

STOCKMANN ÅR 2014

Stockmannkoncernens omsättning minskade med 5,5 procent enligt jämförbara valutakurser och uppgick till 1 844,5 miljoner euro år 2014. Rörelseresultatet exklusive engångsposter var -42,9 miljoner euro. En omfattande strategiprocess inleddes år 2014 med målet att förbättra Stockmanns konkurrenskraft på lång sikt. Flera åtgärder kommer att vidtas under år 2015 för att förbättra lönsamheten.

Nyckeltal

	2014	2013	2012	2011	2010
Omsättning, milj. euro	1 844,5	2 037,1	2 116,4	2 005,3	1 821,9
Omsättningstillväxt, %	-9,5	-3,7	5,5	10,1	7,3
Bruttomarginal, %	46,6	48,6	49,5	48,7	49,9
Rörelseresultat, milj. euro	-82,2	54,4	87,3	70,1	88,8
Nettofinansieringskostnader, milj. euro	21,4	27,6	32,4	34,4	14,6
Resultat före skatt, milj. euro	-103,6	26,8	54,9	35,7	74,2
Rapportperiodens resultat, milj. euro	-99,8	48,4	53,6	30,8	78,3
Resultat/aktie, outspädd, euro	-1,39	0,67	0,74	0,43	1,10
Eget kapital/aktie, euro	10,55	12,42	12,40	12,11	12,45
Dividender, milj. euro	0*	28,8	43,2	35,9	58,3
Dividend/aktie, euro	0*	0,40	0,60	0,50	0,82
Affärsverksamhetens kassaflöde, milj. euro	29,6	125,4	123,7	66,2	91,8
Investeringar, milj. euro	53,8	56,8	60,3	66,0	165,4
Nettoskuldssättningsgrad, %	105,4	87,3	90,9	95,3	87,7
Soliditet, %	39,3	43,8	42,8	42,2	43,1
Antal aktier, outspädd, vägt medeltal, 1 000 st.	72 049	72 049	71 945	71 496	71 120
Avkastning på sysselsatt kapital, %	-4,9	3,4	5,1	4,1	5,8
Personal, medeltal	14 533	14 963	15 603	15 964	15 165

* Styrelsen föreslår för bolagsstämman att ingen dividend utbetalas för år 2014.

OMSÄTTNING 2010-2014

mn euro

Finland Utlandet

RÖRELSERESULTAT 2010-2014

mn euro

* Utan poster av engångskaraktär

OMSÄTTNING per enhet 2014

55% Stockmann Retail
5% Hobby Hall
35% Lindex
5% Seppälä

OMSÄTTNING per marknadsområde 2014

48% Finland
28% Sverige och Norge
15% Ryssland
9% Baltikum och Centraleuropa

OMSÄTTNING per varuområde 2014

68% Mode och kosmetik
15% Livsmedel
8% Fritid och hobby
7% Hem
2% Böcker, tidningar och papper

LÄS MER >>> stockmanngroup.com/investerare

TRE ENHETER

Stockmann har tre affärsenheter från början av år 2015: Stockmann Retail, Real Estate och Fashion Chains. Koncernen har totalt 16 varuhus och över 650 modebutiker i 16 länder och 5 nätbutiker. År 2015 expanderar verksamheten till Storbritannien då Lindex första butik öppnar i London i mars.

Stockmann Retail

Varuhus

FINLAND	RYSSLAND	BALTIKUM
Helsingfors	S:t Petersburg	Tallinn
Jumbo	Moskva	Riga
Itis	Mega South	
Hagalund	Mega North	
Tammerfors	Mega East	
Åbo	Metropolis	
Uleåborg	Rostokino	
	Jekaterinburg	

Nätbutiker

STOCKMANN.COM
Finland
AKATEEMINEN.COM
Finland
HOBBYHALL.FI
Finland

Real Estate

Fastigheter

FINLAND	RYSSLAND	BALTIKUM
Helsingfors	S:t Petersburg	Tallinn
		Riga

Den nya Real Estate-enheten har som mål att öka värdet på Stockmanns fastighetsinnehav

Fashion Chains

Lindex

BUTIKER			
Sverige	212	Slovakien	5
Norge	101	Polen	6
Finland	59	Island	3*
Ryssland	22	Bosnien-Hercegovina	5*
Estland	10	Kroatien	2*
Lettland	7	Serbien	3*
Litauen	9	Saudi-Arabien	20*
Tjeckien	22	Förenta Arabemiraterna	2*

Seppälä**

BUTIKER	
Finland	129
Estland	19
Lettland	9
Litauen	7
Ryssland	12

Nätbutiker

LINDEX.COM
EU-länder och Norge
SEPPALA.FI
Finland

Inköpskontor

Bangladesh
Indien
Kina
Pakistan
Turkiet

* Franchisebutiker.

** En del av Stockmannkoncernen t.o.m. 1.4.2015.

Läge 31 December 2014

För investerare

Stockmann Oyj Abp:s aktier är listade på NASDAQ Helsingfors. Bolaget har cirka 55 000 aktieägare.

Bolagsstämma

Stockmann Oyj Abp:s ordinarie bolagsstämma år 2015 hålls torsdagen den 19 mars 2015 klockan 14.00 i Finlandiahusets Konsertsal i Helsingfors, Mannerheimvägen 13.

Bolagsstämman godkänner bland annat bolagets bokslut och beslutar om dividend samt val av styrelsemedlemmar.

Till bolagsstämman skall anmälas senast den 13 mars 2015 klockan 16.00 på bolagets webbplats eller per telefon 020 770 6891.

Rätt att delta i bolagsstämman har aktieägare som den 9 mars 2015 har antecknats som ägare i den aktieägarförteckning som förs av Euroclear Finland Ab.

Finansiella publikationer

Stockmann publicerar finansiella meddelanden och årsberättelsen på finska, svenska och engelska. Den tryckta årsberättelsen postas till dem som beställt den. Årsberättelsen finns även i elektroniskt format på bolagets webbplats.

IR-KALENDER 2015

19 mars 2015

Bolagsstämma

29 april 2015

Delårsrapport januari-mars

12 augusti 2015

Delårsrapport januari-juni

28 oktober 2015

Delårsrapport januari-september

Läs mer om ärenden i anslutning till bolagsstämman på bolagets webbplats **stockmanngroup.com**

- Kallelse till bolagsstämman
- Anmälan till bolagsstämman
- Förslag till bolagsstämman

LÄS MER >>>

INNEHÅLL

- 2 Händelser år 2014
- 4 Styrelseordförandes och verkställande direktörens översikt
- 6 Strategi
- 8 Värdekedjan
- 10 Stockmann Retail
- 14 Real Estate
- 16 Fashion Chains
- 20 Utredning om förvaltnings- och styrningssystemet
- 26 Styrelsen
- 28 Koncernens ledningsgrupp
- 30 Styrelsens verksamhetsberättelse
- 36 Aktier och aktiekapital
- 40 Nyckeltal
- 41 Koncernens totalresultaträkning
- 42 Koncernens balansräkning
- 44 Koncernens kassaflödesanalys
- 45 Kalkyl över förändringar i koncernens eget kapital
- 46 Förslag till disposition av vinst och revisionsberättelse
- 47 Uppgifter per kvartal
- 48 Information om segment och marknadsområden
- 49 Kontaktinformation

Förstklassiga shopping-upplevelser i inspirerande varuhus och nätbutiken.

STOCKMANN RETAIL

Professionell fastighetsförvaltning för att förbättra shopping-upplevelsen.

REAL ESTATE

Mode-upplevelser av världsklass genom Lindex internationella butiksnätverk.

FASHION CHAINS

Ett år av förändringar

FEBRUARI
02

Stockmann informerade om **BYGGANDET AV EN DISTRIBUTIONSCENTRAL** som betjänar varuhusen och näthandeln i Finland och Baltikum. Distributionscentralen ska stå klar i Jussla i Tusby år 2016.

**JEAN
PAUL
GAULTIER**

Lindex fortsatte sitt framgångsrika samarbete med internationella toppdesigners. Hösten 2014 var samarbetspartnern modeikonen *Jean Paul Gaultier*. Kampanjens stjärna var toppmodellen *Karen Elson*.

APRIL
04

Stockmanns *långsiktiga verksamhet för att öka transparensen och bevakningen inom leveranskedjan* fortsatte. I april 2014 publicerades en lista över de fabriker som används vid tillverkningen av Stockmanns egna modeprodukter.

Gaultiers kollektion kompletterades av ett armband, vars avkastning skänktes oavkortat till bröstcancerforskning. Lindex samlade tillsammans med sina kunder in ett rekordbelopp på

1,4

miljoner euro. Lindex har varit insamlingens huvudsponsor hela 12 gånger.

MAJ
05

På sommaren informerade Stockmann om att man hade startat en *process för att utvärdera och ändra sin strategi*, vilken omfattar alla koncernfunktioner på samtliga marknader. Målet är att förbättra Stockmanns **KONKURRENSKRAFT OCH LÖNSAMHET PÅ LÅNG SIKT.**

AUGUSTI
08

Stockmann startade sitt Kundexpertprogram, där kunder inbjöds att delta i en dialog om Stockmanns framtida utveckling. Enkäten samlade ca

20 000
svar och även personalen deltog i utvecklingsarbetet.

SEPTEMBER
09

DAMSKOAVDELNINGEN I STOCKMANNVARUHUSET i Helsingfors centrum förnyades och på varuhusets fjärde våning öppnades en rymlig och ljus skoavdelning med över 80 varumärken.

En **NY ORGANISATIONSMODELL SOM FOKUSERAR PÅ FÖRSÄLJNING** introducerades i varuhusen i Finland. I den nya modellen riktas arbetstimmarna till de livligaste kommersstidpunkterna och administrativa och stödfunktioner centraliseras. Dessutom grundades ett centraliserat kundservicecenter.

SEPTEMBER
09

Lindex

60
ÅR

Lindex firade 60-årsjubileum i september. Bemärkelsedagen firades tillsammans med 1 600 inbjudna gäster och en fantastisk modeshow i Göteborg.

OKTOBER
10

Den nya verkställande direktören **PER THELIN** utnämndes i oktober och han inledde sina arbetsuppgifter den 10 november 2014. Stockmanns långvariga verkställande direktör **Hannu Penttilä** lämnade sina uppgifter i augusti och han gick i pension den 31 december 2014.

OKTOBER
10

Stockmann meddelade att man som ett led i strategiprocessen kommer att utreda strategiska alternativ för *Hobby Halls* och *Seppäläs* verksamhet.

NOVEMBER
11

Det förnyade Stockmannvaruhuset i Tammerfors invigdes den 14 november. Med ombyggnaden fick varuhuset **4 000 KVADRATMETER EXTRA UTRYMME** och försäljningsytan uppgår nu till totalt 15 000 kvadratmeter. De viktigaste förnyelserna syns särskilt inom *dam- och herrmode samt kosmetik- och Delikatessavdelningarna*.

DECEMBER
12

Stockmanns nya strategiska riktning publicerades. De första åtgärderna har gjorts och strategin kommer att vidareutvecklas under det första halvåret 2015.

Uppdaterad strategi ger ny riktning

STYRELSEORDFÖRANDE KAJ-GUSTAF BERGH

Varför lanserade Stockmanns styrelse ett strategiarbete under sommaren 2014?

På grund av snabba förändringar inom detaljhandeln och nedgången i lönsamhet beslöt Stockmanns styrelse att inleda en strategirevideringsprocess. Under processen, genomgicks all Stockmanns nuvarande verksamhet på samtliga marknadsområden samt definierades funktioners konkurrensfördelar och verksamhetsmodeller igen.

Hur skulle du sammanfatta de viktigaste utmaningarna och framgångarna i strategiarbetet?

Den klart största utmaningen har varit den mycket svåra och långvariga marknadssituationen, som tyvärr inte visar tecken på förbättring. Strategins utvärderings- och revideringsprocess inleddes sommaren 2014, varefter situationen på marknaden har fortsatt att försämrats. Situationen är utmanande, eftersom vi samtidigt som vi planerar för framtiden, också måste skrida till snabba åtgärder för att garantera det nuvarande ekonomiska resultat.

Under strategiprocessen har det varit givande att se personalens engagemang i strategiarbetet och de förändringar som den kräver.

Vilket mervärde uppnås genom Stockmanns nya struktur och nya affärsenheter?

Genom uppdelningen kan enheterna koncentrera sig på sin kärnverksamhet: Stockmann Retail på varuhus och nätbutiken och Real Estate på fastighetsförvaltning och utveckling. Real Estate-enheten inrättades för att vi vill öka värdet på fastigheterna samt att öka transparensen i den finansiella rapporteringen.

Fashion Chains-affärsenheten fokuserar på Lindex, som har en stor utvecklingspotential att bli ett verkligt modevarumärke av världsklass. Lindex nya operativa styrelse fokuserar starkt på att finna nödvändiga resurser och åtgärder för att utveckla varumärket vidare.

Dessa strategiska beslut är ett steg i rätt riktning mot att förbättra Stockmanns konkurrenskraft och lönsamhet på lång sikt.

VERKSTÄLLANDE DIREKTÖR PER THELIN

Vilka är de nästa stegen i strategiprocessen?

Vi håller på att intensivera åtgärderna för att genomföra den nya strategin. Den förnyade shoppingupplevelsen kommer att bli synlig för våra kunder stegvis från våren 2015 framåt. I framtiden, till exempel, kommer Stockmannvaruhusens erbjudande att allt mer koncentrera sig på mode, kosmetik, produkter för hemmet och livsmedel. Det innebär att vi kommer att avstå från en del produktområden, såsom elektronik under år 2015. Vi kompletterar vårt erbjudande med attraktiva hyresgäster.

När vi implementerar vår strategi, är det viktigt att revidera det nuvarande varuhusnätverket och göra eventuella beslut om att stänga några varuhus. Marknadsläget är särskilt oroande i Ryssland, där den svaga utvecklingen har orsakat förluster i våra varuhus. Verksamheten i Ryssland har spelat en nyckelroll i Stockmanns strategi. Under dessa omständigheter måste vi omvärdera i vilken utsträckning vi i framtiden kommer att vara på den ryska marknaden.

Vilka är det viktigaste frågorna för Stockmann i genomförandet av strategin?

Hörnstenarna i Stockmanns strategirevidering är en förbättrad kundinriktning, ett optimalt fotavtryck, ett starkt partnerskap mellan Stockmann Retail och Real Estate, samt en smidig och effektiv organisation. Genom dessa syftar Stockmann till att vända resultatet tillbaka mot en lönsam utveckling och tillväxt samt leverera mervärde till kunder och aktieägare.

Strategi handlar om att göra val och förverkliga förändringar. Vi kommer att lyckas i genomförandet av strategin, om vi lyckas behålla engagemanget hos personalen att förverkliga förändringar. I detta avseende vet jag att vårt team är ett vinnande lag.

När du tror att helomvändningen uppnås?

Vi har gjort en hel del beslut som ligger i linje med den nya strategiska inriktningen. Samtliga beslut strävar till att säkerställa helomvändningen och till att möjliggöra Stockmanns lönsamhet i framtiden. Jag tror att den nya strategin och dess konkreta åtgärder tar oss i rätt riktning, även om helomvändningen inte sker över en natt.

Vad kan vi förvänta oss under år 2015?

År 2015 kommer att fortsättningsvis vara utmanande vad gäller marknaden men även syftandes på de många framtida förändringarna. Trots det tror jag att vi är på rätt väg. Vi har gjort misstag, analyserat resultaten och lärt oss av dem.

Jag vill tacka alla våra intressenter samt särskilt våra kunder och personal för ert tålamod och förtroende i en utmanande situation. Vårt främsta mål är att vara värda ert förtroende.

Strategi handlar om att göra val och förverkliga förändringar.

Per Thelin

Inspirerande kundupplevelser i fokus

Stockmanns långsiktiga mål är att erbjuda förstklassiga shoppingupplevelser och göra sig förtjänt av kundernas förtroende varje dag, i alla servicesituationer och kanaler. Detta är den nya strategiska riktningen som fastställts som ett resultat av strategins omvärderings- och revideringsprocess under år 2014.

Detaljhandelsmarknaden, konkurrenssituationen och konsumenternas beteende har förändrats kraftigt under de senaste åren. I det strategiarbete som inleddes under sommaren 2014 satsar Stockmann målmedvetet på förnyelse och en förbättrad konkurrenskraft. Strategiförnyelsen innefattar koncernens samtliga verksamheter i alla verksamhetsländer. Under året skapades betydande strategiska riktlinjer för affärsverksamheten och fastställdes huvuddragen för bolagets nya inriktning.

Ny organisationsstruktur

Från början av år 2015 består Stockmannkoncernen av tre affärsenheter. Dessa är Stockmann Retail, Real Estate och Fashion Chains. Den nya strukturen beskriver bättre de olika verksamhetsmodellerna inom detaljhandeln och fastighetsaffärsverksamheten. I och med förändringen kan enheterna bättre fokusera på sina kärnkompetenser. Målet är även att förbättra effektiviteten i verksamheterna och öka transparensen

“Den nya strukturen beskriver bättre de olika verksamhetsmodellerna inom detaljhandeln och fastighetsaffärsverksamheten.”

i rapporteringen, göra beslutsfattande och ansvarsområden tydligare samt effektivisera användningen av lokaler för att förbättra kundernas köppplevelse.

Affärsenheten Stockmann Retail består av Stockmannvaruhuset, Akademiska Bokhandeln, deras nätbutiker (Stockmann.com och Akateeminen.com) och Hobby Hall. Affärsenheten Real Estate består av koncernens fastighetsinnehav i Helsingfors, S:t Petersburg, Tallinn och Riga. Fastigheterna används av Stockmannvaruhuset och utomstående hyresgäster. Affärsenheten Fashion Chains består för tillfället av modekedjorna Lindex och Seppälä.

Fokus på kärnkompetens

Stockmann har beslutat att avstå från affärsverksamheter som inte anses ha förutsättningar för en lönsam tillväxt som en del av Stockmannkoncernen. Under hösten 2014 meddelade Stockmann att man söker

efter en ny ägare för distanshandelsföretaget Hobby Hall.

De åtgärder som utförts för att förbättra lönsamheten i Seppälä har inte lyckats, och till följd av detta beslöt man att anpassa verksamheten på ett betydande sätt i Finland och Estland och lägga ned verksamheten i Ryssland, Lettland och Litauen innan utgången av år 2015. I början av år 2015 beslöt Stockmann att sälja verksamheten i Seppälä via en management buyout-affär som leds av Seppäläs nuvarande verkställande direktör Eveliina Melentjeff. Intentionsavtalet undertecknades den 2 februari 2015 och transaktionen verkställs den 1 april.

Stockmann Beauty-butikerna läggs ned under våren 2015 eftersom kedjans försäljning har minskat. Stockmann-nätbutiken erbjuder en nationell distribution för kosmetikprodukterna.

