

Halvårsrapport
2018

STOCKMANN

STOCKMANN Oyj Abp, Halvårsrapport 16.8.2018 kl. 8.00 EET

Koncernens justerade rörelsevinst ökade med 9,3 miljoner euro under Q2 – ett starkt kvartal för Lindex

April–juni 2018, kvarvarande verksamheter:

- Koncernens omsättning uppgick till 279,4 miljoner euro (281,3).
- Bruttomarginalen var 58,2 % (56,1).
- Det justerade rörelseresultatet uppgick till 23,8 miljoner euro (14,6).
- Det rapporterade rörelseresultatet uppgick till 29,6 miljoner euro (14,6), inkluderande en försäljningsvinst på 7,0 miljoner euro från avyttringen av fastigheten Bokhuset i Helsingfors.

Januari–juni 2018, kvarvarande verksamheter:

- Koncernens omsättning uppgick till 481,8 miljoner euro (498,1).
- Bruttomarginalen var 56,9 % (54,9).
- Det justerade rörelseresultatet uppgick till -1,0 miljoner euro (-10,5).
- Det rapporterade rörelseresultatet uppgick till 2,7 miljoner euro (-10,5).
- Det justerade resultatet per aktie uppgick till -0,37 euro och det rapporterade resultatet per aktie var -0,35 euro (-0,42).

Resultatprognosen för år 2018 bibehålls oförändrad:

Stockmann uppskattar att koncernens omsättning år 2018 kommer att vara på samma nivå som året innan. Den justerade rörelsevinsten förväntas öka år 2018.

Verkställande direktör Lauri Veijalainen:

Stockmannkoncernens andra kvartal var bra. Koncernens resultat förbättrades och den justerade rörelsevinsten ökade med nästan 10 miljoner euro. Bruttomarginalen fortsatte att förbättras tack vare sunda lagernivåer och minskade utförsäljningar.

Lindex uppvisade en solid försäljningsutveckling tack vare starka och förnyade vår- och sommarkollektioner, vilket ledde till ökad försäljning inom alla marknader och kanaler. De tuffa men nödvändiga kostnadsinsparningarna börjar också bära frukt. Bruttomarginalen förbättrades och således ökade det justerade rörelseresultatet med 8 miljoner euro.

Inom Stockmann Retail var Galna Dagar-kampanjen framgångsrik, men försäljningen saktade ned mot slutet av kvartalet. Vi strävar efter att kompensera omsättningsminskningen genom en förbättrad bruttomarginal samt kostnadsinsparingar under år 2018 för att komma i kapp tidtabellen för Stockmann Retail's resultatförbättring. Stockmann Retail uppskattas dock inte uppnå ett positivt rörelseresultat för hela året. Digitala projekt som siktar på att öka försäljningen pågår även.

Real Estates resultatutveckling fortsatte såsom planerat. Baserat på kundrespons introducerade vi under kvartalet flera nya restauranger och caféer i våra varuhus. Avyttringen av Bokhuset i Helsingfors slutfördes. En undersökning om en eventuell avyttring av Nevsky Centre i S:t Petersburg fortsätter aktivt.

Under hösten kommer vi att fortsätta att trappa upp våra strategiska projekt, särskilt den digitala accelereringen, för att uppnå tillväxtmålen och öka lönsamheten. På grund av säsongfluktuation ligger de viktigaste månaderna framför oss, under årets andra hälft.

NYCKELTAL

Kvarvarande verksamheter	4-6/2018	4-6/2017	1-6/2018	1-6/2017	1-12/2017
Omsättning, milj. euro	279,4	281,3	481,8	498,1	1 055,9
Bruttomarginal, %	58,2	56,1	56,9	54,9	55,8
Driftsbidrag (EBITDA), milj. euro	43,5	29,5	30,8	19,4	67,6
Justerat driftsbidrag (EBITDA), milj. euro	37,7	29,5	27,1	19,4	73,2
Rörelseresultat (EBIT), milj. euro	29,6	14,6	2,7	-10,5	-148,4
Justerat rörelseresultat (EBIT), milj. euro	23,8	14,6	-1,0	-10,5	12,3
Nettofinansieringsposter, milj. euro*	-8,8	-10,8	-17,5	-15,4	-31,1
Resultat före skatt, milj. euro	20,8	3,8	-14,8	-25,9	-179,5
Periodens resultat, milj. euro	8,0	-1,1	-22,9	-28,0	-198,1
Resultat/aktie, före och efter utspädning, euro	0,09	-0,03	-0,35	-0,42	-2,82
Personal, medeltal	7 214	7 224	7 144	7 217	7 360

Kvarvarande och avvecklade verksamheter**	4-6/2018	4-6/2017	1-6/2018	1-6/2017	1-12/2017
Nettoreultat/aktie, före och efter utspädning, euro	0,09	-0,09	-0,35	-0,52	-2,98
Affärsverksamhetens kassaflöde, milj. euro	79,7	48,2	17,9	-29,9	25,9
Investeringar, milj. euro	7,4	7,9	15,1	15,7	34,7
Eget kapital/aktie, euro			11,92	14,32	12,29
Nettoskuldssättningsgrad, %			72,7	76,5	83,8
Soliditet, %			45,7	46,9	43,0
Antal aktier, före och efter utspädning, vägt medeltal, 1 000 st.			72 049	72 049	72 049
Avkastning på sysselsatt kapital, glidande 12 månader, %			-8,3	1,3	-9,1

* Inkluderar år 2017 en nedskrivning på 3,8 miljoner euro relaterad till Stockmanns investering i andelslaget Tuko Logistics (Q2 2017), 2,0 miljoner euro relaterad till Seppälä (Q3 2017) och 1,5 miljoner euro relaterad till Hobby Hall (Q4 2017).

** Avvecklade verksamheter inkluderar Stockmann Delikatessens affärsverksamhet i Finland (2017).

Poster som inverkar på jämförbarheten

Miljoner euro	4-6/2018	4-6/2017	1-6/2018	1-6/2017	1-12/2017
Justerat driftsbidrag (EBITDA)	37,7	29,5	27,1	19,4	73,2
<i>Justeringar till driftsbidraget (EBITDA)</i>					
Omstruktureringsarrangemang	-1,2		-3,3		-9,6
Vinster och förluster i investeringsfastigheternas verkliga värde					4,0
Vinst från försäljning av fastigheter	7,0		7,0		
Justeringar totalt	5,7		3,7		-5,6
Driftsbidrag (EBITDA)	43,5	29,5	30,8	19,4	67,6

Miljoner euro	4-6/2018	4-6/2017	1-6/2018	1-6/2017	1-12/2017
Justerat rörelseresultat (EBIT)	23,8	14,6	-1,0	-10,5	12,3
<i>Justeringar till rörelseresultatet (EBIT)</i>					
Nedskrivning i Lindex goodwill					-150,0
Omstruktureringsarrangemang	-1,2		-3,3		-14,6
Vinster och förluster i investeringsfastigheternas verkliga värde					4,0
Vinst från försäljning av fastigheter	7,0		7,0		
Justeringar totalt	5,7		3,7		-160,6
Rörelseresultat (EBIT)	29,6	14,6	2,7	-10,5	-148,4

Stockmann använder alternativa nyckeltal (Alternative Performance Measures) i enlighet med direktiven från Europas värdepapper- och marknadsmyndighet ESMA för att bättre reflektera det operativa rörelseresultatet och för att underlätta en jämförelse mellan räkenskapsperioderna. Bruttovinsten beräknas genom att minska kostnader för sålda produkter från omsättningen, och bruttomarginalen beräknas genom att dividera bruttovinsten med omsättningen uppgiven i procent. Driftsbidraget (EBITDA) har beräknats från rörelseresultatet exklusive avskrivningar, amorteringar och nedskrivningsförluster. Justerat driftsbidrag (EBITDA) och justerat rörelseresultat är nyckeltal vilka exkluderar poster av engångskaraktär och övriga justeringar som inverkar på jämförbarheten från rapporterade driftsbidraget (EBITDA) och rapporterade rörelseresultatet (EBIT).

VERKSAMHETSOMGIVNING

Den allmänna ekonomiska situationen i Finland var fortsatt stark under det andra kvartalet, och konsumenternas förtroende var på en hög nivå. Modemarknaden i Finland i januari-juni uppgick dock till -1,0 % (-2,9 %, källa: Muoti- ja Urheilukauppa TMA).

Den ekonomiska situationen i Sverige fortsatte att utvecklas stabilt, men modemarknaden i januari-juni var -2,0 % (-2,1 %, källa: Swedish Trade Federation, Stilindex).

Detaljhandeln i Baltikum fortsatte sin tillväxt i både Estland och Lettland.

OMSÄTTNING OCH RESULTAT INOM KVARVARANDE VERKSAMHETER

April–juni 2018

Stockmannkoncernens omsättning för andra kvartalet uppgick till 279,4 miljoner euro (281,3). Omsättningen minskade med 0,6 % jämfört med året innan. Omsättningen minskade pga. den svenska kronans försvagade valutakurs.

Omsättningen i Finland minskade med 1,9 %, och uppgick till 106,0 miljoner euro (108,1). Omsättningen i utlandet ökade med 0,2 %, och uppgick till 173,4 miljoner euro (173,2).

