[image: image1.png]IX5RETAILGROLP


                                                                                                                                            


NOT FOR RELEASE, PUBLICATION OR DISTRIBUTION IN, INTO OR FROM THE UNITED STATES, AUSTRALIA, CANADA OR JAPAN

10 April 2007
X5 Retail Group N.V. Q1 2007 trading UPdate

Q1 2007 Like-for-Like Sales up +13% for the GROUP vs. Q1 2006 
aPPROXIMATELLY 32,000 sq.m. of net selling space added 
During Q1 2007
Amsterdam, 10 April 2007 – X5 Retail Group N.V., Russia's largest food retailer in terms of sales (LSE ticker: “FIVE”), provided today a trading update on a pro-forma basis including store opening data and Like-for-Like (“LFL”) sales trends for the Pyaterochka and Perekrestok chains for Q1 2007.   

Expansion

X5 Retail Group N.V. gained additional net selling space of 32,363 square metres in Q1 2007, of which 8,448 square metres for Perekriostok chain, and 23,915 square metres for Pyaterochka chain. As of 31 March 2007, X5 Retail Group N.V. operated approximately 497,000 square metres of net selling space.
In terms of numbers of stores, the Group opened 58 new Pyaterochka soft-discount stores and 4 new Perekrestok supermarkets during Q1 2007. 3 stores were re-branded from Perekrestok to Pyaterochka brand. 
As of 31 March 2007, X5 Retail Group N.V. operated 512 company-managed Pyaterochka soft-discount stores and 169 Perekrestok stores.
During Q1 2007, Pyaterochka’s franchisees opened 16 new stores. As of 31 March 2007, franchisees operated 533 Pyaterochka branded stores across Russia and Kazakhstan.  Perekrestok had 10 stores operated by franchisees in the Moscow area.
The Company completed re-branding and integration of all 17 Merkado stores, acquired in November 2006, of which 10 supermarkets were re-opened under Perekrestok brand and 7 soft-discounters – under Pyaterochka brand. Former Merkado office and distribution center in Moscow has become a new corporate HQ of X5 Retail Group to consolidate several leased office locations around Moscow during H1-2007.  
In Q1 2007,  the Group opened a new leased distribution centre of approximately 20,000 sq.m in the Moscow region to service primarily Perekrestok stores, in line with the company’s logistics strategy to increase the level of centralisation of store supply.

Store opening progress (net selling space, sq.m.) in Q1 2007
	
	Moscow
	St. Petersburg
	Russian regions and Ukraine
	Total Q1
	Total as of 31.03.2007

	Perekrestok
	1,200
	1,648
	5,600
	8,448
	216,265

	Pyaterochka
	4,341
	5,763
	13,811
	23,915
	280,707

	X5
	5,541
	7,411
	19,411
	32,363
	496,972


Store Operations

During Q1 2007, X5 Retail Group N.V. experienced strong Like-for-Like sales
 trends across both chains, maintaining the positive Like-for-Like sales trends of the previous quarters in Moscow, and showing continued improvement of Pyaterochka Like-for-Like sales performance in St. Petersburg with first ever over last few years positive traffic indicator. 
LfL sales trends in Q1 2007 vs Q1 2006 
	
	Total 

Like-for-Like
	Traffic
	Basket

	Moscow: Pyaterochka
	16%
	12%
	4%

	Moscow: Perekrestok
	16%
	15%
	1%

	Moscow: X5 Retail Group
	16%
	13%
	3%

	
	
	
	

	St. Petersburg: Pyaterochka
	8%
	2%
	6%

	St. Petersburg: Perekrestok
	17%
	18%
	-1%

	St. Petersburg: X5 Retail Group
	9%
	3%
	6%

	
	
	
	

	Regions: Pyaterochka
	35%
	17%
	18%

	Regions: Perekrestok
	2%
	4%
	-2%

	Regions: X5 Retail Group
	7%
	8%
	-1%

	
	
	
	

	Total X5 Retail Group
	13%
	8%
	5%


Vitali Podolski, Group CFO, commented: “We are very pleased that all our brands have shown strong operational performance on the back of successful integration and positive macroeconomic factors.  Both chains somewhat exceeded our expectations on LfL sales performance while staying firmly on track with new store opening programme and completing Merkado integration ahead of time.”  
- End -

Note to Editors:

X5 Retail Group N.V. is Russia's largest food retailer in terms of sales. As of 31 March 2007, the Group had 512 company-managed "Pyaterochka" soft discount stores located in the Moscow (232), St. Petersburg (215) and other Russian areas (65), and 169 company-managed "Perekrestok" supermarkets across Central Russia and Ukraine, including 99 stores in Moscow.

As of 31 March 2007, franchisees operated 533 Pyaterochka branded stores across Russia and Kazakhstan.  Perekrestok had 10 stores operated by franchisees in the Moscow area.   
Pyaterochka and Perekrestok have merged their operations as of 18 May 2006 to create the clear leader in the Russian food retail market.   
The Group’s pro forma net sales for the FY 2006 were $3,485 million, up +47% vs. 2005 (preliminary management accounts). Pyaterochka chain provided US $1,973 million of net sales, while the Perekrestok chain contributed US $1,512 million of net sales.
Forward looking statements:

This announcement includes statements that are, or may be deemed to be, “forward-looking statements”.  These forward-looking statements can be identified by the fact that they do not only relate to historical or current events.  Forward-looking statements often use words such as” anticipate”, “target”, “expect”, “estimate”, “intend”, “expected”, “plan”, “goal” believe”, or other words of similar meaning.

By their nature, forward-looking statements involve risk and uncertainty because they relate to future events and circumstances, a number of which are beyond X5 Retail Group N.V.'s control.  As a result, actual future results may differ materially from the plans, goals and expectations set out in these forward-looking statements. 

Any forward-looking statements made by or on behalf of X5 Retail Group N.V. speak only as at the date of this announcement.  Save as required by any applicable laws or regulations, X5 Retail Group N.V. undertakes no obligation publicly to release the results of any revisions to any forward-looking statements in this document that may occur due to any change in its expectations or to reflect events or circumstances after the date of this document.

Enquiries to:

X5 Retail Group N.V. 

Gennady Frolov

Head of Corporate Communications
Office +7-495  950-5577 ext. 10130
Mobile +7 495 998 3335

Email gennady.frolov@x5.ru
� Measured in Roubles and applicable to stores operational before 1 January 2006


PAGE  
1

[image: image1.png]