I fortsättningen kommer Stockmann att fokusera på sina starka kompetensområden, vilket även skapar en god grund för ny tillväxt. Genom strukturen försöker Stockmann uppnå tillväxt i sin kärnverksamhet, varuhuset och näthandeln samt de fastigheter som företaget äger. Inom Fashion Chains kommer man i framtiden att fokusera allt mer på att stödja Lindex internationella tillväxt. Lindex utvecklas som en självständig enhet och därför utsågs en operativ styrelse med nya, oberoende medlemmar för Lindex i oktober.

Den nya strategin införs år 2015

Förnyelsen av Stockmann Retail's strategi började med en analys av nuläget i Stockmann. En omfattande kartläggning av både den interna och externa verksamheten utfördes för att kunna säkerställa Stockmanns konkurrenskraft i ett ändrat marknads-läge.

Hörnstenarna i Stockmanns strategireform är en förbättrad kundinriktning, ett optimalt fotavtryck, ett starkt partnerskap mellan Stockmann Retail och Real Estate, samt en smidig och effektiv organisation. På så sätt kan man åter göra bolagets resultatutveckling positiv samt skapa mervärde för kunder och ägare.

Strategiarbetet fortsätter enligt plan och koncernens nya strategi presenteras i närmare detalj under våren 2015. Stockmanns långsiktiga finansiella mål kommer att omdefinieras under år 2015. Redan nu står emellertid den nya riktningen klar, och vi tror att denna kommer att skapa bästa möjliga framgång under de närmaste åren i den nuvarande marknads-situationen. Verksamheten i enlighet med den nya strategin och strategiresultaten kommer att synas konkret även för kunderna och intressentgrupperna under våren 2015. Vi vill erbjuda våra kunder en förstklassig shoppingupplevelse även i framtiden.

STOCKMANN
RETAILS NYA
VÄRDELÖFTE

Branschens
bästa
SERVICE

Ett aktuellt
sortiment av
**VARU-
MÄRKEN**
& stilar

Ett
belönande
**STAMKUNDS-
PROGRAM**

LÄS MER >>>

Mer information om Stockmanns nya strategi och beslut i anslutning till den finns på adressen stockmanngroup.com/strategi

Ansvarsarbetet i Stockmanns verksamhet

CSR tas i beaktande genom hela värdekedjan — från en ansvarsfull leveranskedja och personalens välbefinnande till energi- och materialeffektiv verksamhet. Vi har förbundet oss till en hållbar utveckling och vi erbjuder våra kunder ansvarsfulla shoppingupplevelser.

Ansvarsfull leveranskedja

Ansvarsfull, transparent och spårbar leveranskedja

DESIGN & INKÖP

6 lokala inköpskontor i de viktigaste produktionsländerna i Asien sörjer för en nära kommunikation med tillverkarna

VI ÄR ENGAGERADE I ANSVARSFULLA INKÖPSFÖRFARANDEN både gällande egna varumärken och internationella märkesprodukter

MATERIAL

Ansvarsfulla material såsom ekologisk bomull och återvunna fibrer spelar en ökande roll

17,1

miljoner produkter av ansvarsfulla material

TILLVERKNING

Uppförandekoden täcker all verksamhet, även leveranskedjan

Medlem av BSCI-initiativet sedan år 2005 för att förbättra arbetsförhållanden

Samhällsprojekt i tillverkningsländer såsom SWAR för vatten

205

egna fabriksinspektioner till tillverkningsanläggningar

216

BSCI-fabriksinspektioner till tillverkningsanläggningar

125

Accord-inspektioner i Bangladesh

VI ÄR TRANSPARENTA: våra fabriker är listade på våra webbplatser

TRANSPORT

Sjöfrakt är det huvudsakligaste transportsättet inom vår egen produktion

INTRESSENER & SAMHÄLLET

Kommersiella välgörenhetsprojekt tillsammans med våra kunder resulterade i bl.a.

1,4

miljoner euro för Röda Bandet-insamlingen

ANVÄNDNING & ÅTERVINNING

Se tips för att minska miljöpåverkan lindex.com

Tillbakatagning av kläder i

50

Lindexbutiker i Sverige

Läs mer om CSR-arbetet i rapporten som publiceras i mars 2015.

Kundorientering

Över **20 000** svar till Stockmanns kundenkät

INSPIRERANDE KUNDUPPLEVELSER I FOKUS

8,4 miljoner stamkunder

Anställning & välmående

383,3 miljoner i utbetalda personalutgifter

Över **116 500** timmar utbildning

Produkter & produkt-säkerhet

Ett sortiment av över **1 700** **EKOLOGISKA PRODUKTER** i Stockmann Delikatessen

TILLVERKNINGS-LANDET är märkt i våra egna modeprodukters märkning

Energi- & material-effektivitet

VI FASTSTÄLLER UTSLÄPPSMÅL för att förminska koldioxidavtrycket av vår verksamhet

VI ÖVERSTEG VÅRT MÅL PÅ 95 %

99,2% **SORTERINGSGRADEN** i varuhusen i Finland

Ekonomisk lönsamhet

Corporate governance

Läs mer om aktuella CSR-nyheter på stockmanngroup.com/CSR-sv

STOCKMANN RETAIL

Inspirerande KUNDUPP- LEVELSER

Stockmann Retail fokuserar på sin omnikanaliga kombination av varuhus och Stockmann-nätbutiken. Målet är att erbjuda kunderna en förstklassig shoppingupplevelse som bygger på branschens bästa service, ett aktuellt sortiment av varumärken och stilar samt ett belönande stamkundsprogram. Produktutbudet riktas särskilt till kunder som uppskattar ett bekvämt sätt att göra inköp, kvalitet och en inspirerande shoppingmiljö.

OMSÄTTNING

milj. euro

1 101,2

1 232,6 (2013)

INVESTERINGAR

milj. euro

28,9

26,9 (2013)

PERSONAL

8 229

8 955 (31.12.2013)

Ar 2014 var svårt för Stockmanns varuhusgrupp. Detaljhandelsmarknaden i Finland krympte och konsumenternas förtroende var låg hela året. På grund av utmaningarna i Stockmanns egen verksamhet minskade varuhusens omsättning i Finland mer än marknaden. Enhetens omsättning minskade med 10 procent trots en tillväxt i Stockmanns nätbutik. I Baltikum var året relativt lyckat och omsättningen ökade med 2 procent. I Lettland förstärktes handeln när landet gick med i euron, och varuhuset i Riga var Stockmanns mest framgångsrika varuhus år 2014.

Rysslands ekonomiska utveckling stagnerade år 2014. Rubelns värde sjönk rekordlångt, vilket betydligt minskade omsättningen i euro och försvagade de ryska konsumenternas köpkraft. Omsättningen i Stockmanns varuhus i Ryssland ökade något i rubel men kursutvecklingen ledde till att omsättningen räknat i euro minskade med 15 procent. Enhetens totala omsättning minskade med 11 procent och uppgick till totalt 1 101,2 miljoner euro. Nedgången resulterade i att varuhusgruppens rörelseresultat var negativt och uppgick till -34,2 miljoner euro exklusive engångsposter.

Ny struktur för ökad transparens och fokus

Hösten 2014 fattades beslutet att varuhusgruppen i Stockmann den 1 januari 2015 delas upp i två delar: Stockmann Retail och Real Estate. En ny ägare söks för distanshandelsverksamheten Hobby Hall, som hör till varuhusgruppen. Stockmann Retail kommer att fokusera på att utveckla varuhusen och näthandeln, och att åter göra resultatet positivt är varuhusverksamhetens viktigaste utmaning under de kommande åren.

Verksamheten i köpcentret Nevsky Centre utvecklades stabilt år 2014. Trots den svaga ekonomiska situationen var lokalernas användningsgrad hög och hyresintäkterna ökade. Den nya Real Estate-enheten kommer i fortsättningen att förvalta köpcentret och utveckla hyresgästmixen och konceptet.

Nya verksamhetsmodeller skapar effektivitet

År 2014 genomfördes strukturella förändringar i varuhusgruppen. En ny verksamhetsmodell med fokus på försäljning skapades i varuhusen i Finland. Administrations- och stödtjänsterna centraliserades, antalet chefer minskade och försäljarnas arbetstimmar fokuserades till de livligaste handelstiderna. Ett centraliserat kundservicecenter för kundservice per telefon och via elektroniska kanaler inrättades. Målet med den nya verksamhetsmodellen är förutom att uppnå kostnadsinbesparingar även att skapa en organisation som fullt kan fokusera på försäljning och kundservice. Under året försökte man även uppnå kostnadsinbesparingar genom att effektivisera stödfunktionerna.

Det nya affärssystemet som redan tidigare införts i verksamheterna i Baltikum och Ryssland samt

STOCKMANN RETAIL, OMSÄTTNING PER MARKNADSOMRÅDE 2014

STOCKMANN RETAIL, OMSÄTTNING PER VÄRUOMRÅDE 2014

STOCKMANN RETAIL, OMSÄTTNING 2010–2014

mn euro

STOCKMANN RETAIL, RÖRELSERESULTAT 2010–2014

mn euro

Akademiska Bokhandeln infördes inom alla områden under år 2014, då även de övriga verksamheterna i Finland började använda systemet i maj. Införandet medförde vissa utmaningar för varuleveranserna och tillgången på produkter i varuhuset, särskilt under sommaren. De största bristerna i systemet korrigerades under den senare delen av året.

Stockmann har beslutat att investera i en ny automatiserad distributionscentral för verksamheten i Finland och Baltikum. Den nya distributionscentralen kommer i fortsättningen att effektivt betjäna Stockmanns varuhus och nätbutik i Finland och Baltikum. Centralen kommer att färdigställas år 2016. Utöver funktionella förbättringar eftersträvas inbesparingar inom personal-, transport- och fastighetskostnader.

En mer fascinerande shoppingmiljö

Stockmann vill erbjuda sina kunder en inspirerande och upplevelserik shoppingmiljö. Under året genomfördes förnyelser i varuhuset i Finland, t.ex. i damskovdelningen i flaggskeppsvaruhuset i Helsingfors och i Akademiska Bokhandeln i Helsingfors öppnades barnens egen färggranna bokvärd.

Förnyelse- och utbyggnadsarbetet i Tammerforsvaruhuset slutfördes i november. Flera nya varumärken finns nu i sortimentet, och man har även satsat på att göra handlandet smidigt för kunder med hjälp av tydlig exponering samt nya rulltrappor och hissar.

Projektet för att förnya varuhuset i Hagalund fortskred då Esbo stadsstyrelse i juni godkände planerna för en planändring. Enligt de senaste planerna kommer Stockmann att öppna ett nytt varuhus enligt sitt nya koncept i Hagalund år 2017.

Stockmann-nätbutiken utvecklades under året genom att lansera kosmetik som en del av produktutbudandet och på hösten införa engångskredit för

kunder som ett nytt betalningsalternativ. Butiken fick ett nytt och fräscht utseende och webbplatsens användbarhet förbättrades genom att lägga till nya funktioner, som en chatt med kosmetikrådgivare. Även den digitala marknadsföringen ökade under året. I september lanserades elektroniska kundförmånsbroschyrer som möjliggör nätinköp direkt från broschyren.

En definition av framtiden

Under hösten 2014 fokuserade Stockmann på att ta fram en ny strategi för Stockmann Retail. Strategirevideringen började med en omfattande analys av marknaden och nuläget i Stockmann, såsom kundkretsen, produkturvalet, serviceupplevelsen och leveranskedjan. Personalen fick analysera Stockmann som arbetsgemenskap, ge feedback på nuläget och ange utvecklingsområden. Kundenkäten Kundexpert, som genomfördes i slutet av sommaren 2014 i Finland, och resultaten från den spelade en viktig roll i processen.

Efter analysen kartlades metoder för att säkerställa Stockmanns konkurrenskraft i ett förändrat marknads läge. Det grundades flera strategiarbetsgrupper som senare skapade idéer för hur verksamheten ska utvecklas.

Strategiarbetet pågår men huvudlinjerna för framtiden har dragits upp. Stockmanns nya produkturval kommer att fokusera allt mer på mode, kosmetik, produkter för hemmet och Stockmann Delikatessen. I fortsättningen kompletterar utomstående hyresgäster produktutbudandet för kunderna. På grund av detta har man beslutat att avstå från produktområdet hemelektronik och inleda ett samarbete med en utomstående hyresgäst. Stockmann har som mål att fokusera på framgångsfaktorerna i sina varuhus, såsom branschens bästa kundservice och ett aktuellt sortiment av varumärken och stilar samt ett belönande stamkundprogram.

3,4
MILJONER
STAMKUNDER

Kundanalysering och att lyssna på kunderna var en viktig del av strategianalyseringen eftersom stamkunderna inbringar

75%

av varuhusens totala omsättning.

En ny ägare söks till

HOBBY HALL

Hobby Hall är en av Finlands ledande distanshandlare med över en halv miljon stamkunder. Hobby Hall består av en nätbutik, som redan står för cirka två tredjedelar av den totala omsättningen, postorderförsäljning och ett kundservicecentrum och butik i Rosendal i Vanda. År 2014 uppgick Hobby Halls omsättning till 97,6 miljoner euro.

Under årtionden har den 50-åriga Hobby Hall erbjudit finländarna en mängd populära produkter som blivit storsäljare. Stockmann förvärvade Hobby Hall år 1985, och redan då var företaget landets största postorderföretag. År 2010 blev Hobby Hall en del av distanshandelsenheten i Stockmanns varuhusgrupp, som även omfattar nätbutikerna stockmann.com och akateeminen.com.

Under Stockmanns strategiprocess hösten 2014 fattades ett beslut om att Stockmann kommer att fokusera på näthandel under sitt eget varumärke i enheten Stockmann Retail. Som ett resultat av detta, söker Stockmann en ny ägare till Hobby Halls verksamheter. Försäljningsprocessen uppskattas pågå fram till våren 2015.

023
VISITOR

ALEKSANTERINKATU

402

214

ALEXANDERSGATAN

19

REAL ESTATE

Effektiv

ANVÄNDNING
AV LOKALER

Den nya affärsenheten Real Estate inledde sin verksamhet den 1 januari 2015. Enheten svarar för koncernens fastighetsinnehav i Helsingfors, S:t Petersburg, Tallinn och Riga. Fastigheterna används av Stockmannvaruhuset och utomstående hyresgäster.

Real Estate-enheten svarar för hyresgästmixen, förvaltningen och utvecklingen av de fastigheter som Stockmann äger samt för underhyresverksamheten i hyrda fastigheter. Enheten ansvarar även för fastighetsteknisk service och de tjänster som erbjuds hyresgästerna i alla varuhus.

Den nya enheten har som mål att göra Stockmanns produkt- och serviceutbud attraktivare och mångsidigare för kunderna, samt att utveckla en avsevärt effektivare lokalanvändning och fastighetsadministration för att maximera fastigheternas värde och hyresintäkterna från fastigheterna.

MARKNADSVÄRDE
milj. euro

908,3

1.1.2015

FASHION CHAINS

LINDEX I FOKUS

Affärsenheten Fashion Chains bestod år 2014 av modekedjorna Lindex och Seppälä. I fortsättningen kommer enhetens fokus att ligga i allt högre grad på Lindex utveckling och att trygga kedjans tillväxt, medan Seppäläs verksamhet kommer att säljas genom en management buyout-affär. Lindex erbjuder modeupplevelser av världsklass för en bred kundkrets i både sina butiker och nätbutiken. År 2015 kommer Lindex verksamhet att expandera till Storbritannien, då kedjans första butik öppnar i London i mars.

OMSÄTTNING

milj. euro

743,2

805,2 (2013)

INVESTERINGAR

milj. euro

21,4

24,7 (2013)

PERSONAL

6 091

6 345 (31.12.2013)

Modekedjorna-affärsenheten hade 666 butiker vid slutet av år 2014. Enhetens omsättning uppgick år 2014 till 743,2 miljoner euro, dvs. 8 procent mindre än året innan. Lindex hade 491 butiker vid utgången av året och Lindex omsättning i lokala valutor var på samma nivå som år 2013. På grund av kurseffekter minskade omsättningen i euro med 5 procent till 650,6 miljoner euro. Utvecklingen var blandad med tillväxt i Norge och de nyaste marknaderna men med en minskning i Sverige, Finland och Estland. Seppäläs butiks nät minskade med 34 butiker under året och företagets omsättning minskade med 21 procent.

Rörelseresultatet minskade i bägge modekedjor under år 2014. Lindex rörelsevinst uppgick till 30,8 miljoner euro medan Seppäläs gjorde en rörelseförlust på 27,2 miljoner euro exklusive engångsposter. Baserat på sin strategiprocess bestämde sig Stockmann på hösten 2014 att fokusera sina resurser på Lindex, som bolaget anser ha den bästa utvecklingspotentialen.

60-årsjubileum

För Lindex var året 2014 en betydande milstolpe. Sedan företaget grundades år 1954 har det kontinuerligt vuxit, utvecklats och utmanat sig själv samt skapat framgångsrika kollektioner och kampanjer. Lindex har etablerat sin position som en av de ledande modekedjorna i Europa.

År 2014 fokuserade Lindex på att skapa en god grund för framtiden. Jubileumsåret till ära genomfördes bland annat en förnyelse av företagets värderingar och varumärke. Bolagets förnyade värderingar för Lindex mot företagets mål och vision, att skapa unika kunderfarenheter och upplevelser samt att erbjuda kunderna modeupplevelser av världsklass. Dessa förändringar skapar en god grund för att vidareutveckla det framgångsrika modevarumärkets verksamhet.

Lindex jubileumsår kulminerade i en fantastisk modeshow i samband med Lindex 60-årsfest i september. Märkesåret firades stort med kampanjer som riktades till kunder under året och ett designersamarbete med Jean Paul Gaultier i oktober.

Attraktivt modekoncept

Lindex erbjuder inspirerande och prisvärt mode till modeintresserade kvinnor i sina butiker och via sin nätbutik. Butikerna är varumärkets hjärta. Lindex koncept omfattar såväl inredning, kundservice såsom produktexponering med ett stort urval av varor.

FASHION CHAINS, OMSÄTTNING PER MARKNADSSOMRÅDE 2014

FASHION CHAINS, OMSÄTTNING PER VARUOMRÅDE 2014

FASHION CHAINS, OMSÄTTNING 2010-2014

mn euro

1000

■ Lindex ■ Seppälä

FASHION CHAINS, RÖRELSERESULTAT 2010-2014

mn euro

80

Nätbutiken kompletterar de fysiska butikerna och erbjuder kunderna både inspiration och möjligheter till inköp.

Kollektionerna utvecklas kontinuerligt för att de ska svara upp mot de senaste modetrenderna och kundernas föränderliga behov. Lindex sortiment omfattar dam- och barnkläder, underkläder och accessoarer. Herrkollektionen och moderskapskollektionen MOM finns tillgängliga i nätbutiken.