Bruttovinsten uppgick till 162,7 miljoner euro (157,9) och bruttomarginalen var 58,2 % (56,1). Bruttomarginalen ökade pga. en god utveckling i Lindex.

Koncernens justerade driftsbidrag (EBITDA) uppgick till 37,7 miljoner euro (29,5). Avskrivningarna var 13,9 miljoner euro (14,9).

Det justerade rörelseresultatet för andra kvartalet uppgick till 23,8 miljoner euro (14,6). Rörelsevinsten ökade i Lindex och Real Estate, medan Stockmann Retails rörelseresultat minskade. Rörelsekostnaderna minskade med 2,2 miljoner euro, eller med 3,5 miljoner euro inkluderande justeringar relaterade till omstruktureringsåtgärder, och uppgick till 126,2 miljoner euro (128,4).

En försäljningsvinst på 7,0 miljoner euro bokfördes pga. avyttringen av Bokhuset. Det rapporterade rörelseresultatet uppgick till 29,6 miljoner euro (14,6).

Januari–juni 2018

Stockmannkoncernens omsättning för perioden uppgick till 481,8 miljoner euro (498,1). Omsättningen minskade med 3,3 % jämfört med året innan. Omsättningen minskade pga. den svenska kronans försvagade valutakurs. Jämförelsesiffran inkluderar omsättningen från varuhuset i Uleåborg som stängdes i januari 2017.

Omsättningen i Finland minskade med 4,0 %, och uppgick till 181,8 miljoner euro (189,4). Omsättningen i utlandet minskade med 2,8 %, och uppgick till 300,1 miljoner euro (308,7).

Bruttovinsten uppgick till 274,3 miljoner euro (273,6) och bruttomarginalen var 56,9 % (54,9). Bruttomarginalen ökade både i Lindex och Stockmann Retail.

Koncernen justerade driftsbidrag (EBITDA) uppgick till 27,1 miljoner euro (19,4). Avskrivningarna var 28,1 miljoner euro (29,9).

Det justerade rörelseresultatet för perioden uppgick till -1,0 miljoner euro (-10,5). Rörelsekostnaderna minskade med 3,8 miljoner euro, eller med 7,0 miljoner euro inklusive justeringar, och uppgick till 250,4 miljoner euro (254,2). Målet är att innan utgången av år 2018 uppnå årliga kostnadsinbesparingar på 8 miljoner euro inom Stockmann och 10 miljoner euro inom Lindex. Det rapporterade rörelseresultatet uppgick till 2,7 miljoner euro (-10,5).

Nettofinansieringskostnaderna uppgick till 17,5 miljoner euro (15,4). Ökningen berodde på förändrade finansiella arrangemang och högre finansiella kostnader resulterande från den finansiella strukturen. Kostnaderna år 2017 inkluderar en nedskrivning på 3,8 miljoner euro relaterad till Stockmanns investering i andelslaget Tuko Logistics. Utländska valutakursförluster uppgick till 0,4 miljoner euro (1,0). Resultatet före skatt var -14,8 miljoner euro (-25,9).

Tilläggs-skatter på 4,9 miljoner euro bokfördes under andra kvartalet pga. de svenska skattemyndigheternas skattekorrigeringsbeslut för år 2016. Räkenskapsperiodens resultat var -22,9 miljoner euro (-28,0 eller -35,0 inklusive avvecklade verksamheter för Stockmann Delikatessen i Finland).

Det justerade resultatet per aktie för perioden uppgick till -0,37 euro. Resultatet per aktie för perioden var -0,35 euro (-0,42, eller -0,52 inklusive avvecklade verksamheter). Eget kapital per aktie uppgick till 11,92 (14,32).

FINANSIERING OCH SYSSELSATT KAPITAL

Kassaflödet från rörelsen uppgick till 79,7 miljoner euro (48,2) under andra kvartalet och till 17,9 miljoner euro (-29,9) i januari–juni. Kontanter och likvida medel uppgick till 24,9 miljoner euro (11,3) i slutet av perioden.

Lagernivåerna var lägre än året innan. Det sammanlagda lagervärdet uppgick i slutet av juni till 149,6 miljoner euro (166,2).

De räntebärande skulderna uppgick i slutet av juni till 650,4 miljoner euro (803,9), varav 439,4 miljoner euro (387,0) var långfristiga skulder. Stockmann återbetalade lån på 108,1 miljoner euro med försäljningspriset från avyttringen av fastigheten Bokhuset. En del av de kortfristiga lånen har upptagits på marknaden för företagscertifikat. Koncernen har 151,7 miljoner euro i outnyttjade långfristiga kommitterade lånelimiten och 540,0 miljoner euro i icke-kommitterade, kortfristiga lånelimiten. Stockmann har även ett hybridlån på 84,3 miljoner euro som behandlas som eget kapital.

Soliditeten i slutet av juni var 45,7 % (46,9), och nettoskuldssättningsgraden var 72,7 % (76,5).

Koncernens sysselsatta kapital uppgick i slutet av juni till 1 509,5 miljoner euro (1 835,8). Avkastningen på sysselsatt kapital under de senaste 12 månaderna var -8,3 % (1,3).

INVESTERINGAR

Investeringarna under andra kvartalet uppgick till sammanlagt 7,4 miljoner euro (7,9) och i januari–juni till 15,1 miljoner euro (15,7). Merparten av investeringarna användes för Lindex digitalisering och butiksförnyelser. Avskrivningarna uppgick till 28,1 miljoner euro (29,9).

OMSÄTTNING OCH RESULTAT PER AFFÄRSENHET

Stockmanns enheter och rapporteringssegment är Lindex, Stockmann Retail och Real Estate. Stockmann Retail inbegriper non-food-varuhusverksamheter i Finland samt non-food och livsmedelsverksamheter i Baltikum.

LINDEX

Lindex	4-6/2018	4-6/2017	1-6/2018	1-6/2017
Omsättning, milj. euro	163,8	162,1	278,6	285,3
Bruttomarginal, %	63,7	60,6	61,2	59,1
Rörelseresultat, milj. euro	19,6	12,6	3,4	-2,1
Justerat rörelseresultat, milj. euro	20,8	12,6	4,9	-2,1
Investeringar, milj. euro	4,1	4,9	10,3	9,3

April-juni 2018

Lindex omsättning för kvartalet ökade med 1,0 %, och uppgick till 163,8 miljoner euro (162,1). Enligt jämförbara butiker och valutakurser ökade omsättningen med 4,5 %. Den jämförbara försäljningen ökade på alla marknader.

Bruttomarginalen för kvartalet var 63,7 % (60,6). Kollektionerna har förnyats, och som ett resultat av detta var rabatterna lägre varpå bruttomarginalen ökade.

Rörelsekostnaderna minskade med 0,9 miljoner euro, eller med 2,1 miljoner euro inklusive justeringar relaterade till omstruktureringsåtgärder. Kostnaderna minskade främst pga. valutakurser.

Den justerade rörelsevinsten för kvartalet uppgick till 20,8 miljoner euro och den rapporterade rörelsevinsten till 19,6 miljoner euro (12,6).

Januari-juni 2018

Lindex omsättning för perioden minskade med 2,3 %, och uppgick till 278,6 miljoner euro (285,3). Enligt jämförbara butiker och valutakurser ökade omsättningen med 0,3 %.

Bruttomarginalen för perioden var 61,2 % (59,1).

Rörelsekostnaderna minskade med 3,6 miljoner euro, eller med 5,1 miljoner euro inklusive justeringar. Kostnaderna minskade främst pga. valutakurser.

Den justerade rörelsevinsten för perioden uppgick till 4,9 miljoner euro och den rapporterade rörelsevinsten till 3,4 miljoner euro (-2,1).

Butiksnätverket

Lindex öppnade 6 butiker och stängde 8 butiker under det andra kvartalet. År 2018 kommer Lindex främst att fokusera på att optimera sina butikslägen. Olönsamma butiker kommer antingen att flyttas till nya platser eller stängas. Vissa nya butiksöppningar på attraktiva platser och med nya format kommer att lanseras. Det totala antalet butiker vid utgången av året uppskattas minska med över 20 butiker jämfört med år 2017.

Lindex butiksnätverk	Totalt 31.12.2017	Totalt 31.3.2018	Stängda butiker 1-6/2018	Nya butiker 1-6/2018	Totalt 30.6.2018
Finland	60	61	1	2	62
Sverige	210	207	3	1	205
Norge	99	98	1	3	100
Estland	10	10	1	0	9
Lettland	10	10	0	0	10
Litauen	9	9	0	0	9
Tjeckien	29	29	0	0	29
Slovakien	12	12	0	0	12
Polen	3	3	1	0	2
Storbritannien	2	2	0	0	2
Island*	7	7	0	0	7
Bosnien-Hercegovina*	7	7	0	0	7
Serbien*	5	5	0	0	5
Kosovo*	2	2	1	0	1
Albanien*	1	1	0	0	1
Saudiarabien*	21	20	0	0	20
Qatar*	2	2	0	0	2
Tunisien*	1	1	0	0	1
Totalt	490	486	8	6	484
Egna butiker	444	441	7	6	440
Franchisebutiker (*)	46	45	1	0	44

STOCKMANN RETAIL

Stockmann Retail	4-6/2018	4-6/2017	1-6/2018	1-6/2017
Omsättning, milj. euro	104,7	109,1	181,0	192,8
Bruttomarginal, %	45,4	45,8	45,1	44,2
Rörelseresultat, milj. euro	-3,6	-2,6	-20,8	-17,3
Justerat rörelseresultat, milj. euro	-3,6	-2,6	-19,1	-17,3
Investeringar, milj. euro	1,1	0,8	1,4	3,3

April-juni 2018

Stockmann Retail's omsättning för kvartalet uppgick till 104,7 miljoner euro (109,1). Omsättningen minskade med 4,0 % pga. minskad försäljning i varuhusen i Finland.

