

OSAVUOSIKATSAUS
1.1. - 31.3.
2015

FISKARS

Fiskarsin tammi–maaliskuu 2015: Vahva vuoden alku uuden kasteluliiketoiminnan tukemana

Tammikuu-maaliskuu 2015 lyhyesti:

- Liikevaihto kasvoi 25 % 230,0 milj. euroon (Q1 2014: 184,1).
- Vertailukelpoinen liikevaihto (vertailukelpoisilla valuuttakursseilla ja ilman vuonna 2014 hankittua kasteluliiketoimintaa) kasvoi 5 %.
- Liiketulos (EBIT) kasvoi 91 % 15,7 milj. euroon (8,2).
- Liiketulos ilman kertaluonteisia eriä kasvoi 33 % 17,0 milj. euroon (12,8).
- Sijoitusten arvonmuutos ja muut rahoitustuotot ja -kulut olivat 81,5 milj. euroa (-1,3).
- Liiketoiminnan rahavirta oli -14,0 milj. euroa (6,6) hankitun kasteluliiketoiminnan mukanaan tuoman käyttöpääoman lisäyksen vuoksi.
- Osakekohtainen tulos oli 0,95 euroa (0,14).
- Operatiivinen osakekohtainen tulos oli 0,54 euroa (0,14).
- Näkymät vuodelle 2015: koko vuoden liikevaihdon odotetaan kasvavan vuodesta 2014 ja liiketuloksen ilman kertaluonteisia eriä olevan alle vuoden 2014 tason kasvuhankkeisiin suunnattujen panostusten kasvun vuoksi.

Fiskarsin toimitusjohtaja Kari Kauniskangas:

“Fiskars teki vuoden ensimmäisellä neljänneksellä vankkaa tulosta etenkin Yhdysvalloissa, jossa vastahankittu kasteluliiketoiminta antoi vuoden alulle oman tukensa. Toiminnallisten tuotteiden liiketoimintayksikkö pärjäsikin hyvin Amerikka-segmentissä ja Ulkoilutuotteiden liiketoiminnassa nähtiin kasvua vuoden ensimmäisellä neljänneksellä haastavan vuoden 2014 jälkeen.

Yhdysvalloissa kasteluliiketoiminnan integraatio ja kannattavaksi kääntäminen on alkanut ja etenee suunnitelmien mukaisesti. Kuten olemme aiemmin todenneet, kasteluliiketoiminnan ei odoteta tekevän tulosta vuoden 2015 osalta.

Asumisen tuotteiden liiketoimintayksikölle vuosineljännes oli Euroopassa vahva ja uutuustuotteet saivat hyvän vastaanoton. Myynti kehittyi myönteisesti suurimassa osassa kategorioita ja olimme tyytyväisiä litalan, Royal Copenhagenin ja Rörstrandin tuotemerkkien positiiviseen kehitykseen. Fiskars jatkoi alueellisen organisaationsa rakentamista Aasian ja Tyynenmeren alueella ja litalan brändimyymläverkosto kasvoi, kun viisi uutta litala-myymlää avattiin tammi-maaliskuussa Kiinassa, Koreassa ja Taiwanissa.

Fiskarsin Muut-segmentti sisältää nyt sijoituksia, joiden tämän hetkinen arvo on yli 800 miljoonaa euroa. Sijoituksia käsitellään käypään arvoon tulosvaikuttavasti kirjattavina rahoitusvaroina. Tämä lisää Fiskarsin rahoituserien ja siten nettotuloksen volatiliteettia huomattavasti.

Strateginen työmme etenee hyvin ja näkymät vuodelle 2015 ovat muuttumattomat: koko vuoden liikevaihdon odotetaan kasvavan vuodesta 2014 ja liiketuloksen ilman kertaluonteisia eriä olevan alle vuoden 2014 tason kasvuhankkeisiin suunnattujen panostusten kasvun vuoksi.”

Konsernin avainluvut

Milj. euroa	Q1 2015	Q1 2014	Muutos	2014
Liikevaihto	230,0	184,1	25 %	767,5
Liiketulos (EBIT)	15,7	8,2	91 %	42,7
Kertaluonteiset erät ¹⁾	-1,3	-4,6	-72 %	-17,0
Liiketulos ilman kertaluonteisia erä	17,0	12,8	33 %	59,6
Osuus osakkuusyhtiön tuloksesta		7,9		30,0
Sijoitusten markkina-arvon nettomuutos	42,2			27,9
Tulos ennen veroja ²⁾	97,6	14,6	568 %	786,7
Katsauskauden tulos ²⁾	78,0	11,9	555 %	773,3
Operatiivinen tulos / osake, euroa ³⁾	0,54	0,14	271 %	0,76
Tulos / osake, euroa ⁴⁾	0,95	0,14	556 %	9,44
Oma pääoma / osake, euroa	14,46	7,20	101 %	14,06
Liiketoiminnan rahavirta ⁵⁾	-14,0	6,6	-311 %	87,0
Omavaraisuusaste, %	71 %	57 %		73 %
Nettovelkaantumisaste, %	18 %	35 %		11 %
Investoinnit	5,7	5,4	6 %	35,0
Henkilöstö (FTE), keskimäärin	4 617	4 128	12 %	4 243

¹⁾ Q1 2015 EMEA 2015 -rakennemuutuskuluja, ja vuonna 2014 EMEA 2015 -rakennemuutuskuluja, arvonalennuksia ja voitto edullisesta kaupasta (badwill)

²⁾ Vertailuvuosi 2014 sis. 676,0 mi j. euron kertaluonteisen voiton Wärtsilä-osakkeiden myynnistä ja uudelleenarvostuksesta 9.10.2014