Lindex fokusområde år 2014 var damunderkläder. Under året lanserades ett nytt underkläderkoncept Bra-volution. Kampanjens modeller var Lindex egna medarbetare och särskild vikt fästes vid produktexponering och kampanjer. Man satsade även på kundservice och försäljarnas kunskapsutveckling med mycket goda resultat. Underkläderna var de mest framgångsrika produktområdena år 2014.

Internationaliseringen fortsätter

Lindex koncept har visat sig vara framgångsrikt även internationellt, och företaget plan är att ytterligare expandera verksamheterna utomlands. Kedjan har som mål att vara ett internationellt varumärke av världsklass. För närvarande har Lindex 455 egna butiker i 10 länder och 36 franchisebutiker via fyra franchisepartner i sex länder och en nätbutik i 28 länder i Europa. Franchisemodellen erbjuder Lindex en möjlighet att komma in på nya marknadsområden med låg risk och effektiv kapitalanvändning.

Lindex verksamhet kommer att expandera till ett nytt land år 2015 då den första butiken i London, en av världens största modemetropoler, öppnar i mars. Butiken öppnas i Westfield Stratford City, ett av Europas största köpcentrum. Butiken är ett viktigt steg i att stärka Lindex varumärke och utgör ett led i modekedjans internationella expansion. Lindex nätbutik öppnade redan tidigare i Storbritannien, och den möjliggör att Lindex produkter även kan erbjudas kunder utanför London.

Lindex franchisesamarbete med kinesiska bolaget Suning inställdes i mars 2014, men företaget fortsätter undersöka möjligheten att expandera till den kinesiska marknaden antingen självständigt eller med en franchisepartner. I februari 2015 beslöt Lindex att dra sig tillbaka från Ryssland. Kartläggningen av en expansion till andra marknader fortsätter.

I fortsättningen kommer Lindex att utvecklas oberoende av den övriga Stockmannkoncernen. För att stödja Lindex mål för en framgångsrik expansion på den internationella marknaden beslöt Stockmann under hösten att välja en ny operativ styrelse för AB Lindex. De nya styrelsemedlemmarna har en gedigen erfarenhet av detaljhandel, mode och internationalisering. Styrelsen har tre medlemmar som representerar Stockmann och tre oberoende medlemmar. Den nya styrelsen och den valda strategiska riktningen kommer att stöda Lindex mål att vara ett internationellt modevarumärke och expandera på internationella marknader.

491

BUTIKER

Lindex har 455 egna butiker i 10 länder, 36 franchisebutiker i 6 länder och en nätbutik i

28

länder i Europa

SEPPÄLÄ

kommer igen att vara ett familjeföretag

Seppälä har redan i över 80 år erbjudit sina kunder mode. Seppälä grundades år 1930 och är en av Finlands största modekedjor. Omsättningen år 2014 uppgick till 92,6 miljoner euro och kedjan hade 175 butiker vid utgången av året. Trots åtskilliga åtgärder för att locka fler kunder till butikerna, öka försäljningen och förbättra lönsamheten fortsatte Seppäläs rörelseförlust att öka år 2014.

För att bryta förlustsviten beslöt Stockmann hösten 2014 att anpassa verksamheten märkbart på Seppäläs huvudmarknader i Finland och Estland. Totalt 41 butiker beslöts stängas i Finland och personalminskningar gjordes även i Seppäläs huvudkontor och lager. Dessutom beslöts att Seppälä drar sig tillbaka från Lettland, Litauen och Ryssland under år 2015. Som ett resultat fortsätter modekedjan med ett nätverk av omkring 100 butiker i Finland och Estland.

Stockmann beslöt i början av år 2015 att sälja Seppäläs verksamhet genom en management buyout-affär som leds av Seppäläs verkställande direktör Eveliina Melentjeff. Ett intentionsavtal undertecknades den 2 februari 2015 och transaktionen förväntas ske den 1 april. Affären tryggar kontinuiteten av Seppälä-varumärket långa historia, och upprätthåller en verksamhet som sysselsätter ca 500 personer i Finland och ca 100 personer i Estland. Seppäläs verksamhet kommer att fortsätta som ett familjeföretag med den finländska kunden i fokus.

Utredning om Stockmannkoncernens förvaltnings- och styrningssystem

I sitt beslutsfattande och i sin förvaltning iakttar Stockmann den finska aktiebolagslagen, Värdepappersmarknadsföreningen rf:s Finsk kod för bolagsstyrning, bestämmelserna i sin bolagsordning, NASDAQ Helsinkis insiderinstruktioner och annan tillämplig lagstiftning och andra tillämpliga bestämmelser. Koden för bolagsstyrning återfinns på Värdepappersmarknadsföreningens webbplats cgfinland.fi Stockmann iakttar alla rekommendationer i denna kod.

Stockmann Oyj Abp:s utredning om förvaltnings- och styrningssystemet för räkenskapsperioden 2014 har upprättats enligt rekommendation 54 i Finsk kod för bolagsstyrning. Rapporten och aktuella uppgifter om bolagets förvaltning återfinns även på bolagets webbplats stockmanngroup.com under Administration. Rapporten omfattar de organ inom moderbolaget Stockmann Oyj Abp som ansvarar för koncernens förvaltning och verksamhet. Dessa är bolagsstämman, styrelsen och verkställande direktören. Rapporten omfattar även bland annat valet av styrelse och styrelsens arbete, uppgifterna och ansvarsområden hos styrelsens utskott, Stockmanns ledningsstruktur samt ersättningen till styrelsen och den högsta ledningen. Utöver detta publicerar Stockmann i enlighet med förutsättningarna i koden en redogörelse om de löner och arvoden som bolaget utbetalat. Redogörel-

sen för löner och belöningar återfinns på bolagets webbplats stockmanngroup.com

Bolagsstämman

Stockmann Oyj Abp:s högsta beslutande organ är bolagsstämman. Den ordinarie bolagsstämman beslutar årligen om bland annat godkännandet av bolagets bokslut, disposition av den vinst som den fastställda balansräkningen visar, val av styrelsemedlemmar och deras arvoden samt beviljande av ansvarsfrihet till verkställande direktören och styrelsemedlemmarna.

Ordinarie bolagsstämma hålls årligen före utgången av juni månad. År 2014 hölls den ordinarie bolagsstämman 18.3.2014 i Helsingfors. Alla personer som invalts i styrelsen samt bolagets revisorer var närvarande på bolagsstämman. Sammanlagt 696

Stockmanns förvaltningsmodell

aktieägare deltog personligen eller via ombud vid bolagsstämman. Dessa representerade 57,19 procent av bolagets registrerade aktiekapital och 69,09 procent av röstantalet.

Stockmann har två aktieserier, varav varje A-aktie berättigar till att rösta på bolagsstämman med tio röster och varje B-aktie med en röst. Kallelsen till bolagsstämma, dokumenten för bolagsstämman samt styrelsens förslag för bolagsstämman är tillgängliga för aktieägarna minst tre veckor före stämman på bolagets huvudkontor och på bolagets webbplats stockmanngroup.com.

Styrelsen

Enligt bolagsordningen består bolagets styrelse av minst fem och högst nio medlemmar. Styrelsemedlemmarna väljs för en mandatperiod på ett år som inleds vid den bolagsstämma där de har valts och upphör vid slutet av följande ordinarie bolagsstämma. Bolagsordningen innehåller inga begränsningar beträffande val av styrelsemedlemmar.

Styrelsen väljer en ordförande och en vice ordförande bland medlemmarna.

Vid utgången av år 2014 bestod styrelsen av åtta medlemmar som den ordinarie bolagsstämman år 2014 hade valt. I styrelsen fortsatte Eva Liljebloom, Kari Niemistö, Per Sjödel, Kjell Sundström, Charlotta Tallqvist-Cederberg, Carola Teir-Lehtinen och Dag Wallgren. Verkställande direktör Kaj-Gustaf Bergh valdes till ny medlem och även till ordförande vid styrelsens konstituerande möte. Juris kandidat Christoffer Taxell (f. 1948) verkade som styrelseordförande fram till bolagsstämman år 2014.

Styrelsemedlem Kjell Sundström står i anställningsförhållande till bolaget och verkar som strategidirektör från och med 26.5.2014. Styrelsemedlemmarna är inte i anställnings- eller befattningsförhållande till bolaget. Vid sidan av sin egen befattning verkade styrelseordförande Kaj-Gustaf Bergh även som tillfällig verkställande direktör för Stockmann Oyj Abp under tiden 26.8–9.11.2014.

I bolagets styrelse ingår även två representanter för personalen. Dessa är inte ordinarie styrelsemedlem-

mar, men har närvaro- och yttranderätt på styrelsemötena. Vid utgången av år 2014 var Rita Löwenhild och Pauli Tikka personalrepresentanter i bolagets styrelse.

Styrelsemedlemmarna ska ha den kompetens som uppdraget förutsätter och möjlighet att avsätta tillräckligt med tid för att sköta styrelseuppdraget. Dessutom ska majoriteten av styrelsemedlemmarna vara oberoende av bolaget och minst två av dessa medlemmar ska dessutom vara oberoende av betydande aktieägare i bolaget. Styrelsen anses vara beslutför då mer än hälften av dess medlemmar är närvarande. Beslut fattas med majoritetsbeslut. Vid lika röstetal gäller den mening som ordföranden omfattat.

Mer information om styrelsemedlemmarna finns på sidorna 26–27 i årsberättelsen.

STYRELSENS UPPGIFTER

Uppgifterna för styrelsen och dess utskott fastställs enligt bolagsordningen, aktiebolagslagen och övrig tillämplig lagstiftning. Styrelsen ska även sörja för bolagets förvaltning och ett behörigt ordnande av dess verksamhet samt ansvara för att övervakningen av bolagets bokföring och räkenskaper sker på ett behörigt sätt.

Styrelsen har fastställt en arbetsordning för sig själv. Arbetsordningen är framlagd på bolagets webbplats stockmanngroup.com. I arbetsordningen anges principerna för styrelsens sammansättning och valmetoden för styrelsen, styrelsens uppgifter, beslutsförfarande och mötespraxis samt principerna för styrelsens självutvärdering.

Styrelsen har till uppgift att främja bolagets och alla aktieägares intressen. I syfte att genomföra sitt uppdrag sköter styrelsen bl.a. följande:

- styr och övervakar bolagets ledning
- utnämner och avskedar bolagets verkställande direktör
- godkänner verkställande direktörens avtal och övriga förmåner

- godkänner lönesättningen och de övriga förmånerna för medlemmarna i koncernens ledningsgrupp
- godkänner principerna för bolagets riskhantering
- utvärderar och fastställer bolagets strategiska och ekonomiska mål på lång sikt
- godkänner planerna för affärsverksamhet och strategi och utvärderar genomförandet av planerna
- godkänner den årliga budgeten
- fattar beslut om betydande enskilda investeringar samt företags- och fastighetsaffärer
- fastställer bolagets dividendutdelningspolitik och lägger fram ett förslag till bolagsstämman om den dividend som ska utbetalas
- sammankallar bolagsstämman

År 2014 var de viktigaste ämnesområdena i styrelsens arbete utvärderingen av koncernens strategi samt bearbetningen och godkännandet av den nya strategin.

Enligt arbetsordningen genomför styrelsen årligen en intern självutvärdering av sina arbetsmetoder i enlighet med rekommendation 7 i Finsk kod för bolagsstyrning. Utvärderingens resultat används för att utveckla styrelsearbetet.

STYRELSEMÖTEN

Styrelsen sammanträder enligt en fastställd tidtabell samt vid behov. Mötestidtabellen baseras på tidsplanen för bolagets ekonomiska rapportering och dessutom sammanträder styrelsen bl.a. för ett strategimöte.

Från bolagets operativa ledning deltar regelbundet verkställande direktören, vice verkställande direktören, direktörerna för enheterna Stockmann Retail, Real Estate och Fashion Chains, bolagets utvecklingsdirektör och direktören för juridiska ärenden, som även verkar som sekreterare, i mötena. I styrelsemötena deltar dessutom två representanter för personalen som inte är styrelsemedlemmar. Den ena av representanterna för personalen väljs av arbetstagarrepresentanterna för Stockmanns koncernnämnd och den andra av föreningen som representerar Stockmanns högre tjänstemän. År 2014 sammanträdde styrelsen 18 gånger och deltagandeprocenten uppgick till 98.

Styrelsens utskott

Styrelsen har inom sig tillsatt ett utnämnings- och belöningsutskott som sköter de uppgifter som har fastställts för utnämningsutskottet i rekommendationerna 28–30 i koden och de uppgifter som har fastställts för belöningsutskottet i rekommendationerna 31–33. I enlighet med rekommendationerna 24–27 ansvarar styrelsen för revisionsutskottets uppgifter. Utskottet assisterar styrelsen genom att bereda ärenden som ingår i styrelsens beslutanderätt och utskottet lämnar en årlig rapport till styrelsen. Styrelsen har godkänt utskottets arbetsordning, där utskottets uppgifter och ansvarsområden fastställs. Arbetsordningen är framlagd på bolagets webbplats stockmanngroup.com.

Utnämnings- och belöningsutskottet har till uppgift att bereda de utnämnings- och belöningsärenden som hänförs till verkställande direktören, vice verk-

ställande direktören och de övriga medlemmarna i koncernens ledningsgrupp samt att bereda valet av styrelsemedlemmar och de ärenden som anknyter till belöningen av styrelsemedlemmarna för det förslag som ska presenteras på bolagsstämman. Utskottet sammanträder vid behov, dock minst en gång om året.

Styrelsen utnämner årligen utskottets medlemmar och ordförande. I utnämnings- och belöningsutskottet ingår fyra styrelsemedlemmar som är oberoende av bolaget. På sitt möte 18.3.2014 valde styrelsen verkställande direktör Kaj-Gustaf Bergh till ordförande för utskottet, och verkställande direktör Kari Niemistö, ekonomie magister Charlotta Tallqvist-Cederberg och verkställande direktör Dag Wallgren till övriga medlemmar av utskottet. Dessutom har verkställande direktören närvarorätt på utskottets möten.

Utskottet lämnade i februari 2015 sitt förslag till styrelsen för den ordinarie bolagsstämman som ska hållas 19.3.2015. Enligt förslaget väljs verkställande direktör Torborg Chetkovich och EM Jukka Hienonen som nya styrelsemedlemmar. Professor Eva Liljebloom och strategidirektör Kjell Sundström är inte längre tillgängliga som styrelsemedlemmar. Övriga styrelsemedlemmar föreslås fortsätta.

Dessutom föreslår utskottet att följande styrelsearvodena bibehålls oförändrade. Därtill föreslås att utbetalas ett arvode på 1 000 euro per möte till ordförande för styrelsemöten och 500 euro till övriga styrelsemedlemmar per möte, 1 000 euro per möte till ordföranden för styrelsens revisionsutskott och 700 euro till resterande medlemmar per möte, och 500 euro per möte till ordföranden och samtliga medlemmar i styrelsens utnämnings- och belöningsutskott. Stockmann Oyj Ab ansvarar för lagstadgade sociala avgifter och pensioner av icke-finländska styrelsemedlemmar i enlighet med tillämplig nationell lagstiftning. Cirka 50 procent av årsarvodet utbetalas i bolagets aktier och resten i kontant ersättning. Inga särskilda villkor hänförs till ägande av aktierna.

Vidare föreslår utskottet att Henrik Holmbom, CGR och Marcus Tötterman, CGR väljs till bolagets revisorer och att revisionssamfundet KPMG Oy Ab väljs till revisorssuppleant.

År 2014 sammanträdde utnämnings- och belöningsutskottet en gång och deltagandeprocenten var 100.

Styrelsen föreslår för bolagsstämman att det utses en aktieägarnas nomineringskommitté, som skall förbereda förslag för sammansättning och belöning av styrelsen till nästa årsstämma enligt följande: Aktieägarnas nomineringskommitté skulle bestå av representanter valda av de fyra största aktieägarna. Dessutom skulle styrelseordföranden verka som expertmedlem. De fyra största aktieägarna skulle bestämmas på basen av rösterna i sitt aktieinnehav enligt den aktieägarförteckning som förs av Euroclear Finland Ab, och på den första arbetsdagen i september som föregår årsstämman. Aktieägarnas nomineringskommitté skulle sammankallas av styrelseordföranden och den skulle utse en ordförande bland sina medlemmar.

Verkställande direktören

Ekonomie kandidat Per Thelin har verkat som bolagets verkställande direktör från och med 10.11.2014. Vicehäradshövding Hannu Penttilä, som verkat som bolagets verkställande direktör sedan år 2001, lämnade sina uppgifter 26.8.2014 och gick avtalsenligt i pension 31.12.2014.

Styrelsen utnämner bolagets verkställande direktör och fattar beslut om villkoren för dennes anställning, som fastställs i det skriftliga VD-avtalet. Information om verkställande direktörens belöning och anställningsvillkor finns på sidan 25.

Verkställande direktören ansvarar för bolagets administration och operativa ledning i enlighet med styrelsens anvisningar och bestämmelser samt för utvecklingen av de allmänna strategiska planer och affärsplaner som presenteras för styrelsen.

Övrig ledning

Utöver verkställande direktören utnämner styrelsen koncernens vice verkställande direktör(er) och de övriga medlemmarna i koncernens ledningsgrupp. Under ledning av verkställande direktören svarar koncernens ledningsgrupp för styrningen av affärsverksamheten samt för sammanställningen av de strategiska och ekonomiska planerna. Ledningsgruppens viktigaste uppgifter är beredning och genomförande av koncernstrategin och affärsenheternas strategier, ekonomiska prognoser, resultatutveckling och investeringar. Koncernens affärsenheter har sina egna ledningsgrupper som bistår enheternas direktörer.

Koncernens ledningsgrupp har tio medlemmar från och med 1.11.2014. Ledningsgruppen utgörs av verkställande direktör Per Thelin, ekonomidirektör Pekka Vähähyyppä, som även verkar som verkställande direktör från och med 6.11.2008, Stockmann Retail-enhetens direktör Jouko Pitkänen, Real Estate-enhetens direktör Björn Teir, Fashion Chains-enhetens direktör, Lindex verkställande direktör Ingvar Larsson, Real Estate-enhetens biträdande direktör Lauri Veijalainen, som även verkar som utvecklingsdirektör för koncernens utlandsverksamhet, personaldirektör Heini Pirttijärvi, utvecklingsdirektör Tove Westermarck, strategidirektör Kjell Sundström samt direktören för juridiska ärenden Jukka Naulapää, som verkar som ledningsgruppens sekreterare. Ledningsgruppens medlemmar rapporterar till verkställande direktören.

Personuppgifterna för medlemmarna i koncernens ledningsgrupp, deras viktigaste arbetserfarenhet och förtroendeuppdrag samt uppgifter om ledningens aktie- och optionsinnehav och belöning presenteras på följande sidor.

Intern kontroll och intern revision

Syftet med den interna kontrollen som styrelsen svarar för är att bland annat säkerställa en effektiv och framgångsrik verksamhet, tillförlitlig information och att regler och instruktioner efterföljs. Den interna kontrollen är en del av den dagliga ledningen och bolagets administration.