Omsättningen i Finland uppgick till 81,6 miljoner euro (86,2). Omsättningen minskade med 5,3 % jämfört med året innan. Omsättningen i de baltiska varuhusen ökade med 0,9 %, och uppgick till 23,1 miljoner euro (22,9).

Bruttomarginalen för kvartalet var 45,4 % (45,8). Bruttomarginalen minskade pga. timingen av sommarreorna.

Rörelsekostnaderna minskade med 0,9 miljoner euro. Trots att hyresnivåerna var högre än under året innan, minskade kostnaderna tack vare inbesparingar inom stödfunktionerna.

Driftsbidraget (EBITDA) uppgick till -0,4 miljoner euro (1,0). Rörelseresultatet för kvartalet var -3,6 miljoner euro (-2,6).

Januari-juni 2018

Stockmann Retail's omsättning för perioden uppgick till 181,0 miljoner euro (192,8 eller 191,1 exklusive varuhuset i Uleåborg som stängdes i januari 2017). Enligt jämförbara butiker minskade omsättningen med 5,3 %.

Omsättningen i Finland uppgick till 138,7 miljoner euro (150,3). Enligt jämförbara butiker minskade omsättningen med 6,7 %. Omsättningen i de baltiska varuhusen minskade med 0,2 %, och uppgick till 42,3 miljoner euro (42,4).

Bruttomarginalen för perioden var 45,1 % (44,2) pga. lägre rabatter under det första kvartalet.

Rörelsekostnaderna ökade med 0,8 miljoner euro, eller minskade med 0,9 miljoner euro inkluderande justeringar relaterade till omstrukturingsåtgärder.

Det justerade driftsbidraget (EBITDA) uppgick till -12,6 miljoner euro (-10,1). Det justerade rörelseresultatet för perioden uppgick till -19,1 miljoner euro och det rapporterade rörelseresultatet till -20,8 miljoner euro (-17,3).

REAL ESTATE

Real Estate	4-6/2018	4-6/2017	1-6/2018	1-6/2017
Omsättning, milj. euro	17,5	16,8	35,4	33,8
Nettorörelseintäkter, egna fastigheter, milj. euro	12,9	12,9	26,2	25,9
Rörelseresultat, milj. euro	14,3	6,6	21,9	13,0
Justerat rörelseresultat, milj. euro	7,4	6,6	14,9	13,0
Investeringar, milj. euro	1,6	1,7	2,5	2,4

April-juni 2018

Real Estates omsättning för kvartalet uppgick till 17,5 miljoner euro (16,8). Ökningen berodde huvudsakligen på högre hyresnivåer än året innan.

Nettorörelseintäkterna från de Stockmannägda fastigheterna uppgick till 12,9 miljoner euro (12,9). Den månatliga hyran i medeltal från dessa fastigheter var 38,58 euro per kvadratmeter (37,39).

På grund av avyttringen av Bokhuset bokfördes en försäljningsvinst på 7,0 miljoner euro under kvartalet.

Det justerade rörelseresultatet för kvartalet uppgick till 7,4 miljoner euro och det rapporterade rörelseresultatet till 14,3 miljoner euro (6,6).

Januari-juni 2018

Real Estates omsättning för perioden uppgick till 35,4 miljoner euro (33,8).

Nettorörelseintäkterna från de Stockmannägda fastigheterna uppgick till 26,2 miljoner euro (25,9). Den månatliga hyran i medeltal från dessa fastigheter var 38,59 euro per kvadratmeter (37,48).

Det justerade rörelseresultatet för perioden uppgick till 14,9 miljoner euro och det rapporterade rörelseresultatet till 21,9 miljoner euro (13,0).

Fastigheter

Det verkliga värdet av Stockmanns fem fastigheter uppgick den 1 januari 2018 till 973,0 miljoner euro, varav värdet för Bokhuset i Helsingfors var 100,0 miljoner euro och värdet för Nevsky Centre i S:t Petersburg var 181,0 miljoner euro. Det genomsnittliga vägda kravet på marknadsavkastning som användes vid definieringen av det verkliga värdet var 5,6 % (5,7).

Den 24 maj 2018 såldes Stockmanns fastighet Bokhuset i Helsingfors centrum till AEW Europe City Retail Fund till ett försäljningspris på 108,6 miljoner euro. För Stockmann har försäljningen en positiv resultat inverkan på 7 miljoner euro samt en positiv kassaflödesinverkan på 108 miljoner euro.

Under året dras avskrivningen av varuhusfastigheterna av från det verkliga värdet medan investeringsfastigheterna inte avskrivs. I slutet av andra kvartalet uppgick det omvärderade värdet av de Stockmannägda fastigheterna till 863,3 miljoner euro. Undersökningar relaterade till en eventuell avyttring av Nevsky Centre har aktivt fortsatt.

De fyra Stockmannägda fastigheterna har en bruttouthyrningsyta (GLA) på sammanlagt 134 000 kvadratmeter. I slutet av juni 2018 utnyttjade Stockmann Retail 48 % av den totala bruttouthyrningsytan. Exklusive Nevsky Centre utnyttjades 73 % av Stockmann Retail. Utnyttjandegraden i fastigheterna bibehölls på en hög nivå, på 99,4 % (99,6). Nettoavkastningsgraden för rapportperioden var 5,5 % (5,5).

Under andra kvartalet år 2018, öppnade restaurangerna Ooh La Laa, Comptoir Farouge, Hanko Sushi Bar, Pupu samt expansionen av terrassrestaurangen Stockmann Roof by Teatteri i Helsingforsvaruhuset. Caféet Powau öppnade i Åbovaruhuset.

Fastighet	Bruttouthyrningsyta, m2 30.6.2018	Utnyttjandegrad, % 30.6.2018	Utnyttjat av Stockmann Retail, % 30.6.2018
Flaggskeppsvaruhuset i Helsingfors	51 000	99,8	66
Varuhuset i Tallinn	22 000	98,0	82
Varuhuset i Riga	15 000	100,0	86
Totalt, egna varuhusfastigheter	88 000	99,4	73
Nevsky Centre i S:t Petersburg	46 000	99,6	0
Totalt, alla egna fastigheter	134 000	99,4	48

PERSONAL

Koncernens genomsnittliga antal anställda inom kvarvarande verksamheter var 7 144 (7 217) under andra kvartalet. Det genomsnittliga antalet anställda omräknat till heltidspersonal var 5 245 (5 258).

I slutet av juni hade koncernen 7 304 anställda (7 371), av vilka 2 230 (2 373) jobbade i Finland. Antalet anställda i utlandet uppgick till 5 074 (4 998), vilket utgjorde 69 % (68) av alla anställda.

Koncernens lönekostnader uppgick till 86,6 miljoner euro under perioden, jämfört med 88,4 miljoner euro år 2017. De sammanlagda kostnaderna för löner och anställningsförmåner uppgick till 112,4 miljoner euro (117,5), vilket motsvarade 23,3 % (23,6) av omsättningen.

FÖRÄNDRINGAR I LEDNINGEN

Petteri Naulapää, Stockmanns IT-direktör och medlem av ledningsgruppen, lämnade Stockmann i juni för att övergå till en ny position utanför bolaget. (Börsmeddelande den 27 april 2018). I samband med detta sammanslogs i juni funktionerna Stockmann ICT och Marknadsföring & Digitalisering, och den nya funktionen leds av Anna Salmi, direktör för kundrelationer (CCO).

Elena Stenholm, pol.mag., född 1971, har utnämnts till direktör för Real Estate-affärsenheten och medlem av Stockmanns ledningsgrupp. Hon börjar på Stockmann innan utgången av år 2018. Seppo Oksanen, kommersiell direktör för Real Estate-enheten, fungerar som tf. direktör tills Elena Stenholm inleder sitt arbete. (Börsmeddelande den 25 juni 2018)

Förändringar efter rapportperioden

Susanne Ehnåge, EM, född 1979, började som Lindex verkställande direktör och medlem av Stockmanns ledningsgrupp fr.o.m. den 10 augusti 2018. (Börsmeddelande den 10 januari 2018).

Björn Teir, nuvarande direktör för Real Estate-enheten, lämnar Stockmann den 17 augusti 2018.

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 nominella värdet är 2,00 euro per aktie.

Stockmann hade 30 530 868 A-aktier och 41 517 815 B-aktier, eller sammanlagt 72 048 683 aktier i slutet av kvartalet. Röstetalet för aktierna var 346 826 495.

Aktiekapitalet uppgick fortsättningsvis till 144,1 miljoner euro. Marknadsvärdet uppgick till 286,8 miljoner euro (545,7) i slutet av juni.