³⁾ Ilman sijoitusten markkina-arvon nettomuutosta sekä vertailuvuonna 2014 lisäksi kertaluonteista voittoa Wärtsilä-osakkeiden myynnistä ja uudelleenarvostuksesta 9.10.2014

⁴⁾ Vertailuvuosi 2014 sis. 8,25 euroa Wärtsilä-osakkeiden myynnistä ja uudelleenarvostuksesta 9.10.2014

⁵⁾ Sis. Wärtsilä-osinkoa 11,4 milj. euroa Q1 2015 ja 26,9 milj. euroa Q1 2014

Lisätietoja:

- toimitusjohtaja Kari Kauniskangas, puh. 0204 39 5500
- operatiivinen johtaja ja talousjohtaja Teemu Kangas-Kärki, puh. 0204 39 5703

Analyttikko- ja lehdistötilaisuus:

Analyttikko- ja lehdistötilaisuus järjestetään 30.4.2015 klo 10.00 yhtiön pääkonttorilla, Fiskars Campus, Hämeentie 135 A, Helsinki. Tilaisuuden esitys on saatavilla osoitteessa www.fiskarsgroup.com.

FISKARSIN OSAVUOSIKATSAUS TAMMIKUU–MAALISKUU 2015

KONSERNIN TULOSKEHITYS

Toimintaympäristö

Euroopan yleinen taloudellinen tilanne oli edelleen haastava. Tilannetta hallitsivat edelleen poliittiset jännitteet, öljyn hinnanlasku ja deflaatiohuolet, mutta tammi-maaliskuussa oli havaittavissa joitakin positiivisia merkkejä vähittäiskaupan ja kuluttajien suhtautumisen paranemisesta. Suomessa tilanne oli haastava koko ensimmäisen neljänneksen ajan, eikä positiivista muutosta taloudelliseen toimintaympäristöön tai kuluttajien käyttäytymiseen ollut näköpiirissä. Suomen vähittäiskaupan odotetaan muuttuvan, kun suuret vähittäiskaupat ponnistelevat sopeuttaakseen liiketoimintamallinsa toimintaympäristön muutoksiin.

Pohjois-Amerikassa vähittäiskaupan kehitys oli myönteinen, koska tulot, asuminen ja työmarkkinat kehittyivät positiivisesti. Tulevaisuudennäkymät Pohjois-Amerikassa ovat edelleen varovaiset, sillä viime aikojen taloudelliset indikaattorit eivät ole olleet niin positiivisia kuin aiemmin arvioitiin.

Kiinassa talouskasvu vaikuttaa olevan hidastumassa, eivätkä markkinat Japanissa osoita palautumisen merkkejä, sillä viime vuoden yleinen taloudellinen ja valtiontaloudellinen tilanne vaikuttavat edelleen kuluttajien ostohalukkuuteen.

Liikevaihto ja liiketulos

Konsernin tammi-maaliskuun liikevaihto kasvoi 25 % 230,0 milj. euroon (Q1 2014: 184,1), kun Amerikka-segmentin kaikki tuotekategoriat tekivät vahvaa tulosta, mukaan lukien vastahankittu kasteluliiketoiminta ja Asumisen tuotteiden myynti kasvoi Eurooppa & Aasia-Tyynimeri -segmentissä. Vertailukelpoisilla valuuttakursseilla ja ilman vuoden 2014 lopulla hankittua kasteluliiketoimintaa liikevaihto nousi 5 %.

Vuoden 2014 vertailuluvut on tarkistettu vuoden 2014 lopun organisaatiomuutoksen takia. Eurooppa & Aasia-Tyynimeri -segmentin liikevaihto kasvoi 2 % 127,3 milj. euroon (124,6) Asumisen tuotteiden hyvän Euroopan myynnin seurauksena. Vertailukelpoisilla valuuttakursseilla liikevaihto kasvoi 3 %. Amerikka-segmentin liikevaihto kasvoi 87 % 95,0 milj. euroon (50,9). Liikevaihdon vahvistumista tuki hankittu kasteluliiketoiminta ja Yhdysvaltain dollarin vahvistuminen. Vertailukelpoinen liikevaihto, vertailukelpoisilla valuuttakursseilla ja ilman hankittua kasteluliiketoimintaa, kasvoi 12 %.

Liikevaihto, milj. euroa	Q1 2015	Q1 2014	Muutos	Muutos vn*	2014
Konserni	230,0	184,1	25 %	20 %	767,5
Eurooppa & Aasia-Tyynimeri	127,3	124,6	2 %	3 %	506,7
Amerikka	95,0	50,9	87 %	58 %	235,1
Muut	10,5	11,7	-10 %	-10 %	37,8

* vertailukelpoinen valuuttakurssein

Liiketulos (EBIT), milj. euroa	Q1 2015	Q1 2014	Muutos	2014
Konserni	15,7	8,2	91 %	42,7
Eurooppa & Aasia-Tyynimeri	7,3	4,6	58 %	25,8
Amerikka	10,7	5,2	107 %	27,4
Muut	-2,4	-1,6	46 %	-10,6

Ensimmäisen vuosineljänneksen liiketulos kasvoi 91 % 15,7 milj. euroon (8,2) Yhdysvaltain positiivisen kehityksen sekä kasteluliiketoiminnan ja vahvistuneen dollarin vuoksi. Konserni kirjasi ensimmäiselle neljännekselle 1,3 milj. euroa (4,2) kertaluonteisia, pääasiassa EMEA 2015 -rakennemuutosohjelmaan liittyviä, kuluja. Kertaluonteiset erät pois lukien liiketulos nousi 33 % 17,0 milj. euroon (12,8).