En väsentlig del av den interna kontrollen utgörs av den interna revisionen som verkar som en separat

enhet under verkställande direktören och rapporterar sina observationer till styrelsen. Den interna revisionen stödjer koncernledningen vid styrningen av verksamheten genom att undersöka och uppskatta affärsverksamhetens, riskhanterings och den interna kontrollens effektivitet samt genom att producera information till ledningen och ge rekommendationer för att effektivisera verksamheten. Den interna revisionen granskar även verksamhetens och den ekonomiska rapporteringens processer. Stockmanns styrelse har fastställt verksamhetsdirektiv för den interna revisionen. Den interna revisionens verksamhet styrs av riskutvärdering och fokusområden i affärsverksamheten och dess utveckling.

Riskhantering

Syftet med riskhanteringen är att trygga koncernens resultatutveckling och säkerställa ostörd affärsverksamhet genom att genomföra riskhanteringen kostnadseffektivt och systematiskt i affärsenheterna. Styrelsen har fastställt bolagets riskhanteringsprinciper som gäller alla affärsenheter och affärsområden i Stockmannkoncernen.

Stockmanns styrelse och koncernens ledningsgrupp utvärderar regelbundet i samband med strategiprocesen de strategiska och operativa risker som förknippas med affärsverksamheten samt riskhanteringsåtgärdernas tillräcklighet. Riskhanteringen stöds av interna kontrollsystem och instruktioner. Riskhanteringsinstruktioner har utarbetats för bland annat följande delområden: IT och datasäkerhet, finansieringsfunktionen, miljöfrågor, missbruk, säkerhetsfrågor och försäkringar.

Stockmanns affärsverksamhet är utsatt för olika risker som kan ha negativa konsekvenser för bolagets verksamhet. Affärsenheternas ledningsgrupper ansvarar för strategisk och ekonomisk planering i sina enheter; att analysera affärsrisker och utvärdera riskhanteringsåtgärder är en del av utarbetandet av strategin. Affärsrisker analyseras även utanför strategiprocesen, särskilt i samband med betydande projekt och investeringar, och dessa rapporteras vid behov till bolagets styrelse.

I koncernen verkar en styrgrupp för riskhantering, vars uppgift är att stöda affärsverksamheten vid identifieringen och hanteringen av sådana risker som kan äventyra, riskera eller förhindra uppnåendet av målen i enlighet med Stockmanns strategi. Styrgruppen, som består av chefen för bolagets interna revision, direktören för juridiska ärenden och chefen för koncernredovisningen, rapporterar sina iakttagelser och rekommendationer till koncernens ledningsgrupp.

Risikfaktorer

Till affärsrisker räknas alla sådana faktorer som kan hota koncernen eller delar av den att uppnå de uppställda strategiska målen. Stockmanns affärsrisker klassificeras i tre riskområden:

- Strategiska risker, med vilka avses bolagets externa riskfaktorer som, om de förverkligas, avsevärt kan påverka bolagets verksamhetsmöjligheter och lönsamhet. Dessa riskfaktorer utgörs av bl.a.

Ytterligare information

Om styrelsemedlemmarna, verkställande direktören och ledningsgruppens medlemmar samt arbetsordningarna för styrelsen och styrelsens utnämnings- och belöningsutskott återfinns på bolagets webbplats stockmanngroup.com

väsentliga och oförutsedda förändringar i marknadsutvecklingen, katastrofrisker och den landrisk som är förknippad med Ryssland.

- Operativa och skaderisker, med vilka avses interna risker som hänför sig till bolagets verksamhet som, om de förverkligas, bl.a. kan leda till avbrott eller ineffektivitet i affärsverksamheten samt olönsamhet. Dessa riskfaktorer utgörs av bl.a. risker förknippade med personalen, missbruk, ITC och dataskydd samt information som utgör grunden för beslutsfattande.
- Finansiella risker som, om de förverkligas, har en försämrande effekt på koncernens resultat, balansräkning och likviditet. Ekonomiska risker, inklusive risker gällande valutakurs- och räntefluktuationer, hanteras i enlighet med den riskpolicy som har fastställts av styrelsen.

Osäkerhetsfaktorer som är förknippade med den allmänna ekonomiska situationen och särskilt konsumenternas köpkraft samt risker som hänför sig till valutakursfluktuationer bedöms i nuläget vara primära risker som redan har påverkat Stockmanns verksamhet. En noggrannare redogörelse för risker och osäkerhetsfaktorer ges i styrelsens verksamhetsberättelse på sidorna 30–34.

Huvuddragen i systemen för intern kontroll och riskhantering i anknytning till den ekonomiska rapporteringsprocessen

Bolagets styrelse ansvarar för genomförandet av den interna kontrollen i fråga om den ekonomiska rapporteringen. Styrelsen ansvarar även för revisionsutskottets uppgifter. Koncernens ekonomidirektör och ekonomiavdelning ansvarar för genomförandet av den ekonomiska rapporteringen. I Stockmanns ekonomiska rapportering följs direktiven på koncernnivå. Rapporteringen bygger på den information som produceras genom de kommersiella och administrativa processerna och av systemen inom ekonomiförvaltningen. Koncernens ekonomiavdelning fastställer kontrollåtgärderna för den ekonomiska rapporterings-

processen. Till kontrollåtgärderna hör bl.a. olika processbeskrivningar, avstämningar och analyser, med hjälp av vilka man säkerställer att rapporteringen och den information som används i denna är korrekt.

Resultaten av den ekonomiska rapporteringen följs upp, och avvikelser i förhållande till prognoserna och föregående år analyseras regelbundet. Med hjälp av analyserna strävar man efter att hitta eventuella fel i rapporteringen och producera korrekt information om bolagets ekonomi.

Affärsenheterna och koncernens ekonomiavdelning ansvarar för effektiviteten i övervakningen av det egna ansvarsområdet. Koncernens ekonomiavdelning ansvarar för utvärderingen av rapporteringsprocesserna. Riskerna i anknytning till den ekonomiska rapporteringen bedöms, och åtgärderna för att hantera dessa fastställs som en del av riskhanteringsprocessen.

Revision

Revisorer som utses av bolagsstämman granskar bolagets bokföring, bokslut och administration. Bolaget ska ha minst en och högst tre revisorer med minst en och högst tre suppleanter. Revisorens mandatperiod inleds vid den bolagsstämma där de har utsetts och upphör vid slutet av följande ordinarie bolagsstämma.

Vid den ordinarie bolagsstämman år 2014 återvaldes revisionssamfundet KPMG:s revisor Jari Härmälä, CGR, som har verkat som Stockmanns ordinarie revisor sedan år 2007, och KPMG:s revisor Anders Lundin, CGR, som har verkat som Stockmanns ordinarie revisor sedan år 2013, som bolaget revisorer. Revisionssamfundet KPMG valdes som revisorssuppleant. För närvarande verkar revisionssamfundet KPMG som Stockmannkoncernens revisor i alla verksamhetsländer och dotterbolag. Arvoden i anslutning till revision uppgick år 2014 till 0,6 miljoner euro samt arvoden för skatterådgivning och övriga arvoden till 0,3 miljoner euro.

Godkänd av Stockmann Oyj Abp:s styrelse 12.2.2015

Styrelsemedlemmarnas penning- och aktiearvoden år 2014, euro och aktier

	Fast årligt arvode*, euro	Styrelsens mötesarvoden, euro	Utskottets mötesarvoden, euro	Arvoden totalt, euro*	Aktiearvoden, st.	Aktiernas värde, euro
Kaj-Gustaf Bergh (ordf.) **	76 000	7 500	500	84 000	3266	36 480,00
Kari Niemistö (vice ordf.)	49 000	8 500	500	58 000	2 915	32 560,50
Eva Liljebloom	38 000	8 000		46 000	1 121	15 521,00
Per Sjärdell	38 000	8 500		46 500	2 211	24 700,00
Kjell Sundström	38 000	2 000		40 000	1 769	19 760,00
Charlotta Tallqvist-Cederberg	38 000	8 500	500	47 000	2 449	27 360,00
Carola Teir-Lehtinen	38 000	8 500		46 500	1 616	18 050,00
Dag Wallgren	38 000	8 000	500	46 500	1 361	15 200,00
Christoffer Taxell***	38 000	1 000		1 000	-	-
Styrelsemedlemmarna totalt	353 000	60 500	2 000	415 000	16 708	186 631,50

* Cirka 50 procent av årsarvodena utbetalades i bolagets aktier. ** Valdes som styrelsemedlem vid den ordinarie bolagsstämman år 2014.

*** Styrelsemedlem fram till den ordinarie bolagsstämman år 2014.

Styrelsemedlemmarnas aktieinnehav, 31.12.2014*

	A-aktie	B-aktie
Kaj-Gustaf Bergh (ordf.)*	1077	11 094
Kari Niemistö (vice ordf.)	3 168 650	1 030 525
Eva Liljebloom	257	9 942
Per Sjödel		4 327
Kjell Sundström		3 225
Charlotta Tallqvist-Cederberg		9 490
Carola Teir-Lehtinen		12 338
Dag Wallgren		5 350

* Inklusive aktier i Stockmann Oyj Abp som de personligen eller deras närstående ägde.

Styrelseordförande Kaj-Gustaf Bergh betalades en ersättning av engångskaraktär på 75 000 euro för att sköta verkställande direktörens uppgifter under tiden 26.8–9.11.2014. Styrelsemedlem Kjell Sundström står i anställningsförhållande till bolaget och verkar som strategidirektör från och med 26.5.2014. Den fasta kontantlönen för anställningsförhållandet år 2014 uppgick till 216 000 euro och inkluderar inte naturaförmåner, resultatbonus eller tilläggspension. Avtalet är tidsbestämt och det upphör år 2015, och inget uppsägningsvederlag finns. Styrelsemedlem Per Sjödel erhöll 20 054 euro för uppdraget som styrelseordförande för Lindex.

Koncernledningsgruppens medlemmars aktie- och optionsinnehav, 31.12.2014*

	A-aktie	B-aktie	2010 A-option	2010 B-option	2010 C-option
Per Thelin (vd)					
Ingvar Larsson			10 000	6 600	6 600
Jukka Naulapää			12 000	8 000	12 000
Heini Pirttijärvi		2 024	10 000	6 600	6 600
Jouko Pitkänen		80			4 000
Björn Teir		28			
Lauri Veijalainen		1 225	18 000	12 000	12 000
Pekka Vähähyyppä		5 813	24 000	16 000	16 000
Tove Westermarck		1 000	10 000	6 600	6 600

* Inklusive aktier och optioner i Stockmann Oyj Abp som de personligen eller deras närstående ägde.

Löner och arvoden till verkställande direktören och koncernens övriga ledningsgrupp

Euro	2014	2013	Euro	2014	2013
Verkställande direktör Hannu Penttilä			Verkställande direktör Per Thelin		
Fast kontantlön	604 294	587 520	Fast kontantlön	60 518	
Resultatbonus	-	30 960*	Resultatbonus	-	
Naturaförmåner	19 492	21 585	Naturaförmåner	1 330	
Totalt	623 786	640 065	Totalt	61 848	
Frivilliga pensionsavgifter	-	87 375	Frivilliga pensionsavgifter	4 856	
Övriga medlemmar i ledningsgruppen					
Fast kontantlön			2 301 162	1 749 436	
Resultatbonus			-	58 344*	
Naturaförmåner			66 756	73 570	
Totalt			2 367 918	1 881 350	

* Resultatbonus för resultatet år 2012.

Verkställande direktörens anställningsvillkor

De ekonomiska förmåner som ingår i Per Thelins anställningsvillkor inkluderar en fast grundlön, naturaförmåner (bl.a. bostadsförmån i Helsingfors) samt från och med 1.1.2015 ett resultatbonussystem bundet till de personliga målen. Resultatbonusen kan uppgå till högst 42,5 procent av den fasta grundlönen.

Thelins pensionsålder fastställs enligt Finlands arbetspensionslagstiftning. Pensionen fastställs enligt lagen om pension för arbetstagare och den separata försäkring som bolaget tecknat. År 2014 uppgick försäkringspremien till 4 856 euro.

Om bolaget säger upp verkställande direktörens avtal är uppsägningstiden 6 månader, utöver vilket verkställande direktören är berättigad till ett uppsägningsvederlag som motsvarar 6 månaders lön. Om verkställande direktören säger upp sig själv är uppsägningstiden 3 månader.

Styrelsen

Kaj-Gustaf Bergh

f. 1955

Finsk medborgare
JK, diplomekonom

Verkställande direktör,
Föreningen Konstsamfundet
Styrelseordförande 2014–,
medlem 2007–2013
Ordförande för styrelsens
utnämnings- och belönings-
utskott

Oberoende av bolaget

Väsentligaste

förtroendeuppdrag:

Fiskars Oyj Abp, styrelse-
medlem 2005–, Ramirent
Oyj, styrelsemedlem 2004–
Sponda Oyj, styrelseord-
förande 2013–; Wärtsilä Oyj
Abp, styrelsemedlem
2008–; Veritas Pensionsför-
säkring, styrelsemedlem
2007–

Eva Liljebloom

f. 1958

Finsk medborgare
ED

Rektor, professor, Svenska
Handelshögskolan
Styrelsemedlem 2000–

Oberoende av bolaget och
betydande aktieägare

Väsentligaste

förtroendeuppdrag:

Kommunfinans Abp,
styrelseordförande 2011–;
Ömsesidiga Försäkrings-
bolaget Fennia, styrelsemed-
lem 2003–; Veikkaus Oy,
styrelsemedlem 2010–

Kari Niemistö

f. 1962

Finsk medborgare
EM

Verkställande direktör,
Selective Investor Oy Ab
Styrelsens vice ordförande
2012–, medlem 1998–
Medlem av styrelsens
utnämnings- och belö-
ningsutskott

Oberoende av bolaget och
betydande aktieägare

Väsentligaste

förtroendeuppdrag:

Bildkonststiftelse Ars Fennica,
styrelseordförande 2004–;
Raisio Oyj, förvaltningsråds-
medlem 2008–

Per Sjödel

f. 1972

Svensk medborgare
EM

Professionell
styrelseledamot
Styrelsemedlem 2012–

Oberoende av bolaget och
betydande aktieägare

Väsentligaste

förtroendeuppdrag:

Akademibokhandeln,
styrelsemedlem 2013–;
Identity works, styrelseordfö-
rande 2013–; Lindex, styrelse-
ordförande 2014–

Kjell Sundström

f. 1960

Finsk medborgare
EM

Strategidirektör,
Stockmann Oyj Abp
Styrelsemedlem 2013–

Oberoende av betydande
aktieägare

Väsentligaste

förtroendeuppdrag:

Veritas Pensionsförsäkring,
styrelseordförande 2005–
Åbo Yrkeshögskolan vid Åbo
Akademi, styrelsemedlem
2006–; Stiftelsen Academica,
Stockholm, styrelsemedlem
2005–; Turku Science Park
Oy, styrelsemedlem 2011–

Charlotta Tallqvist-Cederberg

f. 1962
Finsk medborgare
EM

Verkställande direktör,
CTC Consulting & Invest
Oy Ab
Styrelsemedlem 2010–
Medlem av styrelsens
utnämnings- och belö-
ningsutskott

Oberoende av bolaget

Väsentligaste
förtroendeuppdrag:
Handelsbanken Fondbolag
Ab, styrelsemedlem 2012–
Hartwall Capital, styrelsemed-
lem 2014–

Carola Teir-Lehtinen

f. 1952
Finsk medborgare
FM

Professionell
styrelseledamot
Styrelsemedlem 2004–

Oberoende av bolaget och
betydande aktieägare

Väsentligaste
förtroendeuppdrag:
Sweco AB (publ), styrelsemed-
lem 2011–; Universitetets
Apotek, styrelsemedlem 2013–;
Stiftelsen Arcada, styrelsens
vice ordförande 2011–; WWF
Suomi, förvaltningsrådsmed-
lem 2011–; Barn- och ung-
domsstiftelsen i Finland,
delegationsmedlem 2004–

Dag Wallgren

f. 1961
Finsk medborgare
EM

Verkställande direktör,
Svenska litteratursällskapet
i Finland r.f.
Styrelsemedlem 2011–
Medlem av styrelsens
utnämnings- och belö-
ningsutskott

Oberoende av bolaget

Väsentligaste
förtroendeuppdrag:
Aktia Bank Abp, styrelseordfö-
rande 2013–; Söderströms &
C:o förlags Ab, styrelsemed-
lem 2009–; Veritas Pensions-
försäkring, förvaltningsråds-
medlem 2012–

Personal- representanter i styrelsen

Personalrepresentanterna
har rätt att närvara och yttra
sig vid styrelsens möten.
De är inte medlemmar av
styrelsen.

Rita Löwenhild

f. 1952
Finsk medborgare
Huvudförtroendeman,
Stockmann

Personalrepresentant, vald av
Stockmanns koncernnämnd.