I slutet av juni var kursen för A-aktien 3,94 euro, jämfört med 4,60 euro i slutet av år 2017, medan kursen för B-aktien var 4,01 euro, jämfört med 4,35 euro i slutet av år 2017.

Totalt 0,7 miljoner (0,4) A-aktier och 6,7 miljoner (5,5) B-aktier omsattes under perioden på Nasdaq Helsinki. Detta motsvarar 2,3 % (1,3) av det genomsnittliga antalet A-aktier och 16,1 % (13,3) 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 juni hade Stockmann 45 505 aktieägare, jämfört med 48 210 ett år tidigare.

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 marknadsområden. 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. Osäkerheter relaterade till konsumenternas köpbeteende och köpkraft beräknas vara de huvudsakliga risker som kan påverka Stockmann under år 2018.

Verksamhetsomgivningen kan även inverka på Stockmanns hyresgästers affärsverksamhet och som en konsekvens av detta ha en negativ inverkan på hyresintäkterna och uthyrningsgraden i Stockmanns fastigheter. Dessa kan, speciellt om de är relaterade till de största hyresgästerna i fastigheterna, ha en inverkan på fastigheternas verkliga värde.

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. Dessa faktorer kan ha en inverkan på koncernens omsättning och bruttomarginal. Inom detaljhandelssektorn inkluderar produkternas värdekedja ofta många faser från råmaterial till kunderna och involverar ryktesrisker relaterade till uppfyllelse av mänskliga rättigheter, goda arbetsförhållanden, miljö- och övriga krav fastställda i Stockmanns uppförandekod samt övriga principer. En ansvarsfull styrning av leveranskedjan samt ett hållbart utnyttjande av naturresurser är viktiga för koncernens varumärken för att upprätthålla kundernas förtroende för Stockmann.

Koncernens verksamheter baseras på flexibel logistik och effektiva varuflöden. Förseningar och störningar i varu- och informationsflöden såväl som osäkerhet relaterad till logistikpartners kan ha en negativ effekt på verksamheten. Alla ansträngningar görs för att hantera de operativa riskerna genom att utveckla lämpliga reservsystem och alternativa verksamhetssätt, samt genom att försöka minimera störningar i informationssystemen. Operativa risker täcks också genom försäkringar.

Koncernens omsättning, resultat och balansräkning påverkas av förändringar i valutakurserna mellan koncernens rapporteringsvaluta, dvs. euron, och den svenska kronan, den norska kronan, den amerikanska dollarn, den ryska rubeln och vissa andra valutor. Valutakursfluktuationer kan ha en betydande inverkan på koncernens affärsverksamheter. Finansiella risker, främst risker härrörande från räntefluktuationer pga. koncernens höga skuldsättningsgrad och således höga räntekostnader, samt risker relaterade till omfinansiering, avtalsbrott och tillgång till finansiering kan ha en inverkan på den finansiella positionen. Ränteförändringar kan också påverka goodwill och avkastningen från de fastigheter som ägs av koncernen, och därmed det verkliga värdet av dessa tillgångar. Finansiella risker hanteras i enlighet med den riskpolicy som bekräftats av styrelsen.

UTSIKTER FÖR ÅR 2018

Inom Stockmannkoncernens största verksamhetsländer, Finland och Sverige, har den allmänna ekonomiska situationen förbättrats, och enligt prognoser från nationella centralbanker uppskattas BNP fortsätta öka år 2018. Även konsumenternas förtroende förväntas fortsätta utvecklas i en positiv riktning.

Köpbeteendet förändras emellertid pga. digitalisering och ökande konkurrens. Detta reflekteras i utsikterna för modemarknaden, som enligt en uppskattning av Stockmanns ledning inte ökar lika snabbt som den allmänna ekonomin.

I Baltikum förväntas detaljhandelsutsikterna enligt ledningens uppskattning vara bättre än på Stockmannkoncernens övriga marknadsområden.

Stockmann fortsätter att förbättra koncernens konkurrenskraft och lönsamhet på lång sikt. Effektiveringsåtgärderna som inleddes i Lindex i slutet av år 2017 och i Stockmann i början av år 2018 har till största delen genomförts, och de blir fullt synliga i rörelsekostnaderna för år 2019.

Investeringarna för år 2018 uppskattas bli ca 40-45 miljoner euro, vilket är mindre än de uppskattade avskrivningarna för året.

RESULTATPROGNOS FÖR ÅR 2018

Stockmann uppskattar att koncernens omsättning år 2018 kommer att vara på samma nivå som året innan. Den justerade rörelsevinsten förväntas öka år 2018.

Helsingfors den 15 augusti 2018

STOCKMANN Oyj Abp
Styrelsen

BOKSLUTSSAMMANDRAG OCH NOTER

REDOVISNINGSPRINCIPER

Halvårsrapporten har upprättats i enlighet med IAS 34. Stockmanns livsmedelsverksamhet i Finland, vilken avyttrades den 31 december 2017, har rapporterats som avvecklad verksamhet. Siffrorna är oreviderade.

FÖRÄNDRINGAR I PRICIPERNA FÖR UPPGÖRANDE AV KONCERNBOKSLUT

Koncernen tillämpar standarderna IFRS 15 och IFRS 9 från och med den 1 januari 2018.

IFRS 15 *Försäljningsintäkter från kundavtal* ersätter standarderna IAS 18 och IAS 11 samt tillhörande tolkningar. IFRS 15 innehåller en anvisning i fem steg om till vilket belopp och när försäljningsintäkterna ska redovisas. Enligt den nya standarden redovisas försäljningen när det bestämmande inflytandet övergår antingen över tid eller vid en viss tidpunkt. Huvuddelen av koncernens försäljningsintäkter består av detaljförsäljning av varor och tjänster i butiker där antingen kontanter eller kreditkort används som betalningsmedel, samt försäljningen i nätbutik eller till franchising partner, och försäljningen redovisas när bestämmanderätten övergår till köparen. Således tillämpning av IFRS 15 har inte haft en inverkan på koncernens siffror.

IFRS 9 *Finansiella instrument* och tillhörande ändringar ersätter standarden IAS 39. Den nya standarden inkluderar nya instruktioner för redovisning och värdering av finansiella instrument. Detta omfattar även en ny modell för den bokföringsmässiga behandlingen av väntade kreditförluster som tillämpas för att fastställa nedskrivningar av finansiella tillgångar. Inom Stockmannkoncernen har beloppet på kommande kreditförluster uppskattats på basis av tidigare återvinningar och redovisats i resultaträkningen som en procentuell andel av alla öppna försäljningsfordringar. Den nya standarden har således ändrat hur kreditförluster tidsmässigt har riktats, men ändringen har inte en betydande inverkan. De allmänna anvisningarna om säkringsredovisning har även setts över. Inom Stockmannkoncernen tillämpas säkringsredovisning på sådana lån i valuta som säkras de nettoinvesteringar i valuta som har gjorts i utländska enheter och för att säkra försäljningen och inköpen i valuta. Säkringsförhållandet ska vara effektivt, och effektiviteten testas vid varje bokslutstidpunkt. Ändringen i standarden har inte haft en inverkan på koncernens siffror.

I övrigt är redovisningsprinciperna och beräkningsmetoderna som används desamma som i bokslutet år 2017.

IFRS 16 *Hyresavtal* publicerades i januari 2016 och ska tillämpas under räkenskapsperioder som börjar den 1 januari 2019 eller senare, Stockmann tillämpar standarden från början av räkenskapsperioden 2019. Standarden ersätter standarden IAS 17 och tillhörande tolkningar. Stockmann tillämpar undantagsbestämmelsen i standarden enligt vilken om hyresavtalet går ut inom 12 månader eller kortare tid, eller om värdet av hyrde nyttigheter är inte materiella inkluderas avtalet inte i balansräkningen. Stockmann bedömer att den nya standarden kommer att ha en betydande inverkan på koncernens tillgångar, skulder, resultaträkning och nyckeltal.

Enligt Stockmanns analys skall till balansräkningen redovisas anläggningstillgångar och hyresavtalsskuld om hyresavtal som hyresföremål är affärslokaler, lagerhus, bilar samt andra maskiner och apparater. Vid tidpunkten då standarden börjar tillämpas redovisas hyresavtalsskuld till nuvärdet på minimihyror som betalas enligt hyresavtal, diskonterad med räntan för tilläggs kredit. I anskaffningsvärdet för anläggningstillgångar inkluderas beloppet på hyresavtalsskulden när tillämpningen börjar. Minimihyror och leasingavtal som ska betalas enligt koncernens hyresavtal uppgick den 30 juni 2018 till 646,1 miljoner euro (se not ” Ansvarförbindelser och derivatkontrakt”).