Rahoituserät ja tulos

Käypään arvoon tulosvaikutteisesti kirjattavien sijoitusten arvonmuutos oli tammi-maaliskuussa 42,2 milj. euroa. Arvonmuutoksesta 41,0 milj. euroa aiheutui yhtiön omistamien Wärtsilä-osakkeiden markkinahinnan muutoksesta ja 1,2 milj. euroa rahastosijoitusten arvonmuutoksesta. Rahastosijoitukset ovat enimmäkseen sijoituksia lyhyen koron rahastoihin.

Muut rahoituserät olivat 39,3 milj. euroa ja sisältävät Wärtsilästä saatuja osinkoja 11,4 milj. euroa ja 28,8 milj. euroa valuuttakurssieroja. Valuuttakurssieroista 1,6 milj. euroa aiheutui liiketoiminnan tulevien kassavirtojen suojauksista ja 26,3 milj. euroa sijoitustoimintaan liittyvistä valuuttajohdannaisista. Yhtiö on varautunut vaihtamaan osan euromääräisistä sijoituksista dollarimääräisiksi solmimalla valuutanvaihtosopimuksia yhteensä USD 248,9 milj. nimellisarvosta.

Voitto ennen veroja oli 97,6 milj. euroa (14,6). Vuosineljänneksen verot olivat 19,7 milj. euroa (2,7). Osakekohtainen tulos oli 0,95 euroa (0,14), josta operatiivinen osakekohtainen tulos oli 0,54 euroa (0,14).

Investointiohjelma Euroopassa

Fiskars aloitti joulukuussa 2010 investointiohjelman luodakseen Euroopan alueelle kilpailukykyiset rakenteet, prosessit ja järjestelmät, mukaan lukien uuden yhteisen toiminnanohjausjärjestelmän. Ohjelman kokonaisinvestoinneiksi arvioidaan noin 65 milj. euroa, joista noin 55 milj. euroa oli kirjattu vuoden 2014 loppuun mennessä.

Tällä hetkellä 70 % ohjelman kohteena olevasta liiketoiminnasta käyttää yhteisiä järjestelmiä ja prosesseja. Investointiohjelman kokonaisaikataulu jatkuu vuoteen 2016 asti. Ohjelma on edennyt suunnitelman mukaisesti ja viimeisin järjestelmän käyttöönotto oli Tanskassa vuoden ensimmäisellä neljänneksellä.

EMEA 2015 -rakennemuutosohjelma

Fiskars julkisti 2013 rakennemuutosohjelman, joka käsittää Euroopan alueen toiminnot ja myyntiyhtiöt. EMEA 2015 -ohjelma tähtää kokonaistoimitusketjun kilpailukykyyn ja kustannusrakenteiden parantamiseen sekä yhtiön uuden liiketoimintamallin toteuttamiseen myyntiyhtiöissä. Ohjelman kokonaiskustannusten arvioitiin olevan 25–30 milj. euroa. Ohjelman kustannukset kirjataan kertaluonteisina kuluina.

Vuoden 2015 ensimmäisellä neljänneksellä Fiskars kirjasi EMEA 2015 -ohjelmaan liittyviä rakennemuutoskuluja 1,2 milj. euroa (Q1 2014: 4,2), mihin sisältyi konsernin toimintojen uudelleenjärjestelykustannuksia Tanskassa. Osana Tanskan uudelleenjärjestelyä Silkeborgin jakelukeskus suljettiin tammikuussa 2015 ja Fiskars Tanskan ja Royal Copenhagenin yhdistyminen yhdeksi myyntiyksiköksi saatiin päätökseen maaliskuussa 2015.

Ohjelman tavoitteena on täysin toteuduttuaan pienentää konsernin vuotuisia kustannuksia 9–11 milj. eurolla. Kustannussäästöt ovat toteutuneet suunnitellusti, ja suurin osa säästöistä vaikuttaa konsernin tulokseen vuoden 2015 lopusta alkaen.

Rahavirta, tase ja rahoitus

Liiketoiminnan rahavirta ennen rahoituseriä ja veroja oli ensimmäisellä vuosineljänneksellä -51,9 milj. euroa (Q1 2014: -18,2). Muutos edelliseen vuoteen verrattuna aiheutui ensisijaisesti hiljattain ostetun kasteluliiketoiminnan mukanaan tuomasta kertaluonteisesta käyttöpääoman muutoksesta. Liiketoiminnan rahavirta oli -14,0 milj. euroa (6,6) sisältäen Wärtsilän osakkeista saatuja osinkoja 11,4 milj. euroa (26,9) ja rahoitustuottoja nettona 29,2 milj. euroa (-1,3). Investointien rahavirta oli -6,4 milj. euroa (-5,4) ja rahoituksen rahavirta oli -2,3 milj. euroa (-5,4).

Vuoden ensimmäisen neljänneksen investoinnit olivat 5,7 milj. euroa (5,4). Investoinnit liittyivät pääasiassa korvausinvestointeihin, tuotekehitykseen sekä investointiohjelmaan Eurooppa & Aasia-Tyynenmeren alueella. Poistot ja arvonalentumiset olivat tammi-maaliskuussa 6,8 milj. euroa (7,3).

Fiskarsin käyttöpääoma oli maaliskuun lopussa 178,6 milj. euroa (120,4). Käyttöpääoman kasvu johtui pääasiassa varastojen ja myyntisaamisten kasvusta kasteluliiketoiminnan oston vuoksi sekä valuuttakurssista. Omavaraisuusaste nousi ollen 71 % (57 %), ja nettovelkaantumistaso oli 18 % (35 %).