Pauli Tikka

f. 1952
Finsk medborgare
Projektchef, koncern-
administrationen

Personalrepresentant, vald av
de högre tjänstemännen i
Stockmann

Koncernens ledningsgrupp

Per Thelin

f. 1958, svensk medborgare
Civilekonom
Verkställande direktör 2014–

Till Stockmann år 2014

Viktigaste arbetserfarenhet:

Actus, konsult, rådgivare 2012–2014; Inflight Service Europe AB, verkställande direktör 2010–2011; Venue Retail Group AB (Wedins Skor & Accessoarier AB), verkställande direktör 2006–2009; MT Owner AB, verkställande

direktör, styrelsemedlem 2005–2006; Bilema Sweden AB, verkställande direktör 2003–2004; Gratot/FMAB (Ecta Resurs AB), verkställande direktör 2000–2003; Wilken-son Handsmakar'n AB, verkställande direktör 1998–2000; KDAB/B.A. PRIX, chef för affärsområde 1994–1998; KDAB /Coop, chef 1992–1993

Ingvar Larsson

f. 1972, svensk medborgare
EM
Direktör, Fashion Chains 2014–,
Lindex verkställande direktör
2014–

Till Stockmann år 2010

Viktigaste arbetserfarenhet:

Lindex, design- och inköpsdirektör 2013–2014, landchef (Sverige) 2010–2013; H&M, landchef (Grekland) 2007–2010, regionchef (Tjeckien, Slovakien, Ungern) 2006–2007

Väsentligaste förtroendeuppdrag:

Svensk Handel Stil, styrelsemedlem 2012–

Jukka Naulapää

f. 1966, finsk medborgare
JK
Direktör för juridiska ärenden
2006–

Till Stockmann år 1998

Viktigaste arbetserfarenhet:

Stockmann, ledningsgruppens och styrelsens sekreterare 2001–, bolagets jurist 1998–2006; Advokatbyrå Hepo-Oja & Lunnas Ab, advokat 1991–1998

Heini Pirttijärvi

f. 1966, finsk medborgare
EM
Personaldirektör 2011–

Till Stockmann år 1993

Viktigaste arbetserfarenhet:

Stockmann, personaldirektör, varuhusgruppen 2009–, Helsingforsvaruhusets försäljningsdirektör 2005–2007, Hagalundsvaruhusets direktör 2004–2005, Helsingforsvaruhusets försäljningschef 1996–

2003, butikschef, Moskva, 1993–1995; SOK, kommersiell fältutbildning 1991–1993

Jouko Pitkänen

f. 1971, finsk medborgare
eMBA
Direktör, Stockmann Retail
2014–

Till Stockmann år 1998

Viktigaste arbetserfarenhet:

Stockmann, direktör för varuhusen i Ryssland och Baltikum 2013–2014, utvecklingschef för försäljningen, varuhusgruppen 2011–2013, direktör, varuhuset i Åbo 2008–2011, direktör för

varuhuset i Ryssland 2008, kommersiell direktör (S:t Petersburg) 2006–2007, försäljningsdirektör för varuhuset i Moskva 2006, direktör, Mega-varuhuset, Moskva 2004–2005, försäljningschef, varuhuset i Helsingfors centrum 2001–2003

Björn Teir

f. 1969, finsk medborgare
Pol.mag.
Direktör, Real Estate 2014–

Till Stockmann år 2014

Viktigaste arbetsfarenhet:
Ab Mercator Oy, verkställande direktör 2008–2014; Ab Forum Capita Oy, verkställande direktör 2007–2014; Fastighets Ab Arcada Nova, verkställande direktör 2002–2007; Samfundet Folkhälsan i svenska Finland rf, planeringschef 2001–2006

Väsentligaste förtroendeuppdrag:

Ab Forum Capita Oy, styrelsemedlem 2014–; Ab Mercator Oy, styrelsemedlem 2014–; Kelonia Utbildning Ab, styrelsemedlem 2010–; Helsingforsregionens handelskammare, styrelsemedlem and ordförande för kommittén för handels- och servicebranschen 2013–

Lauri Veijalainen

f. 1968, finsk medborgare
NaK, MBA
Biträdande direktör,
Real Estate 2014–, utvecklingsdirektör för koncernens utlandsverksamhet 2010–

Till Stockmann år 2010

Viktigaste arbetsfarenhet:
Ikea, Ryssland och OSS-länderna, ekonomidirektör 2003–2010; Skanska Moskva, ekonomi- och förvaltningsdirektör 1998–2003

Väsentligaste förtroendeuppdrag:

Veikkaus Oy, vice styrelseordförande 2013–, Fortrent Oy (JV Cramo-Ramirent), styrelsemedlem 2013–

Pekka Vähähyyppä

f. 1960, finsk medborgare
EM, EMBA
Vice verkställande direktör 2008–, ekonomidirektör 2000–

Till Stockmann år 2000

Viktigaste arbetsfarenhet:
Stockmann, ekonomidirektör 2000–2008; Svenska Nestlé, ekonomidirektör 1997–2000; Nestlé Norden, Head of Finance and Control 1997–2000, Suomen Nestlé, ekonomidirektör 1994–1997, OKO Venture Capital, direktör 1990–1994

Väsentligaste förtroendeuppdrag:

Hartela-yhtiöt Oy, styrelseordförande 2013–; A-lehdet Oy, styrelsemedlem 2013–; Leinovalu Oy, styrelsens vice ordförande 2010–; Lyy-Invest Oy, styrelsemedlem 2002–

Tove Westermarck

f. 1968, finsk medborgare
EM
Utvecklingsdirektör 2014–

Till Stockmann år 1991

Viktigaste arbetsfarenhet:
Stockmann, direktör, varuhusgruppens distanshandelsaffärsverksamhet 2013–2014, direktör för varuhuset i Ryssland 2008–2013, försäljningsdirektör för varuhuset i Ryssland 2007–2008, utlandsverksamhetens

marknadsföringsdirektör 2005–2007, direktör, varuhuset i Tallinn 2004–2005, marknadsföringschef för varuhuset i Finland 2001–2004, försäljningschef, varuhuset i Helsingfors centrum 1999–2000

LÄS MER

Ledningsgruppsmedlemmarnas uppgifter den 31 december 2014. Uppgifter om ledningens belöning finns på årsberättelsen sida 25. Uppdaterade uppgifter om ledningens innehav och väsentligaste förtroendeuppdrag finns på bolagets webbplats stockmanngroup.com.

Styrelsens verksamhetsberättelse

Stockmannkoncernens omsättning minskade med 9,5 procent, eller 5,5 procent enligt jämförbara valutakurser, och uppgick till 1 844,5 miljoner euro (2 037,1 miljoner euro) år 2014. Rörelseresultatet exklusive poster av engångskaraktär uppgick till -42,9 miljoner euro (54,4 miljoner euro). Resultatet exklusive poster av engångskaraktär uppgick till -63,4 miljoner euro (22,1 miljoner euro). Resultatet per aktie exklusive poster av engångskaraktär var -0,88 euro (0,30 euro). Poster av engångskaraktär uppgick till -39,3 miljoner euro eller -36,4 miljoner euro med skatteeffekt (26,3 miljoner euro på grund av Lindex skatteåterbäring). Redovisat resultat per aktie uppgick till -1,39 euro (0,67 euro) inklusive poster av engångskaraktär på -0,51 euro (0,37 euro). Styrelsen föreslår för den ordinarie bolagsstämman att ingen dividend utbetalas för resultatet år 2014.

STRATEGIPROCESSEN

Stockmann började omvärdera sin strategi sommaren 2014 i syfte att förbättra koncernens konkurrenskraft på lång sikt. Den strategiska riktningen fastställdes i slutet av år 2014 och åtgärder vidtas i enlighet med denna.

En ny organisationsstruktur med tre affärsenheter – Stockmann Retail, Real Estate och Fashion Chains – infördes den 1 januari 2015. Från och med 2015 redovisar Stockmann koncernens fastighetsinnehav till verkligt värde. Den 1 januari 2015 uppgick det verkliga värdet för fastigheterna i Helsingfors, S:t Petersburg, Tallinn och Riga till totalt 908,3 miljoner euro. Avskrivningarna på fastigheter kommer att beräknas utgående från marknadsvärdet och därmed kommer koncernens avskrivningar år 2015 att öka jämfört med år 2014.

Stockmanns strategiska mål är att ändra bolagets juridiska struktur i enlighet med den nya operativa strukturen. Till följd av detta har styrelsen beslutat att undersöka möjligheterna att bolagisera Stockmanns fastighets- och detaljhandelsverksamhet till separata dotterbolag.

Stockmann Retail kommer att fokusera på Stockmannvaruhuset och nätbutiken stockmann.com i syfte att erbjuda en förstklassig shoppingupplevelse. Stockmanns framtida sortiment kommer att få en starkare inriktning på mode, kosmetik, livsmedel i Stockmann Delikatessen och produkter för hemmet. Erbjudandet kommer att riktas mer mot kunder som uppskattar ett bekvämt sätt att göra inköp, kvalitet och en inspirerande shoppingmiljö.

Stockmann kommer successivt att avstå från verksamheter som inte utgör bolagets kärnverksamhet. En ny ägare söks för distanshandelsverksamheten Hobby Hall, i enlighet med vad som tillkännagetts tidigare. I koncernens balansräkning den 31 december 2014 tas Hobby Halls tillgångar och skulder upp som tillgångar som innehas för försäljning. Stockmann Beauty-kosmetikaffärerna kommer att läggas ned, senast innan utgången av maj.

Real Estate-affärsenhetens mål är att öka fastigheternas värde genom att maximera kassaflödet från uthyringsverksamheten och att förbättra kundupplevelsen med varor och tjänster från attraktiva

nya hyresgäster inom detaljhandeln. Stockmann har kommit överens om att hyra ut försäljningsyta i varuhuset åt Expert ASA Oy. Expert öppnar sin butik i varuhuset i Helsingfors centrum i maj 2015, i Åbovaruhuset i juni och i Tammerforsvaruhuset under hösten.

Modekedjorna-affärsenheten omfattar för närvarande affärsverksamheterna Lindex och Seppälä. Seppäläs verksamhet reduceras och fokuseras på nyckelmarknaderna i Finland och Estland. Den 2 februari 2015 undertecknade Stockmann ett intentionsavtal om att sälja Seppälä till dess nuvarande verkställande direktör Eveliina Melentjeff och hennes man. Management buyout-affären kommer att ske den 1 april 2015 och omfattar 82 Seppäläbutiker i Finland och 20 i Estland. Därutöver kommer 41 butiker i Finland att läggas ned under år 2015. På grund av hyresåtaganden och andra kostnader relaterade till nedläggningen av butiker bokförde Stockmann 24,7 miljoner euro som kostnader av engångskaraktär i bokslutet.

Genom att fokusera på Lindex strävar Stockmann efter att ge kedjan möjlighet att växa och bli ett globalt varumärke. Lindex kommer att utvecklas självständigt, under ledning av en operativ styrelse med medlemmar som representerar Stockmann och utomstående medlemmar.

Stockmann har beslutat att inleda ett effektivitetsprogram med fyra planerade varuhusnedläggningar, avslutande av Lindex verksamhet i Ryssland och årliga kostnadsinsparingar om 50 miljoner euro.

OMSÄTTNING OCH RESULTAT

Detaljmarknadsläget var svagt under år 2014. I Finland stagnerade BNP-tillväxten, konsumentförtroendet försvagades och köpkraften minskade. Den finska modemarknaden minskade med 6,4 procent år 2014 (TMA-index). I Sverige låg modemarknaden för hela året på samma nivå som år 2013 (Stilindex). I Ryssland stagnerade den ekonomiska tillväxten och rubeln nådde sin historiskt sett lägsta nivå under det fjärde kvartalet år 2014, vilket avsevärt försämrade ryska konsumenters köpkraft. Detaljhandelsmarknaden i Baltikum var

relativt stabil under år 2014, särskilt i Lettland, där handeln ökade under början av året då landet införde euron som valuta.

Stockmannkoncernens omsättning för räkenskapsperioden minskade med 9,5 procent till 1 844,5 miljoner euro (2013: 2 037,1 miljoner euro), eller 5,5 procent enligt jämförbara valutakurser. Exklusive den nedlagda franchiseverksamheten minskade omsättningen med 9,3 procent. Omsättningen minskade inom båda affärsenheterna.

Omsättningen i Finland minskade med 10,2 procent och uppgick till 882,8 miljoner euro (983,2 miljoner euro). Omsättningen, exklusive den nedlagda Zara-franchiseverksamheten, minskade med 9,9 procent.

Omsättningen i övriga länder uppgick till 961,7 miljoner euro (1 053,9 miljoner euro). Omsättningen minskade med 0,6 procent enligt jämförbara valutakurser. Den ryska rubeln, den svenska kronan och den norska kronan förhölls svagare än under år 2013, och därför minskade omsättningen räknat i euro med 8,7 procent. Omsättningen utomlands svarade för 52,1 procent (51,7 procent) av den totala omsättningen.

Koncernens bruttoreultat för räkenskapsperioden minskade till 859,9 miljoner euro (990,1 miljoner euro). Bruttomarginalen var 46,6 procent (48,6 procent).

I rörelseresultatet ingår 39,3 miljoner euro som utgör kostnader av engångskaraktär, av vilket 24,7 miljoner euro utgör kostnader för nedläggning av Seppälä-butiker. Kostnaderna redovisas främst under Stockmannkoncernens gemensamma kostnader eftersom de nedlagda butikerna inte ingår i management buyout-affären som planerats. Rörelsekostnaderna exklusive poster av engångskaraktär minskade med 3,4 procent, eller 29,6 miljoner euro. Kostnaderna inklusive poster av engångskaraktär uppgick till 871,1 miljoner euro (861,4 miljoner euro). Rörelsekostnaderna stod för 47,2 procent (42,3 procent) av omsättningen. Avskrivningarna uppgick till 71,0 miljoner euro (74,5 miljoner euro).

Koncernens rörelseresultat exklusive kostnader av engångskaraktär år 2014 var -42,9 miljoner euro. Det redovisade rörelseresultatet uppgick till -82,2 miljoner euro (54,4 miljoner euro). Rörelseresultatet var svagare än år 2013 i båda affärsenheterna och minskade särskilt i Finland.

Nettofinansieringskostnaderna för räkenskapsperioden minskade med 6,1 miljoner euro till 21,4 miljoner euro (27,6 miljoner euro). Minskningen berodde huvudsakligen på låga räntenivåer. År 2013 fick Lindex en ränteintäkt av engångskaraktär om 3,5 miljoner euro från skattemyndigheterna. Denna ingår i nettofinansieringskostnaderna. Valutakursvinster av engångskaraktär uppgick till 0,9 miljoner euro (2013: förluster om 1,5 miljoner euro).

Resultatet före skatt för räkenskapsperioden exklusive poster av engångskaraktär var -64,3 miljoner euro (23,3 miljoner euro) och det redovisade resultatet före skatt var -103,6 miljoner euro (26,8 miljoner euro). En skattegottgörelse på 3,8 miljoner euro bokfördes för år 2014. År 2013 var skattegottgörelsen 21,6 miljoner euro och detta innehöll Lindex skatteåterbäring om 22,8 miljoner euro. Årets resultat exklusive poster av engångskaraktär uppgick till -63,4 miljoner euro (22,1 miljoner euro) och det redovisade resultatet för året uppgick till -99,8 miljoner euro (48,4 miljoner euro).

Resultat per aktie för räkenskapsperioden exklusive poster av engångskaraktär uppgick till -0,88 euro (0,30 euro). Redovisat resultat per aktie uppgick till -1,39 euro (0,67 euro) och, utspätt med aktieoptioner, till -1,39 euro (0,67 euro). Eget kapital per aktie uppgick till 10,55 euro (12,42 euro).

OMSÄTTNING OCH RESULTAT PER AFFÄRSENHET

VARUHUSGRUPPEN (STOCKMANN RETAIL OCH REAL ESTATE FR.O.M. DEN 1 JANUARI 2015)

Varuhusgruppens helårsomsättning minskade med 10,7 procent till 1 101,2 miljoner euro (1 232,6 miljoner euro), eller med 7,2 procent enligt jämförbara valutakurser.

Omsättningen i Finland uppgick till 745,9 miljoner euro (833,5 miljoner euro) år 2014. Omsättningen, exklusive Zara-franchising-verksamheten, minskade med 10,2 procent. Omsättningen minskade i samtliga varuhus, men omsättningen i Stockmanns nätbutik ökade kraftigt, med 21,6 procent. Hobby Halls omsättning uppgick till 97,6 miljoner euro (112,2 miljoner euro) år 2014.

Omsättningen för den utlandsverksamheten uppgick till 355,2 miljoner euro (399,1 miljoner euro) och stod för 32,3 procent (32,4 procent) av affärsenhetens totala omsättning. Omsättningen i Baltikum ökade med 2,2 procent till 98,6 miljoner euro (96,5 miljoner euro). Omsättningen i Ryssland låg på samma nivå som år 2013 i rubel men på grund av den svaga valutakursen minskade omsättningen räknat i euro med 15,2 procent till 256,6 miljoner euro (302,6 miljoner euro).

Bruttomarginalen för räkenskapsperioden var 37,5 procent (40,1 procent). Minskningen beror på den försvagade ryska rubeln och prisdrivna kampanjer i Finland. Rörelsekostnaderna exklusive poster av engångskaraktär minskade med 20,6 miljoner euro, främst på grund av kostnadsinbesparingsprogrammet som genomfördes under året. Posterna av engångskaraktär uppgick till 6,7 miljoner euro och omfattar främst nedskrivningar av inventarier och fasta anläggningstillgångar. Rörelseresultatet exklusive poster av engångskaraktär uppgick till -34,2 miljoner euro. Det redovisade rörelseresultatet uppgick till -40,9 miljoner euro (26,0 miljoner euro).

MODEKEDJORNA

Modekedjorna-affärsenhetens omsättning för hela året minskade med 7,7 procent och uppgick till 743,2 miljoner euro (805,2 miljoner euro). Omsättningen minskade med 9,1 procent till 136,7 miljoner euro (150,4 miljoner euro) i Finland och med 7,4 procent i den internationella verksamheten, till 606,4 miljoner euro (654,8 miljoner euro). Omsättningen utomlands svarade för 81,6 procent (81,3 procent) av affärsenhetens totala omsättning.

Lindex omsättning i euro för hela året minskade med 5,4 procent och uppgick till 650,6 miljoner euro (688,0 miljoner euro). Omsättningen enligt jämförbara valutakurser var på samma nivå som föregående år. Resultaten var blandade: omsättningen ökade i Norge och på de nyaste marknaderna, men minskade i Sverige, Finland och Estland. Seppäläs omsättning minskade med 21,1 procent och uppgick till 92,6 miljoner euro (117,3 miljoner euro). Seppälä lade ned 34 butiker (netto) år 2014, vilket delvis förklarar det svaga resultatet. Den jämförbara omsättningen exklusive de nedlagda butikerna minskade med 11,9 procent.

Modekedjornas bruttomarginal för år 2014 var 60,4 procent (61,7 procent). Lindex bruttomarginal uppgick till 61,9 procent (62,6 procent) och Seppäläs till 50,3 procent (56,4 procent).

Affärsenhetens rörelsevinst för hela året var 0,0 miljoner euro (38,6 miljoner euro). Lindex uppnådde en rörelsevinst om 30,8 miljoner euro (52,9 miljoner euro). Seppäläs rörelseresultat minskade betydligt. Rörelseresultatet exklusive poster av engångskaraktär uppgick till -27,2 miljoner euro och det redovisade rörelseresultatet var -30,8 miljoner euro (-14,4 miljoner euro). Därutöver redovisas

21,0 miljoner euro kostnader av engångskaraktär under Stockmann-koncernens gemensamma kostnader.

FINANSIERING OCH SYSSELSATT KAPITAL

Kontanter och likvida medel uppgick till 29,3 miljoner euro vid årets slut, jämfört med 33,9 miljoner euro föregående år. Kassaflödet från rörelsen uppgick till 29,6 miljoner euro (125,4 miljoner euro, inklusive Lindex skatteåterbäring om 26,3 miljoner euro) under räkenskapsperioden.

Nettodriftskapitalet exklusive likvida medel uppgick till 51,3 miljoner euro vid slutet av året, jämfört med 133,9 miljoner euro ett år tidigare.

Inventarierna uppgick till 239,3 miljoner euro (285,8 miljoner euro). Jämfört med föregående år var lagren mindre i båda affärsenheterna.

Kortfristiga fordringar uppgick till 80,1 miljoner euro (120,9 miljoner euro). Minskningen beror främst på klassificeringen av Hobby Halls räntebärande fordringar som en del av tillgångar som innehas för försäljning. Icke räntebärande skulder uppgick till 268,1 miljoner euro (272,8 miljoner euro).