Behandlingen av hyresavtal enligt den nya standarden har en betydande inverkan på koncernens rörelsevinst och driftsbidrag (EBIT-DA). Hyrestagaren skall inte presentera hyreskostnader i sin resultaträkning utan redovisa periodens avskrivningar och eventuella nedskrivningsförluster av anläggningstillgångar. Hyrestagaren skall redovisa också som finansiella intäkter räntan på hyresavtalsskulden, som beräknas med diskonteringsräntan för tidpunkten då hyresavtalet började samt som hyreskostnader rörliga hyror som inte ingår i hyresavtalsskulden. Den nya standarden har en inverkan också på koncernens nettokassaflöde från rörelsen, för att amorteringar av skulden skall flyttas över att presentera i nettokassaflöde från finansiering. Tillämpning av IFRS 16 skall ha betydande inverkan också på nyckeltal som baserar på balansräkningen, såsom soliditet och nettoskuld sättningsgrad.

KONCERNENS RESULTATRÄKNING

Milj. euro	1.1–30.6.2018	1.1–30.6.2017	1.1–31.12.2017
Kvarvarande verksamhet			
OMSÄTTNING	481,8	498,1	1 055,9
Övriga rörelseintäkter	7,0	0,0	0,0
Förändringar i värderingen av förvaltningsfastigheter	-0,1	0,0	3,7
Användning av material och förnödenheter	-207,5	-224,6	-467,1
Kostnader för löner och anställningsförmåner	-112,4	-117,5	-236,2
Avskrivningar och nedskrivningar	-28,1	-29,9	-215,9
Övriga rörelsekostnader	-138,0	-136,7	-288,8
Kostnader sammanlagt	-486,0	-508,7	-1 208,0
RÖRELSEVINST/-FÖRLUST	2,7	-10,5	-148,4
Finansiella intäkter	0,3	0,3	0,7
Finansiella kostnader	-17,8	-15,7	-31,8
Finansiella intäkter och kostnader sammanlagt	-17,5	-15,4	-31,1
VINST/FÖRLUST FÖRE SKATTER	-14,8	-25,9	-179,5
Inkomstskatter	-8,1	-2,1	-18,7
RÄKENSKAPSPERIODENS VINST/FÖRLUST, KVARVARANDE VERKSAMHETER	-22,9	-28,0	-198,1
Vinst/förlust från avvecklade verksamheter		-7,0	-11,3
RÄKENSKAPSPERIODENS VINST/FÖRLUST	-22,9	-35,0	-209,4
Räkenskapsperiodens vinst/förlust hänförligt till:			
Moderbolagets ägare	-22,9	-35,0	-209,4
Resultat per aktie, euro:			
Från kvarvarande verksamheter (före och efter utpädning)	-0,35	-0,42	-2,82
Från avvecklade verksamheter (före och efter utpädning)		-0,10	-0,16
Från årets resultat (före och efter utpädning)	-0,35	-0,52	-2,98

KONCERNENS TOTALRESULTATRÄKNING

Milj. euro	1.1–30.6.2018	1.1–30.6.2017	1.1–31.12.2017
RÄKENSKAPSPERIODENS VINST/FÖRLUST	-22,9	-35,0	-209,4
Övriga poster i totalresultaträkningen:			
Poster som inte omklassificeras i resultaträkningen			
Omvärderingsdifferenser (IAS 16), före skatter			38,0
Omvärderingsdifferenser (IAS 16), skatteinverkan			-7,5
Omvärderingsdifferenser (IAS 16), minskad med skatt			30,5
Poster som senare kan omklassificeras i resultaträkningen			
Omräkningsdifferenser av utländska enheter, före skatter	1,9	-3,0	-7,2
Omräkningsdifferenser av utländska enheter, minskad med skatt	1,9	-3,0	-7,2
Säkring av kassaflöde, före skatter	1,9	-3,8	-2,0
Säkring av kassaflöde, skatteinverkan	-0,4	0,8	0,4
Säkring av kassaflöde, minskad med skatt	1,5	-3,0	-1,6
Periodens övriga totalresultat, netto	3,5	-5,9	21,7
PERIODENS TOTALRESULTAT SAMMANLAGT	-19,4	-40,9	-187,7
Periodens totalresultat sammanlagt hänförligt till:			
Moderbolagets ägare, kvarvarande verksamheter	-19,4	-33,9	-176,4
Moderbolagets ägare, avvecklade verksamheter		-7,0	-11,3

KONCERNENS BALANSRÄKNING

Milj. euro	30.6.2018	30.6.2017	31.12.2017
TILLGÅNGAR			
LÅNGFRISTIGA TILLGÅNGAR			
Immateriella tillgångar			
Goodwill	530,8	729,0	563,8
Varumärket	87,0	94,3	92,4
Immateriella rättigheter	37,2	46,7	38,5
Övriga immateriella tillgångar	2,5	3,0	2,7
Förskott och pågående nyanläggningar	1,0	1,2	0,6
Immateriella tillgångar sammanlagt	658,5	874,2	698,0
Materiella anläggningstillgångar			
Mark- och vattenområden	103,9	114,3	103,9
Byggnader och anläggningar	577,9	644,8	587,6
Maskiner och inventarier	69,9	78,7	76,2
Ändrings- och ombyggnadskostnader för hyrda lokalteter	5,2	4,6	4,4
Förskott och pågående nyanläggningar	1,1	1,7	1,2
Materiella anläggningstillgångar sammanlagt	758,0	844,1	773,2
Förvaltningsfastigheter	0,5		100,5
Långfristiga fordringar	2,7	6,8	3,0
Övriga placeringar	0,3	0,3	0,3
Latenta skattefordringar	16,0	37,8	33,2
LÅNGFRISTIGA TILLGÅNGAR SAMMANLAGT	1 435,9	1 763,1	1 608,2
KORTFRISTIGA TILLGÅNGAR			
Omsättningstillgångar	149,6	166,2	162,2
Kortfristiga fordringar			
Räntebärande fordringar	1,5	1,4	2,2
Inkomstskattefordringar	8,4	3,4	3,6
Räntefria fordringar	77,1	59,2	79,6
Kortfristiga fordringar sammanlagt	87,0	64,0	85,4
Likvida medel	24,9	11,3	21,0
KORTFRISTIGA TILLGÅNGAR SAMMANLAGT	261,5	241,5	268,6
TILLGÅNGAR SOM INNEHAS FÖR FÖRSÄLJNING	184,2	195,0	184,6
TILLGÅNGAR SAMMANLAGT	1 881,6	2 199,5	2 061,4
EGET KAPITAL OCH SKULDER			
EGET KAPITAL			
Aktiekapital	144,1	144,1	144,1
Överkursfond	186,1	186,1	186,1
Omvärderingsfond	360,2	398,3	418,6
Fonden för investerat fritt eget kapital	250,4	250,4	250,4
Övriga fonder	45,3	42,4	43,8
Omräkningsdifferenser	-12,5	-10,2	-14,5
Balanserade vinstmedel	-198,7	-63,5	-227,6
Hybridlån	84,3	84,3	84,3
Eget kapital hänförligt till moderbolagets ägare	859,1	1 031,9	885,1
EGET KAPITAL SAMMANLAGT	859,1	1 031,9	885,1
LÅNGFRISTIGA SKULDER			
Latenta skatteskulder	128,3	164,3	146,7
Långfristiga räntebärande finansiering skulder	439,4	387,0	505,2
Långfristiga räntefria skulder och avsättningar	19,8	4,1	20,7
LÅNGFRISTIGA SKULDER SAMMANLAGT	587,5	555,4	672,6
KORTFRISTIGA SKULDER			
Kortfristiga räntebärande finansiering skulder	211,0	416,9	258,3
Kortfristiga räntefria skulder			
Leverantörskulder och övriga kortfristiga skulder	160,3	164,8	183,5
Inkomstskatteskulder	19,7	22,9	16,4
Kortfristiga avsättningar	5,3	1,1	5,7
Kortfristiga räntefria skulder sammanlagt	185,3	188,8	205,7
KORTFRISTIGA SKULDER SAMMANLAGT	396,3	605,7	464,0
SKULDER HÄNFÖRIGA TILL TILLGÅNGAR SOM INNEHAS FÖR FÖRSÄLJNING	38,7	6,5	39,6
SKULDER SAMMANLAGT	1 022,5	1 167,6	1 176,3
EGET KAPITAL OCH SKULDER SAMMANLAGT	1 881,6	2 199,5	2 061,4