Rahavarat olivat kauden lopussa 11,7 milj. euroa (5,4). Korollinen nettovelka oli 217,9 milj. euroa (206,3). 401,3 milj. euron sijoitukset lyhyen koron rahastoihin eivät sisälly korolliseen nettovelkaan. Lyhytaikaisen velan osuus korollisesta velasta oli 205,8 milj. euroa (166,6) ja pitkäaikaisen 31,4 milj. euroa (48,4). Lyhytaikainen velka koostuu pääasiassa Fiskars Oyj Abp:n liikkeelle laskemista yritystodistuksista. Lisäksi Fiskarsilla oli 300,0 milj. euroa (450,0) käyttämättömiä sitovia pitkäaikaisia valmiusluottoja pohjoismaisissa pankeissa.

Tuotekehitys

Konsernin tuotekehityskustannukset olivat tammi-maaliskuussa -3,7 milj. euroa (Q1 2014: -3,2), eli 1,6 % (1,7 %) liikevaihdosta.

Henkilöstö

Konsernin palveluksessa oli keskimäärin 4 617 (Q1 2014: 4 128) kokoaikaista vastaavaa työntekijää (FTE) ensimmäisen vuosineljänneksen aikana. Heistä 3 285 (3 198) työskenteli Eurooppa & Aasia-Tyynimeri -segmentin, 996 (583) Amerikka-segmentin ja 335 (348) Muut-segmentin yksiköissä. Kasvu johtui pääasiassa kasteluliiketoiminnan ostosta.

Konsernin palveluksessa oli katsauskauden lopussa 4 831 (4 367) kokoaikaista vastaavaa työntekijää (FTE), joista 1 515 (1 532) Suomessa.

Henkilöstö (FTE), keskimäärin	Q1 2015	Q1 2014	Muutos	2014
Konserni	4 617	4 128	12 %	4 243
Eurooppa & Aasia-Tyynimeri	3 285	3 198	3 %	3 296
Amerikka	996	583	71 %	618
Muut	335	348	-4 %	330

TOIMINTASEGMENTIT JA LIIKETOIMINTAYKSIKÖT

Vuoden 2014 neljänneistä neljänneksestä lähtien Fiskarsin kolme toimintasegmenttiä ovat Eurooppa & Aasia-Tyynimeri, Amerikka ja Muut. Wärtsilä ei enää muodosta erillistä toimintasegmenttiä ja loppuja Wärtsilä-osakkeita käsitellään käypään arvoon tulosvaikutteisesti kirjattavina rahoitusvaroina Muut-segmentissä.

1.1.2015 alkaen konsernin taloudellinen raportointi muuttui uuden organisaation mukaiseksi. Osana uutta rakennetta Fiskarsin Eurooppa & Aasia-Tyynenmeri -segmentin kodin ja puutarhan tuotekategoriat ryhmiteltiin uusiin liiketoimintayksiköihin Toiminnalliset tuotteet ja Asumisen tuotteet. Entisten Koti- ja Puutarha-liiketoiminta-alueiden sijasta Fiskars raportoi jatkossa puutarha-, keittiö- ja askartelutuotteiden globaalin liikevaihdon yhtenä ”Toiminnalliset tuotteet” -kokonaisuutena ja maailmanlaajuisen asumisen tuotteiden liikevaihdon nimellä ”Asumisen tuotteet”. Ulkoilutuotteet-yksikkö säilyi samana lukuun ottamatta veneliiketoimintaa, joka siirtyi Eurooppa & Aasia-Tyynimeri -segmentistä Muut-segmenttiin, ja venetoiminnan liikevaihto raportoidaan jatkossa osana Muut-segmenttiä.

Liiketoimintayksiköt Q1/2015

Liikevaihto, milj. euroa	Q1 2015	Q1 2014	Muutos	Muutos vn*	2014
Asumisen tuotteet	52,8	51,2	3 %	3 %	238,5
Toiminnalliset tuotteet	148,5	108,1	37 %	31 %**	410,2
Ulkoilutuotteet	18,7	13,6	38 %	18 %	82,7
Muut	10,0	11,2	-10 %	-10 %	36,0

* Vertailukelpoisin valuuttakurssein

** Ilman hankittua kasteluliiketoimintaa ja vertailukelpoisilla valuuttakursseilla Toiminnallisten tuotteiden liikevaihto kasvoi 6 % tammi-maaliskuussa 2015.

Eurooppa & Aasia-Tyynimeri Q1/2015

Milj. euroa	Q1 2015	Q1 2014	Muutos	2014
Liikevaihto	127,3	124,6	2 %	506,7
Liiketulos (EBIT)	7,3	4,6	58 %	25,8
Liiketulos ilman kertaeriä	8,5	8,8	-4 %	43,1
Investoinnit	3,1	2,7	16 %	22,5
Henkilöstö (FTE), keskimäärin	3 285	3 198	3 %	3 296

Eurooppa & Aasia-Tyynimeri -segmentin liikevaihto kasvoi katsauskaudella 2 % 127,3 milj. euroon (Q1 2014: 124,6) Asumisen tuotteiden Euroopassa saavuttaman vahvan myynnin vuoksi. Uutuustuotteiden

lanseeraukset otettiin hyvin vastaan ja lisenssiliiketoiminta sekä sisustuskategorian tuotteet menestyivät hyvin.