De räntebärande skulderna uppgick vid utgången av året till 833,9 miljoner euro (814,8 miljoner euro), varav 613,2 miljoner euro (469,4 miljoner euro) var långfristiga skulder. Dessutom hade koncernen 296,6 miljoner euro i outnyttjade, långfristiga, kommitterade lånelimiter och 408,7 miljoner euro i outnyttjade okommitterade lånelimiter. De flesta av de kortfristiga skulderna har förvärvats på marknaden för företagscertifikat.

Soliditeten vid utgången av året var 39,3 procent (43,8 procent), och nettoskuldssättningsgraden var 105,4 procent (87,3 procent).

Avkastningen på sysselsatt kapital under de senaste 12 månaderna var -4,9 procent (3,4 procent). Koncernens sysselsatta kapital minskade med 115,6 miljoner euro och uppgick till 1 594,6 miljoner euro (1 710,2 miljoner euro) vid slutet av året.

DIVIDENDER

I enlighet med den ordinarie bolagsstämans beslut år 2014 utbetalades i april en utdelning om 0,40 euro per aktie för räkenskapsåret 2013, vilket totalt blev 28,8 miljoner euro.

Vid utgången av räkenskapsperioden den 31 december 2014 uppgick de medel som finns tillgängliga för vinstutdelning på moderbolagets balansräkning till 190,8 miljoner euro, av vilka -174,5 miljoner euro var nettoresultat för räkenskapsåret. Medlen i balansräkningen minskade år 2014 på grund av en partiell nedskrivning av investeringarna i den ryska detaljhandelsverksamheten. Styrelsen föreslår för den ordinarie bolagsstämman, som hålls den 19 mars 2015, att ingen dividend utbetalas för räkenskapsåret 2014. 190,8 miljoner euro skulle förbli i fritt eget kapital.

KOSTNADSINBESPARINGSPROGRAMMET ÅR 2014

Stockmann genomförde strukturella förändringar och andra kostnadsinbesparingsåtgärder inom organisationen år 2014. Förändringar genomfördes i varuhusgruppens marknadsföring i början av året och i affärsenhetens övriga stödfunktioner och i koncernadministrationen under hösten.

En ny försäljningsorganisation för varuhuset i Finland och ett centraliserat kundservicecenter infördes den 1 september. I den nya modellen fokuserar försäljningspersonalen på försäljning och kund-

service medan administration, stöd tjänster och kundservice per telefon och via online-kanaler är centraliserade. De jämförbara årliga besparingsmålen för dessa förändringar ligger på cirka 10 miljoner euro och kommer att uppnås helt från och med år 2015.

I december beslöt Stockmann att lägga ned sina 11 Stockmann Beauty-butiker i Finland. Butikerna kommer att stänga innan utgången av maj 2015.

I augusti beslöt Seppälä att stänga de återstående 16 butikerna i Ryssland. Efter att samarbetsförhandlingarna slutförts i december fattades ett beslut om att dra sig tillbaka från Lettland och Litauen och att lägga ned 41 butiker i Finland under år 2015.

Ett nytt distributionscenter för Stockmanns varuhus och nätbutik i Finland och Baltikum ska införas under år 2016. Utöver operativa förbättringar har Stockmann även som mål att uppnå årliga kostnadsinbesparingar på cirka 6,5 miljoner euro, exklusive avskrivningar på investeringen i automationsteknik. Inbesparingarna förväntas uppnås till fullo från och med år 2018.

INVESTERINGAR

Investeringarna under räkenskapsperioden uppgick till 53,8 miljoner euro (56,8 miljoner euro) vilket var lägre än avskrivningarna om 71,0 miljoner euro (74,4 miljoner euro).

Varuhusgruppens investeringar för räkenskapsperioden uppgick till 28,9 miljoner euro (26,9 miljoner euro). År 2014 infördes ett nytt ERP-affärssystem i sin helhet. Sammanlagt 7,0 miljoner euro investerades i projektet under år 2014. Bygget av ett nytt distributionscenter för Finland och Baltikum påbörjades år 2014. Distributionscentret kommer att verka i hyrda lokaler, men år 2014 investerade Stockmann 5,3 miljoner euro i automationsteknik som kommer att utnyttjas i centret. Det utbyggda varuhuset i Tammerfors öppnade i november 2014. 5,2 miljoner euro användes för projektet under år 2014.

Modekedjornas investeringar för räkenskapsperioden uppgick till totalt 21,4 miljoner euro (24,7 miljoner euro). Lindex öppnade 24 och stängde 12 butiker under år 2014. Totalt fanns det 491 Lindexbutiker i 16 länder vid årets slut.

Lindex ingick ett franchisesamarbete med det kinesiska företaget Suning år 2013 med målet att öppna den första Lindexbutiken i Kina i september 2014. Suning drog sig ensidigt ur franchiseavtalet i slutet av mars 2014. Planer för att komma in på den kinesiska marknaden kommer att undersökas ytterligare under år 2015.

Seppälä öppnade 3 och stängde 37 butiker under år 2014. Totalt fanns det 175 Seppäläbutiker i fem länder vid slutet av år 2014.

Koncernens övriga investeringar uppgick till sammanlagt 3,5 miljoner euro (5,4 miljoner euro) av vilket en betydande del investerades till koncernens nya ekonomisystem.

NYA PROJEKT

Investeringarna för år 2015 uppskattas till cirka 70 miljoner euro. Merparten av investeringarna kommer att användas för expansion och renoveringar av Lindex butiksnät, automationsteknik i Stockmanns nya distributionscenter, förnyelse av it-system samt förnyelse av fastigheter och butikskoncept.

Lindex fortsätter sin expansion med ett nettotillskott på 10-15 butiker under år 2015, inklusive franchisebutiker. I mars öppnar Lindex sin första butik i Storbritannien, i köpcentret Westfield Stratford City i London. Lindex planerar även att stänga alla sina butiker i Ryssland.

OMSÄTTNING 2010–2014

milj. euro

Finland Utlandet

RÖRELSERESULTAT 2010–2014

milj. euro

% av omsättningen

KASSAFLÖDE FRÅN RÖRELSEN 2010–2014

milj. euro

INVESTERINGAR 2010–2014

milj. euro

Övriga investeringar
Investeringar i fastigheter

AVSKRIVNINGAR 2010–2014

milj. euro

Deinvesteringar Avskrivningar

SOLIDITET 2010–2014

milj. euro

Främmande kapital
Eget kapital
Soliditet, %

TILLGÅNGAR 2014

80% Långfristiga tillgångar
12% Omsättningstillgångar
8% Övriga kortfristiga tillgångar

EGET KAPITAL OCH SKULDER 2014

39% Eget kapital
43% Räntebärande skulder
18% Räntefria skulder

PERSONAL 2010–2014

personer

Personal i medeltal, omräknat till heltidsställda
Personal i medeltal

Butiksnätet

Stockmannkoncernen	Totalt 31.12.2013	Nya butiker under 2014	Stängda butiker under 2014	Totalt 31.12.2014
Varuhus*	16			16
Stockmann Beauty-butiker	11			11
Hobby Hall- och outletbutiker	2			2
Lindexbutiker	479	24	12	491
av vilka franchising	35	5	4	36
av vilka egna butiker	444	19	8	455
Seppäläbutiker	209	3	37	175

*Akademiska Bokhandeln ingår i varuhusen i Finland

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.

Vid slutet av år 2014 hade Stockmann 30 595 765 A-aktier och 41 452 918 B-aktier, totalt 72 048 683 aktier. Röstetalet för aktierna var 347 410 568.

Aktiekapitalet förblev 144,1 miljoner euro år 2014. Marknadsvärdet vid utgången av året uppgick till 460,1 miljoner euro (796,0 miljoner euro).

Vid utgången av år 2014 var kursen på A-aktien 6,42 euro, jämfört med 11,06 euro vid slutet av år 2013, och B-aktiens kurs var 6,36 euro mot 11,04 euro vid utgången av år 2013. Kursutvecklingen för Stockmanns aktier låg under OMX Helsinki Cap och OMX Helsingfors index under år 2014. Totalt 0,9 miljoner (0,4 miljoner) A-aktier och 17,6 miljoner (14,6 miljoner) B-aktier omsattes under året. Detta motsvarar 3,0 procent (1,5 procent) av det genomsnittliga antalet A-aktier och 42,5 procent (35,1 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.

Vid slutet av år 2014 hade Stockmann 55 343 aktieägare, jämfört med 59 475 ett år tidigare. Stockmann fick inga flaggningsanmälningar på grund av förändringar i större aktieinnehav under år 2014.

PERSONAL

Koncernens genomsnittliga antal anställda uppgick till 14 533 personer under år 2014, vilket var 430 färre än föregående år (14 963 år 2013 och 15 603 år 2012). Personalminskningen skedde inom varuhusgruppen och Seppälä. Det genomsnittliga antalet anställda, omräknat till heltidspersonal, minskade med 328 personer till totalt 11 094 (11 422 år 2013 och 11 898 år 2012).

Vid slutet av 2014 hade koncernen 14 456 anställda (15 441), varav 6 382 (7 033) arbetade i Finland. Antalet anställda som arbetar utanför Finland var 8 074 (8 408), vilket utgjorde 56 procent (54 procent) av alla anställda. Varuhusgruppen sysselsatte 8 229 personer (8 955), Lindex 5 031 (4 999), Seppälä 1 060 (1 346) och 136 personer var anställda inom koncernadministrationen (141).

Koncernens lönekostnader uppgick till 303,2 miljoner euro under 2014, jämfört med 313,1 miljoner euro år 2013 och 319,4 miljoner euro år 2012. De sammanlagda kostnaderna för löner och anställ-

ningsförmåner uppgick till 383,3 miljoner euro (397,8 miljoner euro), vilket motsvarade 20,8 procent (19,5 procent) av omsättningen.

FÖRÄNDRINGAR I LEDNINGEN

Hannu Penttilä lämnade sitt uppdrag som verkställande direktör den 26 augusti 2014 och gick i pension den 31 december 2014 då han hade uppnått pensionsåldern som specificerats i hans tjänsteavtal. Kaj-Gustaf Bergh, Stockmanns styrelseordförande, verkade som tillfällig verkställande direktör från den 26 augusti till den 10 november 2014, då Per Thelin började som ny verkställande direktör.

Styrelsemedlem Kjell Sundström utnämndes till strategidirektör fr.o.m. den 23 maj 2014. Han leder strategiprocesen och har ett tidsbegränsat avtal på upp till 12 månader.

Ingvar Larsson utnämndes till verkställande direktör för Lindex samt direktör för modekedjorna fr.o.m. den 6 juni 2014, då hans företrädare Göran Bille avgick från sin post.

Nya direktörer i Stockmannkoncernens ledningsgrupp utnämndes med början den 1 november 2014. Jouko Pitkänen utnämndes till direktör för Stockmann Retail. Tove Westermark utnämndes till utvecklingsdirektör. Björn Teir utnämndes till direktör för Real Estate. Lauri Veijalainen utnämndes till vice direktör för Real Estate. Han fortsätter även som utvecklingsdirektör för koncernens internationella verksamhet. Vice verkställande direktör och direktören för varuhusgruppen Maisa Romanainen sade upp sig i juni och lämnade Stockmann i oktober.

LINDEX STYRELSE

Stockmann beslöt på en extra bolagsstämma i oktober att välja en ny operativ styrelse för AB Lindex. Stockmanns styrelsemedlem Per Sjödelld valdes till styrelseordförande. Kjell Sundström, styrelsemedlem och strategidirektör i Stockmann, Rossana Mariano, VD och grundare för PR-byrån RMPR, Tracy Stone, Global Sales Director på GANT, och Pekka Vähähyyppä, ekonomidirektör på Stockmann, valdes till styrelsemedlemmar. Caroline Kull Magnusson och Ann-Britt Neckvall fortsätter som representanter för personalen.

I december valde den extra bolagsstämman Eva Hamilton, f.d. VD på Sveriges Television (SVT), och Per Thelin, Stockmanns VD, som nya styrelsemedlemmar. Thelin ersatte Stockmanns ekonomidirektör Pekka Vähähyyppä i styrelsen och verkar även som vice styrelseordförande.

CSR

Ett engagemang för en ansvarsfull verksamhet är centralt för Stockmanns värderingar och dagliga verksamhet. Stockmann efterföljer FN:s Global Compact initiativ, sin uppförandekod som definierar arbetssättet och gäller för hela personalen och chefer, utan undantag. Tillverkare inom leveranskedjan för Lindex, Seppäläs och Stockmanns egna varumärken måste efterfölja uppförandekoden för leverantörer, som baseras på Business Social Compliance Initiatives principer.

I april 2014 var Stockmann den första i Finland som offentliggjorde en lista över leverantörer och fabriker som tillverkar de flesta produkter av Stockmanns egna modevarumärken. Lindex offentliggjorde sin lista över leverantörer och fabriker redan år 2013. Seppälä publicerade sin motsvarande lista i slutet av år 2014.

I oktober publicerade klimatinitiativet Carbon Disclosure Project (CDP) sin rapport om nordiska företags rapportering och hantering av kolutsläpp. Stockmann fick betyget 93 B, vilket var en betydande förbättring från året innan (84 C).

Ytterligare information om Stockmanns CSR-aktiviteter och resultat offentliggörs i CSR-rapporten, som utges senare under våren på företagets webbplats stockmanngroup.com.

RISKFAKTORER

Stockmann utsätts för risker som hänför sig till verksamhetsmiljön, risker förknippade med bolagets egen verksamhet, samt finansiella risker. Den allmänna ekonomiska situationen påverkar konsumenternas köpbeteende och köpkraft på koncernens samtliga marknadsområden. Snabba och oväntade rörelser på marknaderna kan påverka beteendet, både på finansiella marknader och hos konsumenterna. Osäkerhet gällande den allmänna ekonomiska situationen, särskilt gällande konsumenternas köpkraft, och valutakursförändringar beräknas vara de huvudsakliga risker som fortsätter påverka Stockmann under år 2015.

Affärsriskerna i Ryssland är större än i de nordiska länderna och Baltikum. Affärsklimatet är instabilt och Ukrainakrisen har avsevärt ökat de geopolitiska spänningarna. EU:s och USA:s handelssanktioner mot Ryssland och motåtgärderna från Rysslands sida kan ha en fortsatt inverkan på Stockmanns verksamhet. En betydande andel av de varor som Stockmann säljer i Ryssland är importerade, vilket innebär att handelssanktioner skulle försvaga Stockmanns verksamhet i landet. Den försvagande ryska rubeln kommer att ha en fortsatt negativ effekt på konsumenternas köpkraft.

Mode står för över två tredjedelar av koncernens omsättning. Modebranschen kännetecknas bland annat av produkternas korta livslängd och trendberoendet, den säsongsbetonade försäljningen och känsligheten för onormala förändringar i väderförhållandena. Ansvarsfull hantering av leveranskedjan är viktigt om 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 informationsflöden kan ha en tillfälligt 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 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 ryska rubeln, den amerikanska dollarn och vissa andra valutor. Valutakursfluktuationer kan ha en betydande inverkan på koncernens affärsverksamhet. Finansiella risker, inklusive risker som räntefluktuationer, hanteras i enlighet med den riskpolicy som bekräftats av styrelsen.

UTSIKTER FÖR ÅR 2015

Den ryska rubeln har försvagats kraftigt och den ekonomiska tillväxten i Ryssland uppskattas ligga på en fortsatt låg nivå under år 2015. Dessa faktorer har en negativ inverkan på konsumenternas köpkraft. Den försvagade köpkraften beräknas även minska antalet ryska shoppingturister i Finland och i Baltikum. Ukrainakrisen, sanktioner mot Ryssland och landets motåtgärder kan ytterligare påverka den ryska ekonomin under året. Till följd av detta är utsikterna på den ryska detaljhandelsmarknaden mycket osäkra.

I Finland förväntas ingen tillväxt inom detaljhandelsmarknaden år 2015. Efterfrågan på speciellt dagligvaror förväntas vara fortsatt osäker. Köpkraften förväntas vara fortsatt låg, vilket kommer att ha en negativ inverkan på konsumenternas köpbeteende.

Marknaden för prisvärt mode i Sverige och detaljhandelsmarknaden i Baltikum beräknas förbli relativt stabil. Lågt konsumentförtroende kan emellertid påverka konsumenternas köpvilja inom alla marknadsområden.

Stockmanns nya strategi syftar till att på lång sikt förbättra koncernens konkurrenskraft och lönsamhet. Ett effektiviseringsprogram inleds med planerade butiksnedläggningar och ett årligt kostnadsinsparingsmål på 50 miljoner euro. Effekterna kommer att börja synas i Stockmanns resultat, främst med början från år 2016.

Investeringarna uppskattas uppgå till ca 70 miljoner euro år 2015. Rörelseresultatet kommer att påverkas negativt av ökningen i avskrivningar pga. fastigheternas värdering till verkligt värde.

På grund av planerade strukturella förändringar förväntar Stockmann sig att koncernens omsättning år 2015 kommer att minska jämfört med år 2014. Rörelseresultatet exklusive poster av engångskaraktär förväntas bli bättre, men vara fortsatt negativt under år 2015 på grund av resultatutvecklingen i Stockmann Retail-enheten. Rörelseresultatet för Real Estate och Fashion Chains-enheterna förväntas vara positivt.

UTREDNING OM FÖRVALTNINGS- OCH STYRSYSTEM

Stockmann kommer att publicera en separat utredning om förvaltnings- och styrsystemet för år 2014 i enlighet med rekommendationen i den finländska koden för bolagsstyrning. Utredningen kommer i februari att publiceras på bolagets webbplats och som en del av årsberättelsen för år 2014.

Helsingfors den 12 februari 2015

STOCKMANN Oyj Abp
Styrelsen

Aktier och aktiekapital

Aktiekapitalet i Stockmann Oyj Abp fördelar sig i A- och B-aktier. En aktie i serie A medför tio röster medan en aktie i serie B ger en röst. Det nominella värdet för aktierna i de båda serierna är 2,00 euro och aktierna har rätt till samma utdelning.

Bolagets aktier är införda i värdeandelssystemet och de är föremål för handel på NASDAQ Helsingfors. Handelskoden för A-aktien är STCAS och för B-aktien STCBV. Bolaget hade 31.12.2014 totalt 55 343 registrerade aktieägare (59 475 aktieägare 31.12.2013).

Marknadsvärdet för bolagets aktiestock uppgick 31.12.2014 till 460,1 miljoner euro (796,0 miljoner euro 31.12.2013).

OPTIONSPROGRAM

Stockmann har två gällande optionsprogram: Stamkundsoptionsprogrammet 2012 riktat till stamkunder samt Optionsprogrammet till nyckelpersoner 2010 riktat till nyckelpersoner inom Stockmannkoncernen. Mer information om optionsprogram på adressen stockmanngroup.com.

EGNA AKTIER

Bolaget ägde inga egna aktier 31.12.2014, och styrelsen har inga gällande fullmakter att förvärva egna aktier.