Innehåller kvarvarande och awecklade verksamheter

KONCERNENS KASSAFLÖDESANALYS

Milj. euro	1.1–30.6.2018	1.1–30.6.2017	1.1–31.12.2017
KASSAFLÖDE FRÅN RÖRELSEN			
Räkenskapsperiodens vinst/förlust	-22,9	-35,0	-209,4
Justeringar:			
Avskrivningar och nedskrivningar	28,1	29,9	215,9
Försäljningsvinster (-) och -förluster (+) från försäljning av bestående aktiva	-6,3	0,1	0,3
Räntekostnader och övriga finansiella kostnader	17,8	15,7	31,8
Ränteintäkter	-0,3	-0,3	-0,7
Inkomstskatter	8,1	2,1	18,7
Övriga justeringar	-0,8	-2,2	11,9
Förändringar av rörelsekapital:			
Ökning (-) / minskning (+) av omsättningstillgångar	7,0	9,7	15,5
Ökning (-) / minskning (+) av kortfristiga försäljningsfordringar och övriga fordringar	3,9	-0,6	3,1
Ökning (+) / minskning (-) av leverantörsskulder och övriga kortfristiga skulder	3,6	-31,4	-26,4
Betalda räntor	-11,3	-12,5	-23,6
Erhållna räntor från rörelsen	0,2	0,3	0,6
Betalda skatter från rörelsen	-9,2	-5,5	-11,8
Nettokassaflöde från rörelsen	17,9	-29,9	25,9
KASSAFLÖDE FRÅN INVESTERINGAR			
Investeringar i materiella och immateriella tillgångar	-15,6	-16,6	-33,7
Överlåtelseintäkter från materiella och immateriella tillgångar	123,8		
Överlåtelseintäkter från övriga placeringar		0,0	
Erhållna dividender från investeringar		0,0	0,0
Nettokassaflöde från investeringar	108,2	-16,6	-33,7
KASSAFLÖDE FRÅN FINANSIERING			
Upptagning av kortfristiga lån	61,8	260,2	246,1
Återbetalning av kortfristiga lån	-249,1	-230,5	-380,6
Upptagning av långfristiga lån	168,0	69,4	737,4
Återbetalning av långfristiga lån	-86,4	-55,1	-582,9
Låneuppläggningsavgifter			-10,4
Ränta för hybridlån	-6,6	-7,4	-7,4
Nettokassaflöde från finansiering	-112,2	36,6	2,3
NETTOFÖRÄNDRING AV LIKVIDA MEDEL	13,8	-9,9	-5,5
Likvida medel vid periodens ingång	21,0	20,2	20,2
Checkkonto med kreditlimit	-12,2	-5,7	-5,7
Likvida medel vid periodens ingång	8,8	14,5	14,5
Nettoförändring av likvida medel	13,8	-9,9	-5,5
Inverkan av kursdifferenser	-0,4	0,0	-0,2
Likvida medel vid periodens utgång	24,9	11,3	21,0
Checkkonto med kreditlimit	-2,6	-6,7	-12,2
Likvida medel vid periodens utgång	22,3	4,6	8,8

Innehåller kvarvarande och avvecklade verksamheter

KALKYL ÖVER FÖRÄNDRINGAR I KONCERNENS EGET KAPITAL

Milj. euro	Aktiekapital	Överkursfond	Omvärderingsfond	Fonden för försäkringsinstrument	Fonden för inbetalt fritt kapital	Övriga fonder	Omräkningsdifferenser	Akkumulerade vinstmedel	Hybridlån	Totalt
EGET KAPITAL 1.1.2017	144,1	186,1	398,3	1,5	250,4	43,9	-7,2	-21,1	84,3	1 080,3
Räkenskapsperiodens vinst/förlust								-35,0		-35,0
Omräkningsdifferenser av utländska enheter							-3,0			-3,0
Säkring av kassaflöde, minskad med skatt				-3,0						-3,0
Periodens totalresultat sammanlagt, netto				-3,0			-3,0	-35,0		-40,9
Erlagd ränta för hybridlån								-7,4		-7,4
Transaktioner med aktieägare sammanlagt								-7,4		-7,4
EGET KAPITAL 30.6.2017	144,1	186,1	398,3	-1,5	250,4	43,9	-10,2	-63,5	84,3	1 031,9

Milj. euro	Aktiekapital	Överkursfond	Omvärderingsfond	Fonden för försäkringsinstrument	Fonden för inbetalt fritt kapital	Övriga fonder	Omräkningsdifferenser	Akkumulerade vinstmedel	Hybridlån	Totalt
EGET KAPITAL 1.1.2017	144,1	186,1	398,3	1,5	250,4	43,9	-7,2	-21,1	84,3	1 080,3
Räkenskapsperiodens vinst/förlust								-209,4		-209,4
Omvärderingsdifferenser (IAS 16)			30,5							30,5
Omräkningsdifferenser av utländska enheter							-7,2			-7,2
Säkring av kassaflöde, minskad med skatt				-1,6						-1,6
Periodens totalresultat sammanlagt, netto			30,5	-1,6			-7,2	-209,4		-187,7
Erlagd ränta för hybridlån								-7,4		-7,4
Övriga förändringar			-10,3			-0,1		10,3		
Transaktioner med aktieägare sammanlagt			-10,3			-0,1		2,9		-7,4
EGET KAPITAL 31.12.2017	144,1	186,1	418,6	-0,1	250,4	43,8	-14,5	-227,6	84,3	885,1

Milj. euro	Aktiekapital	Överkursfond	Omvärderingsfond	Fonden för försäkringsinstrument	Fonden för inbetalt fritt kapital	Övriga fonder	Omräkningsdifferenser	Akkumulerade vinstmedel	Hybridlån	Totalt
EGET KAPITAL 1.1.2018	144,1	186,1	418,6	-0,1	250,4	43,8	-14,5	-227,6	84,3	885,1
Räkenskapsperiodens vinst/förlust								-22,9		-22,9
Omräkningsdifferenser av utländska enheter							1,9			1,9
Säkring av kassaflöde, minskad med skatt				1,5						1,5
Periodens totalresultat sammanlagt, netto				1,5			1,9	-22,9		-19,4
Försäljning av omvärderade tillgångar			-58,4					58,4		
Erlagd ränta för hybridlån								-6,6		-6,6
Transaktioner med aktieägare sammanlagt			-58,4					51,8		-6,6
EGET KAPITAL 30.6.2018	144,1	186,1	360,2	1,4	250,4	43,8	-12,5	-198,7	84,3	859,1

Innehåller kvarvarande och awecklade verksamheter

KONCERNENS RÖRELSESEGMENT

Omsättning, milj. euro	1.1–30.6.2018	1.1–30.6.2017	1.1–31.12.2017
Lindex	278,6	285,3	606,0
Stockmann Retail	181,0	192,8	410,2
Real Estate	35,4	33,8	67,1
Segmenten sammanlagt	495,0	511,9	1 083,3
Ofördelat	0,2	0,0	0,0
Elimineringar	-13,4	-13,8	-27,5
Koncernen sammanlagt	481,8	498,1	1 055,9
Rörelsevinst/-förlust, milj. euro	1.1–30.6.2018	1.1–30.6.2017	1.1–31.12.2017
Lindex	3,4	-2,1	13,4
Stockmann Retail	-20,8	-17,3	-20,6
Real Estate	21,9	13,0	29,0
Segmenten sammanlagt	4,4	-6,4	21,8
Ofördelat	-1,7	-4,1	-20,2
Goodwill nedskrivning			-150,0
Koncernen sammanlagt	2,7	-10,5	-148,4
Finansiella intäkter	0,3	0,3	0,7
Finansiella kostnader	-17,8	-15,7	-31,8
Vinst/förlust före skatter, koncernen sammanlagt	-14,8	-25,9	-179,5
Avskrivningar och nedskrivningar, milj. euro	1.1–30.6.2018	1.1–30.6.2017	1.1–31.12.2017
Lindex	10,0	10,1	20,5
Stockmann Retail	6,6	7,2	14,9
Real Estate	10,6	11,6	23,2
Segmenten sammanlagt	27,3	28,8	58,6
Ofördelat	0,8	1,1	7,3
Goodwill nedskrivning			150,0
Koncernen sammanlagt	28,1	29,9	215,9
Investeringar, milj. euro	1.1–30.6.2018	1.1–30.6.2017	1.1–31.12.2017
Lindex	10,3	9,3	22,6
Stockmann Retail	1,4	3,3	5,7
Real Estate	2,5	2,4	4,9
Segmenten sammanlagt	14,2	15,0	33,2
Ofördelat	0,9	0,7	1,5
Koncernen sammanlagt	15,1	15,7	34,7
Tillgångar, milj. euro	1.1–30.6.2018	1.1–30.6.2017	1.1–31.12.2017
Lindex	784,5	993,6	830,0
Stockmann Retail	171,2	197,0	189,1
Real Estate	684,8	753,3	786,4
Segmenten sammanlagt	1 640,5	1 943,9	1 805,5
Ofördelat	56,9	60,7	71,3
Tillgångar som innehas för försäljning	184,2	195,0	184,6
Koncernen sammanlagt	1 881,6	2 199,5	2 061,4

UPPGIFTER OM MARKNADSOMRÅDEN

Omsättning, milj. euro	1.1–30.6.2018	1.1–30.6.2017	1.1–31.12.2017
Finland	181,8	189,4	402,6
Sverige*) och Norge	211,6	225,0	474,7
Baltikum, Ryssland och andra länder	88,4	83,7	178,6
Koncernen sammanlagt	481,8	498,1	1 055,9
Finland %	37,7 %	38,0 %	38,1 %
Utlandet %	62,3 %	62,0 %	61,9 %

Rörelsevinst/-förlust, milj. euro	1.1–30.6.2018	1.1–30.6.2017	1.1–31.12.2017
Finland	-11,4	-19,0	-34,0
Sverige*) och Norge	7,2	3,6	20,5
Baltikum, Ryssland och andra länder	6,9	4,9	15,2
Marknadsområden sammanlagt	2,7	-10,5	1,6
Goodwill nedskrivning			-150,0
Koncernen sammanlagt	2,7	-10,5	-148,4