Asumisen liiketoiminta Aasia-Tyynenmeren alueella supistui verrattuna edellisvuoteen, lähinnä Japanin heikon markkinatilanteen takia, mikä laski alueen liikevaihtoa muiden alueen maiden kasvusta huolimatta. Japanin markkinoita painoi edelleen vuoden 2014 yleinen taloudellinen ja valtiontaloudellinen tilanne.

Toiminnallisten tuotteiden liiketoiminta oli tammi-maaliskuussa edellisen vuoden tasolla ja Fiskarsin ydinkategoriat puutarha ja pihanhoito kehittyivät hyvin Keski-Euroopan tärkeillä markkinoilla.

Segmentin liikevaihto ilman kertaluonteisia eräiä oli 8,5 milj. euroa (8,8), mihin vaikutti Aasia-Tyynenmeren alueen liiketoiminnan rakentamiseen liittyvät kustannukset. Neljänneksellä kirjattiin yhteensä 1,2 milj. euroa (4,2) kertaluonteisia kustannuksia Euroopassa.

Amerikka Q1/2015

Milj. euroa	Q1 2015	Q1 2014	Muutos	2014
Liikevaihto	95,0	50,9	87 %	235,1
Liiketulos	10,7	5,2	107 %	27,4
Investoinnit	0,5	0,8	-42 %	5,2
Henkilöstö (FTE), keskimäärin	996	583	71 %	618

Amerikka-segmentin liikevaihto kasvoi 87 % 95,0 milj. euroon (Q1 2014: 50,9) Yhdysvaltain dollarin vahvistumisen ja kasteluliiketoiminnan hankinnan vuoksi. Vertailukelpoisilla valuuttakursseilla ja ilman kasteluliiketoimintaa liikevaihto kasvoi 12 %.

Toiminnalliset tuotteet -liiketoimintayksikön puutarhatuotteiden ydinkategorioiden myynti kehittyi vahvasti, puutarhakauden alun viileämmästä säästä huolimatta. Askartelutuotteiden myynti kasvoi edelliseen vuoteen verrattuna laajemmasta jakelusta johtuen.

Ulkoiluliiketoiminnan myynti kasvoi edellisvuodesta viranomaismyynnin ja home center -kanavan myynnin kasvettua.

Segmentin liikevaihto oli 10,7 milj. euroa (5,2), mikä sisälsi kertaluonteisia eräiä 0,1 milj. euroa. Liiketoiminta kehittyi suotuisasti ja hankittu kasteluliiketoiminta myötävaikutti tulokseen.

Muut Q1/2015

Milj. euroa	Q1 2015	Q1 2014	Muutos	2014
Liikevaihto	10,5	11,7	-10 %	37,8
Liiketulos (sis. eliminoinnit)	-2,4	-1,6	46 %	-10,6
Investoinnit (sis. eliminoinnit)	2,2	2,0	12 %	7,4
Henkilöstö (FTE), keskimäärin	335	348	-4 %	330

Fiskarsin Muut-segmentti sisältää Fiskarsin sijoitukset, kiinteistöyksikön, veneliiketoiminnan, konsernihallinnon ja yhteiset toiminnot.

Fiskarsin loppuja Wärtsilä-osakkeita sekä muita aktiivisia sijoituksia käsitellään käypään arvoon tulosvaikutteisesti kirjattavina rahoitusvaroina Muut-segmentissä.

Kauden lopussa Fiskarsin sijoitusten markkina-arvo oli 810,2 milj. euroa. Nämä koostuivat rahoitusvaroista, joille on olemassa aktiivisilla markkinoilla julkisesti noteerattu hinta. Fiskars kirjasi sijoitusten käyvää arvosta ensimmäisellä neljänneksellä 42,2 milj. euron tulosvaikutteisen nettoarvonmuutoksen.

Segmentin liikevaihto ensimmäisellä vuosineljänneksellä oli 10,5 milj. euroa (Q1 2014: 11,7), sisältäen veneliiketoiminnan, puumyynnin tuloja ja kiinteistöistä saatuja vuokratuloja. Neljänneksen liikevaihto oli -2,4 milj. euroa (Q1 2014: -1,6).

Muutoksia johdossa ja organisaatiossa

Vuoden ensimmäisellä neljänneksellä ei tapahtunut merkittäviä muutoksia johtoryhmässä tai organisaatiossa.

Varsinainen yhtiökokous 2015

Fiskars Oyj Abp:n varsinainen yhtiökokous pidettiin 12.3.2015. Yhtiökokous vahvisti vuoden 2014 tilinpäätöksen ja myönsi hallituksen jäsenille ja toimitusjohtajalle vastuuvapauden tilikaudelta 2014. Osinkoa päätettiin maksaa 0,68 euroa osakkeelta, yhteensä 55,7 milj. euroa. Osinko maksettiin 23.3.2015.

Varsinainen yhtiökokous päätti, että yhtiön yhtiöjärjestyksen 5 § muutetaan kuulumaan seuraavasti: ”Yhtiön hallitukseen kuuluu vähintään viisi ja enintään kymmenen varsinaista jäsentä.” Yhtiöjärjestys rekisteröitiin kaupparekisteriin 13.3.2015.

Yhtiön hallituksen jäsenmääräksi vahvistettiin kymmenen. Hallituksen jäseniksi valittiin uudelleen Alexander Ehrnrooth, Paul Ehrnrooth, Louise Fromond, Gustaf Gripenberg, Ingrid Jonasson Blank ja Karsten Slotte. Hallituksen uusiksi jäseniksi valittiin Inka Mero, Fabian Månsson, Peter Sjölander ja Ritva Sotamaa. Hallituksen jäsenten toimikausi päättyy vuoden 2016 varsinaiseen yhtiökokoukseen. Tilintarkastajaksi valittiin KPMG Oy Ab, joka nimesi KHT Virpi Halosen päävastuulliseksi tilintarkastajaksi.