A- OCH B-AKTIERNAS OMSÄTTNING OCH KURSUTVECKLING 2014

tusental euro

Omsättning B, st.
 Omsättning A, st.
 Månadens sista avslut, A
 Månadens sista avslut, B

KURSUTVECKLINGEN FÖR A- OCH B-AKTIERNA JÄMFÖRT MED OMX HELSINKI CAP-INDEX 2010–2014

euro

OMX Helsinki Cap*
 A-aktien
 B-aktien

* De enskilda bolagens vikt har begränsats till högst 10 procent.

Kursutvecklingen för aktier

	Avslutskurs 31.12.14 euro	Avslutskurs 31.12.13 euro	Förändr. %
Serie A	6,42	11,06	-42,0
Serie B	6,36	11,04	-42,4

Aktiekapitalet 31.12.2014

Serie A	30 595 765	st à 2 euro =	61 191 530	euro
Serie B	41 452 918	st à 2 euro =	82 905 836	euro
Totalt	72 048 683		144 097 366	euro

Omsättningen av aktier på NASDAQ Helsingfors 2014

	St.	% av aktiemängden	Euro	Medelpris euro
Serie A	932 730	3,0	9 115 027	9,76
Serie B	17 624 725	42,5	178 194 935	10,00
Totalt	18 557 455		187 309 962	

De största aktieägarna 31.12.2014

	Andel av aktierna %	Andel av rösterna %
1 HTT STC Holding Oy Ab	11,7	10,7
2 Föreningen Konstsamfundet-gruppen	9,4	15,1
3 Svenska Litteratursällskapet i Finland r.f.	7,6	15,7
4 Niemistö-gruppen	5,8	9,4
5 Ömsesidiga arbetspensionsförsäkringsbolaget Varma	4,4	0,9
6 Stiftelsen för Åbo Akademi	4,3	6,7
7 Etolabolagen	4,2	6,1
8 Samfundet Folkhälsan i Svenska Finland r.f.	2,2	2,7
9 Jenny ja Antti Wihurin rahasto	1,9	2,1
10 Statens Pensionsfond	1,6	0,3
11 Inez och Julius Polins Fond	1,5	0,8
12 Sigröd Jusélius Stiftelse	1,3	2,7
13 Ömsesidiga Pensionsförsäkringsbolaget Ilmarinen	1,3	0,8
14 Wilhelm och Else Stockmanns Stiftelse	1,1	2,2
15 Ömsesidiga arbetspensionsförsäkringsbolaget Etera	0,9	0,2
16 Helene och Walter Grönqvists Stiftelse	0,8	1,4
17 Stiftelsen Bensows Barnhem Granhyddan r.s.	0,8	1,0
18 Oslo Pensjonsforsikring AS	0,6	0,1
19 Placeringsfond Nordea Pro Finland	0,6	0,1
20 Placeringsfond OP-Finland Värde	0,5	0,1
Övriga	37,5	20,9
Totalt	100,0	100,0

Ägargrupper 31.12.2014

	Stycke	Aktieägare %	Andel av aktierna %	Andel av rösterna %
Privatpersoner	53 731	97,1	21,8	16,5
Företag	972	1,8	24,6	25,1
Stiftelser och föreningar	410	0,7	43,1	55,6
Förvaltarregistrerade (inkl. utländska ägare)	180	0,3	6,5	1,9
Finansierings- och försäkringsbolag	50	0,1	4,0	0,9
Oregistrerade aktier		0,0	0,0	0,0
Totalt	55 343	100,0	100,0	100,0

Aktiemängder 31.12.2014

	Stycke	Aktieägare %	Andel av aktierna %	Andel av rösterna %
1-100	35 613	64,3	1,9	0,7
101-1 000	16 413	29,7	7,7	5,0
1 001-10 000	3 061	5,5	10,3	6,2
10 001-100 000	212	0,4	7,8	3,8
100 001-1 000 000	31	0,1	17,3	19,1
1 000 001-	13	0,0	55,0	65,2
Totalt	55 343	100,0	100,0	100,0

Förändringar i aktiekapitalet fr.o.m 1.1.2010

Tecknade	Införda i handelsregistret	Teckningspris, euro	Nya aktier, st.	Nytt aktiekapital, mn euro	Nytt aktiekapitalet, mn euro
2010 Tecknade med stamkundsoptioner 2006	2010	27,93	52 047 B	0,1	142,3
2011 Tecknade med stamkundsoptioner 2008	2011	8,79	694 829 B	1,4	143,7
2012 Tecknade med stamkundsoptioner 2008	2012	8,29	207 854 B	0,4	144,1

Uppgifter per aktie

		2014	2013	2012	2011	2010
Resultat/aktie, emissionsjusterad	euro	-1,39	0,67	0,74	0,43	1,10
Resultat/aktie, emissionsjusterad, utspädd	euro	-1,39	0,67	0,74	0,43	1,09
Eget kapital/aktie	euro	10,55	12,42	12,40	12,11	12,45
Dividend/aktie*	euro	0,00	0,40	0,60	0,50	0,82
Dividend/resultat*	%	0,00	59,54	80,60	116,20	74,46
Kassaflöde/aktie, emissionsjusterad	euro	0,41	1,74	1,72	0,93	1,29
Effektiv dividendavkastning*	%					
A aktie		0,0	3,6	4,3	3,7	2,8
B aktie		0,0	3,6	4,4	4,2	2,9
Aktiernas P/E-tal**						
A aktie**		-4,6	16,5	18,9	31,9	26,7
B aktie**		-4,6	16,4	18,3	28,0	25,7
Slutkurs 31.12	euro					
A aktie		6,42	11,06	14,08	13,65	29,40
B aktie		6,36	11,04	13,60	11,98	28,30
Räkenskapsperiodens högsta kurs	euro					
A aktie		12,40	15,20	19,50	29,85	31,50
B aktie		12,58	14,92	18,68	28,48	30,50
Räkenskapsperiodens lägsta kurs	euro					
A aktie		6,20	11,00	13,40	13,44	20,60
B aktie		6,21	10,75	12,12	11,60	18,85
Räkenskapsperiodens medelkurs	euro					
A aktie		12,40	12,51	15,57	18,71	26,97
B aktie		10,00	12,50	15,19	18,68	25,41
Aktieomsättning	1 000 st.					
A aktie		933	447	436	476	1 022
B aktie		17 625	14 564	11 308	15 402	14 582
Aktieomsättning	%					
A aktie		3,0	1,5	1,4	1,6	3,3
B aktie		42,5	35,1	27,3	37,4	36,0
Aktiestockens marknadsvärde 31.12	milj. euro	460,1	796,0	994,6	911,8	2 047,1
Antal aktier 31.12	1 000 st.	72 049	72 049	72 049	71 841	71 146
A aktie		30 596	30 596	30 628	30 628	30 628
B aktie		41 453	41 453	41 421	41 213	40 518
Emissionsjusterat antal aktier, vägt medeltal	1 000 st.	72 049	72 049	71 945	71 496	71 120
A aktie		30 596	30 601	30 628	30 628	30 628
B aktie		41 453	41 448	41 318	40 868	40 493
Emissionsjusterat antal aktier, utspädd vägt medeltal	1 000 st.	72 049	72 049	71 945	71 789	71 897
Antal aktieägare 31.12	st.	55 343	59 475	59 283	56 116	44 596

*) Styrelsen föreslår för bolagsstämman att ingen dividend utbetalas.

***) Optionernas utspädningseffekt har beaktats i siffrorna för år 2011.

RESULTAT/AKTIE OCH
DIVIDEND/AKTIE 2010–2014
euro

Resultat/aktie
Dividend/aktie

* Dividend enligt styrelsens förslag

RESULTAT/AKTIE OCH P/E-TAL
2010–2014
euro

Resultat/aktie
P/E-tal (A)
P/E-tal (B)

EFFEKTIV DIVIDENDAVKASTNING
2010–2014
%

A-aktien
B-aktien

* Dividend enligt styrelsens förslag

EGET KAPITAL/AKTIE 2010–2014
euro

KASSAFLÖDE/AKTIE 2010–2014
euro

DIVIDEND/RESULTAT 2010–2014
%

Beräkningsgrunderna för uppgifter per aktie

Resultat/aktie, emissionsjusterad = $\frac{\text{vinst före skatter} - \text{innehav utan bestämmande inflytande} - \text{inkomstskatter}}{\text{emissionsjusterat antal aktier i genomsnitt}^{1)}$

Eget kapital/aktie = $\frac{\text{eget kapital} - \text{fond för egna aktier}}{\text{antal aktier på bokslutsdagen}^{1)}$

Dividend/aktie = dividend/aktie

Dividend/resultat, % = $\frac{\text{dividend/aktie}}{\text{resultat/aktie, emissionsjusterad}} \times 100$

Kassaflöde/aktie = $\frac{\text{nettokassaflöde från rörelsen}}{\text{emissionsjusterat antal aktier i genomsnitt}^{1)}$

Effektiv dividend-avkastning, % = $\frac{\text{dividend per aktie}}{\text{emissionsjusterad börskurs 31.12}} \times 100$

Aktiernas P/E -tal = $\frac{\text{emissionsjusterad börskurs 31.12}}{\text{resultat/aktie, emissionsjusterad}}$

Slutkurs 31.12 = kursen för bolagets aktier på bokslutsdagen

Räkenskapsperiodens högsta kurs = räkenskapsperiodens högsta kurs för bolagets aktier

Räkenskapsperiodens lägsta kurs = räkenskapsperiodens lägsta kurs för bolagets aktier

Räkenskapsperiodens medelkurs = $\frac{\text{aktiernas euromässiga omsättning dividerat med de omsatta aktiernas medelantal under räkenskapsperioden}}$

Aktieomsättning = aktiernas omsättning korrigerad med effekten av aktieemissionerna

Aktiestockens marknadsvärde 31.12 = $\text{antal aktier multiplicerat med börskursen för respektive aktieslag på bokslutsdagen}$

1) Utan de av bolaget ägda egna aktier

Nyckeltal

		2014	2013	2012	2011	2010
Omsättning	milj. euro	1 844,5	2 037,1	2 116,4	2 005,3	1 821,9
Förändring från föregående år	%	-9,5	-3,7	5,5	10,1	7,3
Rörelsevinst/-förlust	milj. euro	-82,2	54,4	87,3	70,1	88,8
Förändring från föregående år	%	-251,2	-37,7	24,6	-21,0	4,4
Andel av omsättningen	%	-4,5	2,7	4,1	3,5	4,9
Vinst/förlust före skatter	milj. euro	-103,6	26,8	54,9	35,7	74,2
Förändring från föregående år	%	-486,9	-51,2	54,0	-51,9	21,5
Andel av omsättningen	%	-5,6	1,3	2,6	1,8	4,1
Räkenskapsperiodens vinst/förlust		-99,8	48,4	53,6	30,8	78,3
Aktiekapital	milj. euro	144,1	144,1	144,1	143,7	142,3
A aktie	milj. euro	61,2	61,3	61,3	61,3	61,3
B aktie	milj. euro	82,9	82,8	82,8	82,4	81,0
Dividender*	milj. euro	0	28,8	43,2	35,9	58,3
Avkastning på eget kapital	%	-12,1	5,4	6,1	3,5	9,0
Avkastning på sysselsatt kapital	%	-4,9	3,4	5,1	4,1	5,8
Sysselsatt kapital	milj. euro	1 657,9	1 725,8	1 737,1	1 715,7	1 668,5
Kapitalomsättningshastighet		1,1	1,2	1,2	1,2	1,1
Lagrets omsättningshastighet		4,1	3,7	3,8	3,9	3,8
Soliditet	%	39,3	43,8	42,8	42,2	43,1
Nettoskldsättningsgrad	%	105,4	87,3	90,9	95,3	87,7
Investeringar i anläggningstillgångar	milj. euro	53,8	56,9	60,3	66,0	165,4
Andel av omsättningen	%	2,9	2,8	2,8	3,3	9,1
Räntebärande fordringar **	milj. euro	5,2	43,2	43,8	45,6	41,4
Räntebärande främmande kapital	milj. euro	833,9	814,8	848,5	862,5	813,3
Räntebärande nettoskuld **	milj. euro	799,4	737,8	768,6	783,7	735,1
Balansomslutning	milj. euro	1 936,5	2 044,6	2 087,1	2 062,7	2 053,8
Personalkostnader	milj. euro	383,3	397,8	405,1	390,0	361,9
Andel av omsättningen	%	20,8	19,5	19,1	19,4	19,9
Personal i medeltal	pers	14 533	14 963	15 603	15 964	15 165
Omsättning/person	tusen euro	126,9	136,1	135,6	125,6	120,1
Rörelsevinst/-förlust /person	tusen euro	-5,7	3,6	5,6	4,4	5,9
Personalkostnader/person	tusen euro	26,4	26,6	26,0	24,4	23,9

*) Styrelsen föreslår för bolagsstämman att ingen dividend utbetalas

***) Innehåller inte Hobby Halls räntebärande fordringar, vilka har klassificerats som tillgångar som innehas för försäljning.

Beräkningsgrunderna för nyckeltalen

Vinst före skatter	= rörelsevinst + finansiella intäkter - finansiella kostnader	Lagrets omsättnings- hastighet	= $\frac{365}{\text{lagrets omloppstid}}$
Avkastning på eget kapital, %	= $\frac{\text{räkenskapsperiodens vinst}}{\text{eget kapital} + \text{innehav utan bestämmande inflytande (genomsnittligt under året)}} \times 100$	Soliditet, %	= $\frac{\text{eget kapital} + \text{innehav utan bestämmande inflytande}}{\text{balansomslutning} - \text{erhållna förskott}} \times 100$
Avkastning på sysselsatt kapital, %	= $\frac{\text{vinst före skatter} + \text{ränte- och övriga finansiella kostnader}}{\text{sysselsatt kapital}} \times 100$	Nettoskldsättnings- grad, %	= $\frac{\text{räntebärande främmande kapital} - \text{likvida medel}}{\text{eget kapital sammanlagt}} \times 100$
Sysselsatt kapital	= balansomslutning - latent skatteskuld samt övriga räntefria skulder (genomsnittligt under året)	Räntebärande nettoskuld	= räntebärande främmande kapital - likvida medel och räntebärande fordringar
Kapitalomsättnings- hastighet	= $\frac{\text{omsättning}}{\text{balansomslutning} - \text{latent skatteskuld} + \text{övriga räntefria skulder (genomsnittligt under året)}}$		

Koncernens resultaträkning

Milj. euro	1.1–31.12.2014	1.1–31.12.2013
OMSÄTTNING	1 844,5	2 037,1
Övriga rörelseintäkter	-0,0	0,0
Användning av material och förnödenheter	-984,6	-1 046,9
Kostnader för löner och anställningsförmåner	-383,3	-397,8
Avskrivningar och nedskrivningar	-71,0	-74,4
Övriga rörelsekostnader	-487,8	-463,6
Kostnader sammanlagt	-1 926,7	-1 982,7
RÖRELSEVINST/-FÖRLUST	-82,2	54,4
Finansiella intäkter	1,3	4,5
Finansiella kostnader	-22,7	-32,1
Finansiella intäkter och kostnader sammanlagt	-21,4	-27,6
VINST/FÖRLUST FÖRE SKATTER	-103,6	26,8
Inkomstskatter	3,8	21,6
RÄKENSKAPSPERIODENS VINST/FÖRLUST	-99,8	48,4
Räkenskapsperiodens vinst/förlust hänförligt till:		
Moderbolagets ägare	-99,8	48,4
Innehav utan bestämmande inflytande	0,0	0,0
Resultat per aktie, emissionsjusterad, euro	-1,39	0,67
Resultat per aktie, emissionsjusterad, utspädd, euro	-1,39	0,67

Koncernens totalresultaträkning

Milj. euro	1.1–31.12.2014	1.1–31.12.2013
RÄKENSKAPSPERIODENS VINST/FÖRLUST	-99,8	48,4
Periodens övriga totalresultat poster, vilka inte kommer att överföras till resultaträkningen senare		
Vinster/förluster på omvärderingen av en förmånsbestämd nettoskuld	-0,0	0,1
Periodens övriga totalresultat poster, vilka kommer att överföras till resultaträkningen senare		
Omräkningsdifferenser av utländska enheter	-10,1	-5,8
Säkring av kassaflöde, minskad med skatt	4,0	0,5
Periodens övriga totalresultat, netto	-6,1	-5,3
PERIODENS TOTALRESULTAT SAMMANLAGT	-105,9	43,1
Periodens totalresultat sammanlagt hänförligt till:		
Moderbolagets ägare	-105,9	43,1
Innehav utan bestämmande inflytande	0,0	0,0

Det fullständiga bokslutet inklusive noter finns tillgängligt på bolagets webbplats, stockmanngroup.com.