Långfristiga tillgångar, milj. euro	1.1–30.6.2018	1.1–30.6.2017	1.1–31.12.2017
Finland	680,7	798,4	791,3
Sverige och Norge	629,2	835,5	668,3
Baltikum, Ryssland och andra länder	293,0	280,5	298,5
Koncernen sammanlagt	1 602,9	1 914,4	1 758,1
Finland %	42,5 %	41,7 %	45,0 %
Utlandet %	57,5 %	58,3 %	55,0 %

*) Inkluderar franchiseintäkter

ANLÄGGNINGSTILLGÅNGAR SOM INNEHAS FÖR FÖRSÄLJNING OCH AVVECKLADE VERKSAMHETER

Milj. euro	30.6.2018	30.6.2017	31.12.2017
Avvecklade verksamheter			
Årets resultat från avvecklade verksamheter			
Intäkter		57,4	118,7
Kostnader		64,5	129,5
Resultat före och efter skatt		-7,0	-10,8
Resultat som hänför sig till försäljningen av avvecklade verksamheter efter skatt			-0,5
Resultat från avvecklade verksamheter		-7,0	-11,3
Kassaflöde från den avvecklade verksamheter			
Kassaflöde från den löpande verksamheten		-6,3	-9,6
Kassaflöde från investeringsverksamheten	15,5	-0,9	-0,9
Kassaflöde totalt	15,5	-7,2	-10,5
Avvecklade verksamheter, tillgångar och skulder klassificerade som innehav för försäljning			
Immateriella tillgångar och materiella anläggningstillgångar		6,0	
Omsättningstillgångar		3,9	
Nettotillgångar		9,9	
Övriga tillgångar och skulder som innehas för försäljning			
Immateriella tillgångar och materiella anläggningstillgångar	182,9	183,1	183,0
Kortfristiga fordringar	1,2	0,7	0,9
Likvida medel	0,0	1,3	0,7
Kortfristiga skulder	38,7	6,5	39,6
Nettotillgångar	145,5	178,5	145,0

KONCERNENS NYCKELTAL

	30.6.2018	30.6.2017	31.12.2017
Soliditet, %	45,7	46,9	43,0
Nettoskulsättningsgrad, %	72,7	76,5	83,8
Kassaflöde från rörelsen per aktie, från början av perioden, euro	0,25	-0,41	0,36
Räntebärande nettoskuld, milj. euro	623,3	787,9	739,4
Antal aktier vid periodens slut, 1 000 st.	72 049	72 049	72 049
Antal aktier, vägt medeltal, före och efter utpädning, 1 000 st.	72 049	72 049	72 049
Aktiestockens marknadsvärde, milj. euro	286,8	545,7	321,0
Rörelsevinst/-förlust av omsättningen, % *)	0,6	-2,1	-14,1
Eget kapital per aktie, euro	11,92	14,32	12,29
Avkastning på eget kapital, glidande 12 mån., %	-20,9	-1,5	-21,3
Avkastning på sysselsatt kapital, glidande 12 mån., %	-8,3	1,3	-9,1
Personal i medeltal, omräknat till heltidsanställda *)	5 245	5 258	5 426
Investeringar, från början av räkenskapsperioden, milj. euro	15,1	15,7	34,7

*) Kvarvarande verksamheter, jämförelsesiffrorna är omräknade

NYCKELTALENS BERÄKNINGSPRINCIPER

Nyckeltal enligt IFRS-standarderna

Resultat/aktie = $\frac{\text{resultat hänförligt till moderbolagets aktieägare} - \text{skattjusterad ränta från hybridlån}}{\text{antal aktier i genomsnitt}}$

Alternativa nyckeltal

Soliditet, % = $\frac{\text{eget kapital sammanlagt}}{\text{balansomslutning} - \text{erhållna förskott}} \times 100$

Nettoskulsättningsgrad, % = $\frac{\text{räntebärande främmande kapital} - \text{likvida medel och räntebärande fordringar}}{\text{eget kapital sammanlagt}} \times 100$

Räntebärande nettoskuld = räntebärande främmande kapital - likvida medel och räntebärande fordringar

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

Avkastning på eget kapital, % = $\frac{\text{räkenskapsperiodens resultat (12 månader)}}{\text{eget kapital sammanlagt (genomsnittligt under 12 månader)}} \times 100$

Avkastning på investerat kapital, % = $\frac{\text{resultat före skatter} + \text{ränte- och övriga finansiella kostnader (12 månader)}}{\text{investerat kapital (genomsnittligt under 12 månader)}} \times 100$

Investerat kapital = balansomslutning - latent skatteskuld samt övriga räntefria skulder (genomsnittligt under 12 månader)

Eget kapital/aktie = $\frac{\text{eget kapital hänförligt till moderbolagets aktieägare}}{\text{antal aktier på bokslutsdagen}}$

Kassaflöde från rörelsen/aktie = $\frac{\text{nettokassaflöde från rörelsen}}{\text{antal aktier i genomsnitt}}$

EURONS VÄXELKURSER

Kursen på bokslutsdagen	30.6.2018	30.6.2017	31.12.2017
RUB	73,1582	67,5449	69,3920
NOK	9,5115	9,5713	9,8403
SEK	10,4530	9,6398	9,8438
Medelkursen för räkenskapsperioden	1.1-30.6.2018	1.1-30.6.2017	1.1-31.12.2017
RUB	71,9852	62,7434	65,9183
NOK	9,5928	9,1783	9,3316
SEK	10,1536	9,5964	9,6376

UPPGIFTER PER KVARTAL

Koncernens resultaträkning per kvartal						Omräknat	Omräknat	Omräknat
Milj. euro	Q2 2018	Q1 2018	Q4 2017	Q3 2017	Q2 2017	Q1 2017	Q4 2016	Q3 2016
Kvarvarande verksamhet								
Omsättning	279,4	202,4	315,7	242,0	281,3	216,9	348,0	263,9
Övriga rörelseintäkter	7,0	0,0	0,0	0,0	0,0	0,0	0,0	0,6
Förändringar i värderingen av förvaltningsfastigheter	0,0	0,0	3,9	-0,2	0,0		-0,1	-0,2
Användning av material och förmödenheter	-116,7	-90,8	-136,5	-106,0	-123,4	-101,2	-153,6	-114,4
Kostnader för löner och anställningsförmåner	-55,9	-56,5	-61,5	-57,2	-59,1	-58,4	-68,6	-60,4
Avskrivningar och nedskrivningar	-13,9	-14,2	-20,6	-165,5	-14,9	-15,0	-15,2	-14,1
Övriga rörelsekostnader	-70,3	-67,7	-87,5	-64,6	-69,3	-67,4	-78,1	-70,7
Rörelsevinst/-förlust	29,6	-26,9	13,6	-151,4	14,6	-25,1	32,3	4,8
Finansiella intäkter	0,1	0,2	0,3	0,1	-0,3	0,6	-0,1	0,2
Finansiella kostnader	-8,9	-8,9	-11,3	-4,9	-10,5	-5,2	-9,0	-5,3
Finansiella intäkter och kostnader sammanlagt	-8,8	-8,7	-10,9	-4,8	-10,8	-4,6	-9,1	-5,0
Vinst/förlust före skatter	20,8	-35,6	2,6	-156,2	3,8	-29,7	23,2	-0,2
Inkomstskatter	-12,8	4,7	-14,8	-1,8	-4,9	2,8	-2,3	-5,2
Räkenskapsperiodens vinst/förlust, kvarvarande verksamheter	8,0	-30,9	-12,2	-158,0	-1,1	-26,9	20,9	-5,4
Vinst/förlust från avvecklade verksamheter			-1,2	-3,1	-4,3	-2,7	6,0	-1,8
Räkenskapsperiodens vinst/förlust	8,0	-30,9	-13,3	-161,1	-5,4	-29,6	26,9	-7,2

Resultat per aktie per kvartal						Omräknat	Omräknat	Omräknat
Euro	Q2 2018	Q1 2018	Q4 2017	Q3 2017	Q2 2017	Q1 2017	Q4 2016	Q3 2016
Från kvarvarande verksamheter (före och efter utpädning)	0,09	-0,45	-0,19	-2,21	-0,03	-0,39	0,27	-0,09
Från årets resultat (före och efter utpädning)	0,09	-0,45	-0,20	-2,25	-0,09	-0,43	0,36	-0,12

Segmentuppgifter per kvartal						Omräknat	Omräknat	Omräknat
Milj. euro	Q2 2018	Q1 2018	Q4 2017	Q3 2017	Q2 2017	Q1 2017	Q4 2016	Q3 2016
Omsättning								
Index	163,8	114,8	169,6	151,1	162,1	123,2	171,3	156,1
Stockmann Retail	104,7	76,3	136,2	81,2	109,1	83,7	167,1	99,2
Real Estate	17,5	17,9	16,8	16,5	16,8	17,0	15,7	14,9
Ofördelat	0,1	0,1	0,0	0,0	0,0	0,0	0,0	0,0
Elimineringar	-6,7	-6,7	-6,8	-6,8	-6,9	-7,0	-6,1	-6,3
Koncernen sammanlagt	279,4	202,4	315,7	242,0	281,3	216,9	348,0	263,9
Rörelsevinst/-förlust								
Index	19,6	-16,2	10,0	5,5	12,6	-14,7	19,6	15,7
Stockmann Retail	-3,6	-17,2	7,5	-10,8	-2,6	-14,7	12,5	-16,1
Real Estate	14,3	7,5	9,8	6,3	6,6	6,4	4,6	5,1
Segmenten sammanlagt	30,4	-25,9	27,2	1,0	16,6	-23,0	36,7	4,6
Ofördelat	-0,8	-0,9	-13,7	-2,4	-2,0	-2,1	-4,4	0,2
Goodwill nedskrivning				-150,0				
Koncernen sammanlagt	29,6	-26,9	13,6	-151,4	14,6	-25,1	32,3	4,8