Varsinainen yhtiökokous valtuutti hallituksen päättämään enintään 4 000 000 oman osakkeen hankkimisesta tai luovuttamisesta. Osakkeet voidaan hankkia tai luovuttaa poikkeamalla osakkeenomistajien etuoikeudesta yhtiön osakkeisiin. Valtuutukset ovat voimassa 30.6.2016 saakka.

Hallituksen järjestäytymiskokous ja hallituksen valiokunnat

Järjestäytymiskokouksessaan yhtiökokouksen jälkeen hallitus valitsi puheenjohtajaksi Paul Ehrnroothin ja varapuheenjohtajaksi Alexander Ehrnroothin. Hallitus päätti perustaa tarkastusvaliokunnan, palkitsemisvaliokunnan ja nimitys- ja strategiavalioikunnan.

Hallitus valitsi tarkastusvaliokunnan jäseniksi Gustaf Gripenbergin (puheenjohtaja), Ingrid Jonasson Blankin, Alexander Ehrnroothin, Louise Fromondin, Karsten Slotten ja Ritva Sotamaan. Palkitsemisvaliokunnan jäseniksi hallitus valitsi Paul Ehrnroothin (puheenjohtaja), Inka Meron, Peter Sjölanderin ja Karsten Slotten. Nimitys- ja strategiavalioikunnan jäseniksi hallitus valitsi Paul Ehrnroothin (puheenjohtaja), Alexander Ehrnroothin ja Fabian Månssonin.

Osake ja osakkeenomistajat

Fiskars Oyj Abp:llä on yksi osakesarja (FIS1V). Jokaisella osakkeella on yksi ääni ja yhtäläiset oikeudet. Osakkeiden kokonaismäärä oli kauden lopussa 81 905 242.

Hallituksella oli valtuutus hankkia ja luovuttaa yhtiön osakkeita, mutta valtuutusta ei käytetty vuosineljänneksellä. Osakepääoma pysyi entisellään 77 510 200 eurossa.

Fiskarsin osake noteerataan Nasdaq Helsingin Large Cap -listalla. Osakkeen keskimurssi oli kauden aikana 18,24 euroa (Q1 2014: 20,50). Maaliskuun lopussa päätöskurssi oli 17,74 euroa (19,36) osakkeelta ja Fiskarsin markkina-arvo oli 1 453,0 milj. euroa (1 585,7). Osakkeita vaihdettiin tammi-maaliskuussa 2,0 miljoonaa kappaletta (2,6), mikä on 2,5 % (3,2 %) osakkeiden määrästä.

Osakkeenomistajia oli maaliskuun lopussa yhteensä 18 743 (16 322). Kauden aikana Fiskarsille ei ilmoitettu merkittävistä muutoksista sen suurimpien osakkeenomistajien omistuksissa.

Riskit ja liiketoiminnan epävarmuustekijät

Fiskarsin liiketoimintaan, tulokseen tai kassavirtaan voi vaikuttaa useita epävarmuustekijöitä. Yhtiö selostaa liiketoiminnan riskit ja riskienhallinnan vuosikertomuksessaan sekä internetsivuillaan <http://www.fiskarsgroup.com/fi/sijoittajat>. Yhtiön arvion mukaan riskeissä ja markkinoiden epävarmuustekijöissä ei ole tapahtunut oleellisia muutoksia Vuosikertomukseen 2014 verrattuna.

Katsauskauden jälkeiset tapahtumat

Katsauskauden päättymisen jälkeen ei ole ollut merkittäviä tapahtumia.

Näkymät vuodelle 2015

Fiskars odottaa konsernin liikevaihdon kasvavan vuonna 2015 edellisvuodesta. Suurin osa kasvusta tulee kasteluliiketoiminnan liittämistä yhtiöön ja suotuisista valuuttakursseista.

Talouden yleisestä epävarmuudesta huolimatta Fiskars jatkaa strategiansa toteuttamista. Kasvatamme vähittäiskauppaverkostoamme Aasiassa, ja vasta hankitun kasteluliiketoiminnan integraatio ja kannattavaksi kääntäminen on alkanut ja etenee suunnitelmien mukaisesti. Kuten olemme aiemmin todenneet, kasteluliiketoiminnan ei odoteta tekevän tulosta vuoden 2015 osalta. Aiomme lisäksi kasvattaa panostuksia brändeihimme Euroopassa. Nämä hankkeet kasvattavat kustannuksiamme, ja ottaen huomioon investointiohjelmaamme liittyvät poistot, arvioimme, että vuoden 2015 liikevoitto ilman kertaluonteisia eräiä tulee olemaan pienempi kuin vuonna 2014.

Fiskarsin Muut-segmentti sisältää nyt sijoituksia, joita käsitellään käypään arvoon tulosvaikutteisesti kirjattavina rahoitusvaroina. Tämän johdosta ne kasvattavat Fiskarsin rahoituserien ja siten nettotuloksen volatiliiteettia.