Koncernens balansräkning

Milj. euro	31.12.2014	31.12.2013
TILLGÅNGAR		
LÅNGFRISTIGA TILLGÅNGAR		
Immateriella tillgångar		
Varumärket	96,8	102,6
Immateriella rättigheter	60,0	38,8
Övriga immateriella tillgångar	3,9	3,1
Förskott och pågående nyanläggningar	3,3	24,0
Goodwill	748,1	793,2
Immateriella tillgångar sammanlagt	912,2	961,8
Materiella anläggningstillgångar		
Mark- och vattenområden	43,1	42,1
Byggnader och anläggningar	426,9	440,4
Maskiner och inventarier	80,9	95,8
Ändrings- och ombyggnadskostnader för hyrda lokalteter	26,5	32,4
Förskott och pågående nyanläggningar	13,2	5,8
Materiella anläggningstillgångar sammanlagt	590,5	616,5
Långfristiga fordringar	3,4	0,5
Placeringar som kan säljas	7,8	7,9
Latenta skattefordringar	25,9	17,3
LÅNGFRISTIGA TILLGÅNGAR SAMMANLAGT	1 539,7	1 604,0
KORTFRISTIGA TILLGÅNGAR		
Omsättningstillgångar	239,3	285,8
Kortfristiga fordringar		
Räntebärande fordringar	2,4	43,1
Inkomstskattefordringar	2,0	0,8
Räntefria fordringar	75,7	76,9
Kortfristiga fordringar sammanlagt	80,1	120,9
Likvida medel	29,3	33,9
KORTFRISTIGA TILLGÅNGAR SAMMANLAGT	348,8	440,6
TILLGÅNGAR SOM INNEHAS FÖR FÖRSÄLJNING	48,0	0,0
TILLGÅNGAR SAMMANLAGT	1 936,5	2 044,6

Milj. euro	31.12.2014	31.12.2013
EGET KAPITAL OCH SKULDER		
EGET KAPITAL		
Aktiekapital	144,1	144,1
Överkursfond	186,1	186,1
Fonden för investerat fritt eget kapital	250,4	250,5
Övriga fonder	47,4	43,4
Omräkningsdifferenser	-5,9	4,1
Balanserade vinstmedel	138,3	266,8
Eget kapital hänförligt till moderbolagets aktieägare	760,4	894,9
Innehav utan bestämmande inflytande	0,0	0,0
EGET KAPITAL SAMMANLAGT	760,4	894,9
LÅNGFRISTIGA SKULDER		
Latenta skatteskulder	62,0	61,5
Långfristiga räntebärande finansiering skulder	613,2	469,4
Pensionsförpliktelser	0,0	0,1
Långfristiga räntefria skulder och avsättningar	0,3	0,4
LÅNGFRISTIGA SKULDER SAMMANLAGT	675,5	531,4
KORTFRISTIGA SKULDER		
Kortfristiga räntebärande finansiering skulder	220,7	345,4
Kortfristiga räntefria skulder		
Leverantörskulder och övriga kortfristiga skulder	237,2	269,4
Inkomstskatteskulder	0,0	3,3
Kortfristiga avsättningar	30,8	0,2
Kortfristiga räntefria skulder sammanlagt	268,1	272,8
KORTFRISTIGA SKULDER SAMMANLAGT	488,8	618,3
SKULDER HÄNFÖRIGA TILL TILLGÅNGAR SOM INNEHAS FÖR FÖRSÄLJNING	11,8	0,0
SKULDER SAMMANLAGT	1 176,1	1 149,7
EGET KAPITAL OCH SKULDER SAMMANLAGT	1 936,5	2 044,6

Koncernens kassaflödesanalys

Milj. euro	1.1–31.12.2014	1.1–31.12.2013
KASSAFLÖDE FRÅN RÖRELSEN		
Räkenskapsperiodens vinst/förlust	-99,8	48,4
Justeringar:		
Avskrivningar och nedskrivningar	71,0	74,4
Försäljningsvinster (-) och -förluster (+) från försäljning av bestående aktiva	4,8	0,6
Räntekostnader och övriga finansiella kostnader	22,7	32,1
Ränteintäkter	-1,3	-4,5
Inkomstskatter	-3,8	-21,6
Övriga justeringar	30,8	0,5
Förändringar av rörelsekapital:		
Ökning (-)/minskning (+) av omsättningstillgångar	13,7	6,8
Ökning (-)/minskning (+) av kortfristiga försäljningsfordringar och övriga fordringar	42,5	0,5
Ökning (+)/minskning (-) av leverantörsskulder och övriga kortfristiga skulder	-19,7	-4,8
Betalda räntor	-20,9	-26,4
Erhållna räntor från rörelsen	0,2	4,3
Övriga finansiella poster från rörelsen	-1,6	-1,8
Betalda skatter från rörelsen	-9,0	17,0
Nettokassaflöde från rörelsen	29,6	125,4
KASSAFLÖDE FRÅN INVESTERINGAR		
Investeringar i materiella och immateriella tillgångar	-55,1	-61,1
Överlåtelseintäkter från övriga placeringar	0,0	0,0
Erhållna dividender från investeringar	0,1	0,2
Nettokassaflöde från investeringar	-55,0	-60,9
KASSAFLÖDE FRÅN FINANSIERING		
Betalningar erhållna från avgiftsbelagd emission	0,0	0,0
Upptagning av kortfristiga lån	207,4	324,0
Återbetalning av kortfristiga lån	-332,9	-316,2
Upptagning av långfristiga lån	478,2	86,4
Återbetalning av långfristiga lån	-298,9	-114,9
Återbetalning av skulder för finansiell leasing	-0,5	-4,7
Utbetalda dividender	-28,8	-43,1
Nettokassaflöde från finansiering	24,5	-68,5
NETTOFÖRÄNDRING AV LIKVIDA MEDEL	-0,9	-4,0
Likvida medel vid periodens ingång	33,9	36,1
Checkkonto med kreditlimit	-6,1	-3,9
Likvida medel vid periodens ingång	27,8	32,2
Nettoförändring av likvida medel	-0,9	-4,0
Inverkan av kursdifferenser	-1,7	-0,4
Likvida medel vid periodens utgång	29,3	33,9
Checkkonto med kreditlimit	-4,1	-6,1
Likvida medel vid periodens utgång	25,3	27,8

Kalkyl över förändringar i koncernens eget kapital

Milj. euro	Aktiekapital	Överkurs-fond	Fonden för säkrings-instrument*	Fonden för inbetalt fritt kapital	Övriga fonder	Omräk-nings-differenser	Ackumu-lerade vinstmedel	Totalt	Innehav utan bestäm-mande inflytande	Totalt
EGET KAPITAL 1.1.2013	144,1	186,1	-1,0	250,5	43,9	10,0	259,7	893,3	0,0	893,3
Dividend							-43,2	-43,2		-43,2
Utnyttjade optioner							1,9	1,9		1,9
Övriga förändringar	0,0	0,0					-0,1	-0,1		-0,1
Periodens totalresultat										
Räkenskapsperiodens vinst/förlust							48,4	48,4		48,4
Vinster/förluster på omvärderingen av en förmånsbestämd nettoskuld							0,1	0,1		0,1
Omräkningsdifferenser av utländska enheter							-5,8	-5,8		-5,8
Säkring av kassaflöde, minskad med skatt			0,5					0,5		0,5
Periodens totalresultat sammanlagt*			0,5			-5,8	48,5	43,1		43,1
EGET KAPITAL 31.12.2013	144,1	186,1	-0,5	250,5	43,9	4,1	266,8	894,9	0,0	894,8

Milj. euro	Aktiekapital	Överkurs-fond	Fonden för säkrings-instrument*	Fonden för inbetalt fritt kapital	Övriga fonder	Omräk-nings-differenser	Ackumu-lerade vinstmedel	Totalt	Innehav utan bestäm-mande inflytande	Totalt
EGET KAPITAL 1.1.2014	144,1	186,1	-0,5	250,5	43,9	4,1	266,8	894,9	0,0	894,9
Dividend							-28,8	-28,8		-28,8
Utnyttjade optioner							0,2	0,2		0,2
Emissionvinst				-0,0				-0,0		-0,0
Övriga förändringar							0,0	0,0		0,0
Periodens totalresultat										
Räkenskapsperiodens vinst/förlust							-99,8	-99,8		-99,8
Vinster/förluster på omvärderingen av en förmånsbestämd nettoskuld							-0,0	-0,0		-0,0
Omräkningsdifferenser av utländska enheter							-10,1	-10,1		-10,1
Säkring av kassaflöde, minskad med skatt			4,0					4,0		4,0
Periodens totalresultat sammanlagt*			4,0			-10,1	-99,8	-105,9		-105,9
EGET KAPITAL 31.12.2014	144,1	186,1	3,4	250,4	43,9	-5,9	138,3	760,4	0,0	760,4

* Minskad med latent skatt.

Styrelsens förslag till disposition av vinst

Enligt moderbolagets balansräkning 31.12.2014 var de utdelningsbara medlen 190,8 miljoner euro.

Styrelsen föreslår till bolagsstämman att dividend inte ska utbetalas och resultaten för räkenskapsåret 2014 ska kvarlämnas på vinstmedelskontot.

Helsingfors den 12 februari 2015

Styrelsens och verkställande direktörens underskrifter av verksamhetsberättelsen och bokslutet:

Kaj-Gustaf Bergh, styrelseordförande

Eva Liljebom

Charlotta Tallqvist-Cederberg

Kari Niemistö

Carola Teir-Lehtinen

Per Sjödel

Dag Wallgren

Kjell Sundström

Per Thelin, verkställande direktör

Revisionsberättelse

TILL STOCKMANN OYJ ABP:S BOLAGSSTÄMMA

Vi har reviderat Stockmann Oyj Abp:s bokföring, bokslut, verksamhetsberättelse och förvaltning för räkenskapsperioden 1.1.–31.12.2014. Bokslutet omfattar koncernens balansräkning, resultaträkning, rapport över totalresultat, kalkyl över förändringar i eget kapital, kassaflödesanalys och noter till bokslutet samt moderbolagets balansräkning, resultaträkning, kassaflödesanalys och noter till bokslutet.

STYRELSENS OCH VERKSTÄLLANDE DIREKTÖRENS ANSVAR

Styrelsen och verkställande direktören ansvarar för upprättandet av bokslutet och verksamhetsberättelsen och för att koncernbokslutet ger riktiga och tillräckliga uppgifter i enlighet med internationella redovisningsstandarder (IFRS) sådana de antagits av EU och för att bokslutet och verksamhetsberättelsen ger riktiga och tillräckliga uppgifter i enlighet med i Finland gällande bestämmelser om upprättande av bokslut och verksamhetsberättelse. Styrelsen svarar för att tillsynen över bokföringen och medelsförvaltningen är ordnad på behörigt sätt och verkställande direktören för att bokföringen är lagenlig och medelsförvaltningen ordnad på ett betryggande sätt.

REVISORNS SKYLDIGHETER

Vår skyldighet är att uttala oss om bokslutet, koncernbokslutet och verksamhetsberättelsen på grundval av vår revision. Revisionslagen förutsätter att vi iakttar yrkesetiska principer. Vi har utfört revisionen i enlighet med god revisionssed i Finland. God revisionssed förutsätter att vi planerar och genomför revisionen för att få en rimlig säkerhet om huruvida bokslutet och verksamhetsberättelsen innehåller väsentliga felaktigheter och om huruvida medlemmarna i moderbolagets styrelse eller verkställande direktören har gjort sig skyldiga till en handling eller försummelse som kan medföra skadeståndsskyldighet gentemot bolaget, eller brutit mot aktiebolagslagen eller bolagsordningen.

En revision innefattar att genom olika åtgärder inhämta revisionsbevis om belopp och annan information som ingår i bokslutet och

verksamhetsberättelsen. Valet av granskningsåtgärder baserar sig på revisorns omdöme och innefattar en bedömning av risken för en väsentlig felaktighet på grund av oegentligheter eller fel. Vid denna riskbedömning beaktar revisorn den interna kontrollen som har en betydande inverkan för upprättandet av ett bokslut och verksamhetsberättelse som ger riktiga och tillräckliga uppgifter. Revisorn bedömer den interna kontrollen för att kunna planera relevanta granskningsåtgärder, men inte i syfte att göra ett uttalande om effektiviteten i företagets interna kontroll. En revision innefattar också en utvärdering av lämpligheten i de redovisningsprinciper som har använts och av rimligheten i företagsledningens bokföringsmässiga uppskattningar, liksom en bedömning av den övergripande presentationen av bokslutet och verksamhetsberättelsen.

Vi anser att vi har vi inhämtat tillräckliga och ändamålsenliga revisionsbevis som grund för vårt uttalande.

UTTALANDE OM KONCERNBOKSLUTET

Enligt vår uppfattning ger koncernbokslutet riktiga och tillräckliga uppgifter om koncernens ekonomiska ställning samt om resultatet av dess verksamhet och kassaflöden i enlighet med internationella redovisningsstandarder (IFRS) sådana de antagits av EU.

UTTALANDE OM BOKSLUTET OCH VERKSAMHETSBERÄTTELSEN

Enligt vår mening ger bokslutet och verksamhetsberättelsen riktiga och tillräckliga uppgifter om resultatet av koncernens och moderbolagets verksamhet samt om deras ekonomiska ställning i enlighet med i Finland gällande bestämmelser om upprättande av bokslut och verksamhetsberättelse. Uppgifterna i verksamhetsberättelsen och bokslutet är konfliktfria.

Helsingfors den 23 februari 2015

Jari Härmälä
CGR

Anders Lundin
CGR

Uppgifter per kvartal

Koncernens resultaträkning per kvartal

Milj. euro	Q4 2014	Q3 2014	Q2 2014	Q1 2014	Q4 2013	Q3 2013	Q2 2013	Q1 2013
Omsättning	548,5	405,0	495,3	395,6	607,8	454,4	543,6	431,3
Övriga rörelseintäkter	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Användning av material och förnödenheter	-308,3	-203,9	-256,8	-215,5	-307,1	-229,6	-276,5	-233,7
Kostnader för löner och anställningsförmåner	-99,7	-87,3	-98,9	-97,5	-106,2	-89,6	-101,7	-100,3
Avskrivningar och nedskrivningar	-17,3	-17,2	-18,2	-18,2	-19,2	-18,4	-18,3	-18,6
Övriga rörelsekostnader	-150,3	-111,4	-117,8	-108,3	-127,0	-106,2	-117,0	-113,4
Rörelsevinst/-förlust	-27,1	-14,8	3,5	-43,9	48,3	10,7	30,1	-34,6
Finansiella intäkter	0,8	0,2	0,1	0,1	0,3	3,8	-1,0	1,4
Finansiella kostnader	-4,8	-4,9	-7,4	-5,6	-9,3	-7,9	-7,5	-7,4
Finansiella intäkter och kostnader sammanlagt	-4,0	-4,7	-7,3	-5,5	-9,0	-4,1	-8,5	-6,0
Vinst/förlust före skatter	-31,1	-19,5	-3,8	-49,3	39,3	6,5	21,6	-40,7
Inkomstskatter	-7,0	5,9	-4,3	9,2	-2,8	22,4	-2,1	4,1
Räkenskapsperiodens vinst/förlust	-38,1	-13,6	-8,1	-40,1	36,5	28,9	19,5	-36,5

Resultat per aktie per kvartal

Euro	Q4 2014	Q3 2014	Q2 2014	Q1 2014	Q4 2013	Q3 2013	Q2 2013	Q1 2013
Outspädd	-0,53	-0,19	-0,11	-0,56	0,51	0,40	0,27	-0,51
Utspädd	-0,53	-0,19	-0,11	-0,56	0,51	0,40	0,27	-0,51

Segmentuppgifter per kvartal

Milj. euro	Q4 2014	Q3 2014	Q2 2014	Q1 2014	Q4 2013	Q3 2013	Q2 2013	Q1 2013
Omsättning								
Varuhusgruppen	351,7	214,0	293,7	241,7	392,1	245,2	325,1	270,2
Modekedjorna	196,9	190,9	201,6	153,8	215,9	209,4	218,7	161,3
Ofördelat	-0,1	0,1	0,1	0,1	-0,1	-0,2	-0,2	-0,2
Koncernen sammanlagt	548,5	405,0	495,3	395,6	607,8	454,4	543,6	431,3
Rörelsevinst/-förlust								
Varuhusgruppen	4,9	-16,8	-6,9	-22,1	34,0	-3,6	11,6	-15,9
Modekedjorna	2,9	4,2	13,2	-20,3	17,6	16,1	22,3	-17,4
Ofördelat	-34,9	-2,1	-2,8	-1,5	-3,3	-1,8	-3,8	-1,3
Koncernen sammanlagt	-27,1	-14,8	3,5	-43,9	48,3	10,7	30,1	-34,6

OMSÄTTNING PER KVARTAL 2013–2014

Milj. euro

RÖRELSERESULTAT PER KVARTAL 2013–2014

Milj. euro

Uppgifter om segment och marknadsområden

Segment

Milj. euro	1.1.-31.12.2014	1.1.-31.12.2013
Omsättning		
Varuhusgruppen	1 101,2	1 232,6
Modekedjorna	743,2	805,2
Segmenten sammanlagt	1 844,4	2 037,8
Ofördelat	0,1	-0,8
Koncernen sammanlagt	1 844,5	2 037,1
Rörelsevinst/-förlust		
Varuhusgruppen	-40,9	26,0
Modekedjorna	-0,0	38,6
Segmenten sammanlagt	-40,9	64,6
Ofördelat	-41,3	-10,2
Koncernen sammanlagt	-82,2	54,4

Marknadsområden

Milj. euro	1.1.-31.12.2014	1.1.-31.12.2013
Omsättning		
Finland ¹⁾	882,8	983,2
Sverige och Norge ²⁾	513,7	548,2
Baltikum och Centraleuropa ^{1) *}	161,0	159,9
Ryssland ¹⁾	286,9	345,7
Koncernen sammanlagt	1 844,5	2 037,1
Finland %	47,9 %	48,3 %
Utlandet %	52,1 %	51,7 %
Rörelsevinst/-förlust **		
Finland ¹⁾	-91,2	-0,9
Sverige och Norge ²⁾	38,6	59,0
Baltikum och Centraleuropa ^{1) *}	-0,9	2,7
Ryssland ¹⁾	-28,7	-6,4
Koncernen sammanlagt	-82,2	54,4

1) Varuhusgruppen, Modekedjorna

2) Modekedjorna

* Estland, Lettland, Litauen, Tjeckien, Slovakien, Polen

** Inklusive omallokering av inköpskontorens kostnader

KONTAKTUPPGIFTER

Företagsledning

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

Koncernadministration

PB 70 (Bleckslogarvägen 23)
00621 HELSINGFORS
Tel. (09) 1211

Kontaktuppgifter till inköpskontoren

stockmangroup.com

Koncernkommunikation

Tel. (09) 121 3089 (vardagar 9–16)
info@stockmann.com
investor.relations@stockmann.com

*Ändringar i person- och
adressuppgifter*

Eventuella nya adressuppgifter ber vi vänligen aktieägarna meddela sin bank eller Euroclear Finland Ab beroende på vem som förvaltar aktieägarens värdepapperskonto. Ifall ni får en tryckt version av Stockmanns årsberättelse, vänligen meddela de nya adressuppgifterna också till Stockmanns koncernkommunikation.

Stockmann Retail

PB 147 (Takomotie 1–3)
00381 HELSINGFORS
Tel. (09) 1211

stockmann.com

Kundtjänst:
kundtjanst@stockmann.com
Tel. (09) 1211

hobbyhall.fi

Kundtjänst:
hobbyhall.fi/Asiakaspalvelu
Tel. +358 9 121 120

akateeminen.com

Kundtjänst:
kundbetjaning@akateeminen.com
Tel. (09) 1211

Varuhusens kontaktuppgifter:

Finland: stockmann.com
Ryssland: stockmann.ru
Estland: stockmann.ee
Lettland: stockmann.lv

Lindex

Box 233 (Nils Ericsonsplatsen 3)
401 23 GÖTEBORG, SVERIGE
Tel. +46 31 739 5000

lindex.com

Kundtjänst:
customerservice-se@lindex.com
Tel. 0800 130 730

Seppälä

PB 234 (Dickursbyvägen 146)
01531 VANDA
Tel. (09) 121 7200

seppala.fi

Kundtjänst:
seppala.fi/asiakaspalvelu
Tel. 010 802 235

stockmangroup.com

stockmann.com

lindex.com

[twitter.com/
StockmannGroupS](https://twitter.com/StockmannGroupS)

[flickr.com/photos/
stockmangroup](https://www.flickr.com/photos/stockmangroup/)

[facebook.com/
StockmannCOM](https://www.facebook.com/StockmannCOM)

[linkedin.com/company/
stockmann-oyj-abp](https://www.linkedin.com/company/stockmann-oyj-abp)

[instagram.com/
stockmannofficial](https://www.instagram.com/stockmannofficial)

Alexandersgatan 52 B
PB 220
00101 Helsingfors
Tel. (09) 1211
STOCKMANN.COM
STOCKMANNGROUP.COM