Uppgifter om marknadsområden						Omräknat	Omräknat	Omräknat
Milj. euro	Q2 2018	Q1 2018	Q4 2017	Q3 2017	Q2 2017	Q1 2017	Q4 2016	Q3 2016
Omsättning								
Finland	106,0	75,8	129,7	83,5	108,1	81,3	161,1	103,3
Sverige*) och Norge	124,5	87,1	131,8	117,9	127,7	97,4	136,2	122,8
Baltikum, Ryssland och andra länder	48,9	39,5	54,3	40,7	45,5	38,2	50,7	37,8
Koncernen sammanlagt	279,4	202,4	315,7	242,0	281,3	216,9	348,0	263,9
Finland %	37,9 %	37,4 %	41,1 %	34,5 %	38,4 %	37,5 %	46,3 %	39,2 %
Utlandet %	62,1 %	62,6 %	58,9 %	65,5 %	61,6 %	62,5 %	53,7 %	60,8 %
Rörelsevinst/-förlust								
Finland	5,7	-17,1	-3,8	-11,2	-3,0	-16,0	6,7	-12,4
Sverige*) och Norge	17,3	-10,1	9,8	7,1	13,1	-9,5	18,7	16,0
Baltikum, Ryssland och andra länder	6,6	0,3	7,6	2,7	4,4	0,5	7,0	1,2
Marknadsområden sammanlagt	29,6	-26,9	13,6	-1,4	14,6	-25,1	32,3	4,8
Goodwill nedskrivning				-150,0				
Koncernen sammanlagt	29,6	-26,9	13,6	-151,4	14,6	-25,1	32,3	4,8

*) Inkluderar franchiseintäkter

ANSVARSFÖRBINDELSER OCH DERIVATKONTRAKT

Koncernens ansvarförbindelser, milj. euro	30.6.2018	30.6.2017	31.12.2017
Inteckningar i jordområden och byggnader	1 501,7	1,7	1 801,7
Panter och borgensförbindelser	2,9	5,3	2,9
Elavtalansvar	1,5		1,6
Ansvar för justering av momsavdrag gjorda vid fastighetsinvesteringar	5,5	12,4	12,7
Totalt	1 511,5	19,3	1 818,9
Hybridlån	2,7	2,7	6,0
Stockmann emitterade ett hybridlån på 85 milj. euro 17.12.2015. Den upplupna räntan på balansdagen var:			
Hyreskontrakt för koncernens affärlägenheter, milj. euro	30.6.2018	30.6.2017	31.12.2017
Minimumhyrorna enligt fasta kontrakt för affärlägenheter			
Inom ett år	125,2	150,0	129,3
Längre än ett år	518,5	573,2	555,8
Totalt	643,7	723,2	685,1
Avgifter för koncernens leasingavtal, milj. euro	30.6.2018	30.6.2017	31.12.2017
Inom ett år	0,7	0,7	0,7
Längre än ett år	1,7	0,9	1,7
Totalt	2,4	1,5	2,4
Koncernens derivatkontrakt, milj. euro	30.6.2018	30.6.2017	31.12.2017
Nominellt värde			
Valutaderivat	724,6	482,8	805,7
Elderivat	1,7	1,4	1,4
Totalt	726,3	484,2	807,1

KONCERNENS TILLGÅNGAR OCH GOODWILL

Tillgångar, milj. euro	30.6.2018	30.6.2017	31.12.2017
Anskaffningsutgift vid periodens ingång	2 169,8	2 361,7	2 361,7
Värdering av fastigheterna till verkligt värde	-0,1	0,0	41,7
Omräkningsdifferens +/-	-46,0	-11,1	-31,9
Ökningar under perioden	15,1	15,7	34,7
Minskningar under perioden	-129,8	-4,1	-27,8
Överföringar till tillgångar som innehas för försäljning	0,0	-216,5	-208,6
Anskaffningsutgift vid periodens utgång	2 009,0	2 145,8	2 169,8
Ackumulerade avskrivningar och nedskrivningar vid periodens ingång	-598,0	-432,7	-432,7
Omräkningsdifferens +/-	6,2	3,0	6,3
Avskrivningar på minskningar under perioden	27,9	3,2	17,3
Ackumulerade avskrivningar på överföringar till tillgångar som innehas för försäljning	0,0	28,9	27,0
Räkenskapsperiodens avskrivning och nedskrivning	-28,1	-29,9	-215,9
Ackumulerade avskrivningar och nedskrivningar vid periodens utgång	-592,0	-427,5	-598,0
Bokföringsvärde vid periodens ingång	1 721,8	1 929,0	1 929,0
Bokföringsvärde vid periodens utgång	1 417,0	1 718,2	1 571,8

I sammanställningen av koncernens tillgångar ingår följande förändring i koncerngoodwill:

Goodwill, milj. euro	30.6.2018	30.6.2017	31.12.2017
Anskaffningsutgift vid periodens ingång	563,8	735,6	735,6
Omräkningsdifferens +/-	-33,0	-6,7	-21,8
Nedskrivningar			-150,0
Bokföringsvärde vid periodens utgång	530,8	729,0	563,8

Av goodwill är 505,8 miljoner euro riktat till Lindex-segmentet och 25 miljoner euro till Stockmann Retail-segmentet 30.6.2018. Goodwill hänförligt till både Lindex- och Stockmann Retail-segmenten testades 30.6.2018. Testet gav inte upphov till ytterligare nedskrivningar.

FINANSIELLA TILLGÅNGAR OCH SKULDER PER VÄRDERINGSGRUPP OCH HIERARKISK KLASIFICERING AV VERKLIGA VÄRDEN

Finansiella tillgångar, milj. euro	Nivå	Bokföringsvärde 30.6.2018	Verkligt värde 30.6.2018	Bokföringsvärde 30.6.2017	Verkligt värde 30.6.2017	Bokföringsvärde 31.12.2017	Verkligt värde 31.12.2017
Derivatkontrakt, säkringsredovisning tillämpas	2	1,8	1,8	0,0	0,0	0,5	0,5
Finansiella tillgångar värderade till verkligt värde via resultaträkningen							
Derivatkontrakt utan säkringsredovisning							
Valutaderivat	2	28,4	28,4	2,8	2,8	4,8	4,8
Elderivat	1	0,2	0,2				
Finansiella tillgångar värderade till upplupet anskaffningsvärde							
Långfristiga fordringar		2,7	2,7	6,8	6,8	3,0	3,0
Kortfristiga fordringar, räntebärande		1,5	1,5	1,4	1,4	2,2	2,2
Kortfristiga fordringar, räntefria		46,6	46,6	56,4	56,4	74,3	74,3
Likvida medel		24,9	24,9	11,3	11,3	21,0	21,0
Övriga placeringar	3	0,3	0,3	0,3	0,3	0,3	0,3
Finansiella tillgångar per värderingsgrupp totalt		106,5	106,5	79,0	79,0	106,1	106,1

Finansiella skulder, milj. euro	Nivå	Bokföringsvärde 30.6.2018	Verkligt värde 30.6.2018	Bokföringsvärde 30.6.2017	Verkligt värde 30.6.2017	Bokföringsvärde 31.12.2017	Verkligt värde 31.12.2017
Derivatkontrakt, säkringsredovisning tillämpas	2					0,7	0,7
Finansiella skulder värderade till verkligt värde via resultaträkningen							
Derivatkontrakt utan säkringsredovisning							
Valutaderivat	2	0,3	0,3	3,6	3,6	5,6	5,6
Elderivat	1			0,1	0,1	0,2	0,2
Finansiella skulder värderade till upplupet anskaffningsvärde							
Långfristiga skulder, räntebärande	2	439,4	424,9	387,0	387,3	505,2	504,2
Kortfristiga skulder, räntebärande	2	211,0	211,4	416,9	420,0	258,3	258,5
Leverantörsskulder och övriga kortfristiga skulder		160,1	160,1	161,1	161,1	177,2	177,2
Finansiella skulder per värderingsgrupp totalt		810,7	796,7	968,7	972,2	947,2	946,3

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 børsen, 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 överföringar mellan nivåerna.

Finansiella tillgångar på tredje nivån är investeringar i aktier av onoterade företag. Verkligt värde av aktier fastställs enligt metoder, som kräver ledningens 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.

Ändring i verkligt värde av övriga placeringar, milj. euro	30.6.2018	30.6.2017	31.12.2017
Bokföringsvärde 1.1.	0,3	5,5	5,5
Omräkningsdifferens +/-	0,0	-0,1	-0,1
Försäljning av aktier		0,0	0,0
Engångsavskrivning relaterad till investeringen i andelslaget		-3,8	-3,8
Överföringar till tillgångar som innehas för försäljning		-1,4	-1,4
Totalt	0,3	0,3	0,3

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