Helsingissä 30.4.2015

FISKARS OYJ ABP
Hallitus

KONSERNIN TULOSLASKELMA

milj. euroa	1-3 2015	1-3 2014	Muutos %	1-12 2014
Liikevaihto	230,0	184,1	25	767,5
Hankinnan ja valmistuksen kulut	-140,6	-112,6	25	-457,0
Bruttokate	89,5	71,5	25	310,4
Liiketoiminnan muut tuotot	0,3	0,5	-36	5,9
Myyntin ja markkinoinnin kulut	-46,5	-41,4	12	-168,4
Hallinnon kulut	-23,8	-19,2	24	-80,6
Tutkimus- ja kehittämismenot	-3,7	-3,2	14	-14,6
Liiketoiminnan muut kulut	-0,1	-0,1	-4	-10,0
Liiketulos (EBIT)*	15,7	8,2	91	42,7
Biologisten hyödykkeiden käyvän arvon muutos	0,4	-0,2		-0,3
Osuus osakkuusyhtiön tuloksesta		7,9		30,0
Osakkuusyhtiöosakkeiden myyntivoitto ja uudelleenarvostus				676,0
Käypään arvoon tulosvaikutteisesti kirjattavien sijoitusten arvonmuutos	42,2			27,9
Muut rahoitustuotot ja -kulut	39,3	-1,3		10,5
Tulos ennen veroja	97,6	14,6	568	786,7
Tuloverot	-19,7	-2,7	622	-13,4
Katsauskauden tulos	78,0	11,9	555	773,3
Jakautuminen:				
Emoyhtiön osakkeenomistajat	77,7	11,8	556	773,1
Määräysvallattomat omistajat	0,2	0,1	358	0,2
Emoyhtiön osakkeenomistajille kuuluva tulos/osake, euroa (laimentamaton ja laimennettu)	0,95	0,14	556	9,44
* Liiketulos ilman kertaluonteisia eriä (eritelty liitetiedoissa)	17,0	12,8	33	59,6

KONSERNIN LAAJA TULOSLASKELMA

milj. euroa	1-3 2015	1-3 2014	1-12 2014
Katsauskauden tulos	78,0	11,9	773,3
Katsauskauden muut laajan tuloksen erät:			
Saatetaan myöhemmin siirtää tulosvaikutteisiksi:			
Muuntoerot	10,9	-0,3	3,6
Suoraan laajaan tulokseen kirjatut muutokset osakkuusyhtiöissä		1,0	6,5
Siirretty tuloslaskelmaan			6,2
Rahavirran suojaukset	0,0	-0,1	-0,0
Ei siirretä tulosvaikutteisiksi:			
Etuuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset voitot (tappiot)			
verovaiikutuksen jälkeen	-0,2	-0,0	-1,1
Suoraan laajaan tulokseen kirjatut muutokset osakkuusyhtiöissä			-0,1
Katsauskauden muut laajan tuloksen erät verojen jälkeen yhteensä	10,7	0,7	15,1
Katsauskauden laaja tulos yhteensä	88,7	12,6	788,4
Jakautuminen:			
Emoyhtiön osakkeenomistajat	88,2	12,6	788,0
Määräysvallattomat omistajat	0,5	0,1	0,4

KONSERNIN TASE

milj. euroa	3/2015	3/2014	Muutos %	12/2014
VARAT				
Pitkäaikaiset varat				
Liikearvo	113,4	111,9	1	112,7
Muut aineettomat hyödykkeet	172,3	170,1	1	171,9
Aineelliset hyödykkeet	108,0	99,5	8	104,7
Biologiset hyödykkeet	42,0	41,8	1	41,6
Sijoituskiinteistöt	4,8	5,8	-16	4,9
Osuudet osakkuusyhtiöissä		268,1		
Rahoitusvarat				
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat	11,4	9,1	25	11,1
Muut sijoitukset	5,6	5,2	8	5,0
Laskennalliset verosaamiset	27,2	32,1	-15	26,8
Pitkäaikaiset varat yhteensä	484,7	743,6	-35	478,8
Lyhytaikaiset varat				
Vaihto-omaisuus	178,4	132,4	35	168,2
Myyntisaamiset ja muut saamiset	183,6	153,2	20	129,2
Tilikauden verotettavaan tuloon perustuvat verosaamiset	3,9	2,4	64	8,0
Korolliset saamiset	7,2	2,9	148	5,1
Käypään arvoon tulosvaikutteisesti kirjattavat sijoitukset	810,2			766,7
Rahavarat ja muut rahoitusvarat	11,7	5,4	116	33,6
Lyhytaikaiset varat yhteensä	1 194,9	296,3	303	1 110,7
Varat yhteensä	1 679,6	1 039,9	62	1 589,5
OMA PÄÄOMA JA VELAT				
Oma pääoma				
Emoyhtiön omistajille kuuluva oma pääoma	1 184,4	589,4	101	1151,9
Määräysvallattomien omistajien osuus	1,5	1,0	50	1,3
Oma pääoma yhteensä	1 185,9	590,4	101	1153,2
Pitkäaikaiset velat				
Korolliset velat	31,4	48,4	-35	31,5
Muut velat	7,5	5,2	45	6,4
Laskennalliset verovelat	44,4	39,8	12	39,1
Eläkevelvoitteet	9,5	8,4	12	9,3
Varaukset	4,3	6,5	-33	4,5
Pitkäaikaiset velat yhteensä	97,1	108,2	-10	90,9
Lyhytaikaiset velat				
Korolliset velat	205,8	166,6	24	128,9
Ostovelat ja muut velat	178,1	163,7	9	210,2
Tilikauden verotettavaan tuloon perustuvat verovelat	9,1	3,9	135	1,9
Varaukset	3,5	7,0	-50	4,4
Lyhytaikaiset velat yhteensä	396,5	341,3	16	345,5
Oma pääoma ja velat yhteensä	1 679,6	1 039,9	62	1 589,5

KONSERNIN RAHAVIRTALASKELMA

milj. euroa	1-3 2015	1-3 2014	1-12 2014
Liiketoiminnan rahavirta			
Tulos ennen veroja	97,6	14,6	786,7
Oikaisut			
Poistot ja arvonalentumiset	6,8	7,3	28,5
Osuus osakkuusyhtiön tuloksesta		-7,9	-30,0
Osakkuusyhtiöosakkeiden myyntivoitto ja uudelleenarvostus			-676,0
Pitkäaikaisten varojen myynnistä ja romutuksesta syntyneet voitot ja -tappiot	-0,0	0,1	8,5
Käypään arvoon tulosvaikutteisesti kirjattavien sijoitusten arvonmuutos	-42,2		-27,9
Muut rahoituserät	-39,3	1,3	-10,4
Biologisten hyödykkeiden muutos	-0,4	0,2	0,3
Muut liiketoimet, joihin ei liity maksutapahtumaa	-1,9	1,5	-6,1
Rahavirta ennen käyttöpääoman muutosta	20,5	17,2	73,6
Käyttöpääoman muutos			
Lyhytaikaisten korottomien saamisten muutos	-45,8	-12,3	17,0
Vaihto-omaisuuden muutos	0,5	-12,9	-20,5
Korottomien velkojen muutos	-27,0	-10,2	9,6
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	-51,9	-18,2	79,8
Osinkotuotot osakkuusyhtiöltä		26,9	26,9
Muut osinkotuotot	11,4		
Saadut rahoitustuotot ja maksetut rahoituskulut	29,2	-1,3	-5,4
Maksetut verot	-2,8	-0,8	-14,3
Liiketoiminnan rahavirta (A)	-14,0	6,6	87,0
Investointien rahavirta			
Tytäryritysten hankinta			-19,7
Investoinnit rahoitusvaroihin	-1,3	-0,0	-400,1
Investoinnit käyttöomaisuushyödykkeisiin	-5,7	-5,4	-35,0
Käyttöomaisuushyödykkeiden luovutustulot	0,0	0,0	2,4
Osakkuusyhtiöosakkeiden luovutustulot			639,1
Muu investointien rahavirta	0,6	0,0	1,3
Investointien rahavirta (B)	-6,4	-5,4	187,8
Rahoituksen rahavirta			
Lyhytaikaisten saamisten muutos	-2,1	-0,6	-2,8
Pitkäaikaisten lainojen nostot	0,0		32,7
Pitkäaikaisten lainojen lyhennykset	-7,5	-0,1	-44,6
Lyhytaikaisten lainojen muutos	80,4	50,4	11,4
Rahoitusleasingvelkojen maksut	-0,2	-0,3	-2,4
Muiden rahoituserien rahavirta	-0,4	0,0	0,2
Maksetut osingot	-72,5	-54,9	-245,6
Rahoituksen rahavirta (C)	-2,3	-5,4	-251,1
Likvidien varojen muutos (A+B+C)	-22,7	-4,2	23,7
Likvidit varat kauden alussa	33,6	9,7	9,7
Kurssimuutosten vaikutus	0,8	-0,0	0,2
Likvidit varat kauden lopussa	11,7	5,4	33,6

KONSERNIN OMAN PÄÄOMAN MUUTOSLASKELMA

milj. euroa	Emoyhtiön omistajille kuuluva oma pääoma					Määräys- vallattom. omistajien osuus	Yh- teensä
	Osake- pääoma	Muunto- erot	Käyvän arvon rahasto	Vak.mat. voitot ja tappiot	Kert. voitto- varat		
31.12.2013	77,5	-18,7	-2,6	-6,7	582,2	0,9	632,7
Tilikauden laaja tulos yhteensä		0,1	0,6	0,0	11,8	0,1	12,6
Maksetut osingot					-54,9		-54,9
31.3.2014	77,5	-18,6	-2,0	-6,7	539,2	1,0	590,4
Tilikauden laaja tulos yhteensä		14,4	1,1	4,5	755,5	0,2	775,8
Yritysjärjestelyistä johtuvat muutokset					0,0	0,2	0,2
Maksetut osingot					-213,0	-0,2	-213,1
31.12.2014	77,5	-4,2	-1,0	-2,2	1 081,7	1,3	1 153,2
Tilikauden laaja tulos yhteensä		10,6	0,0	-0,2	77,7	0,5	88,7
Maksetut osingot					-55,7	-0,3	-55,9
31.3.2015	77,5	6,4	-0,9	-2,3	1 103,8	1,5	1 185,9

TUNNUSLUVUT*

	3/2015	3/2014	Muutos %	12/2014
Oma pääoma/osake, euroa	14,46	7,20	101	14,06
Omavaraisuusaste	71%	57%		73%
Nettovelkaantumisaste	18%	35%		11%
Korolliset nettovelat, milj. euroa	217,9	206,3	6	121,3
Henkilöstö (FTE) keskimäärin	4 617	4 128	12	4 243
Henkilöstö kauden lopussa	4 831	4 367	11	4 832
Ulkona olevien osakkeiden määrä kauden lopussa, tuhatta kpl**	81 905	81 905		81 905
Ulkona olevien osakkeiden painotettu keskiarvo kauden aikana, tuhatta kpl**	81 905	81 905		81 905

* Tunnuslukujen laskentakaavat on esitetty tilinpäätöksessä 2014

** Ilman omia osakkeita

OSAVUOSIKATSAUKSEN LIITETIEDOT**LAADINTAPERIAATTEET**

Tämä tilintarkastamaton osavuositarkastus on laadittu IAS 34 (Osavuositarkastukset) mukaisesti noudattaen samoja laadintaperiaatteita ja laskentamenetelmiä kuin edellisessä tilinpäätöksessä. Kaikki luvut on pyöristetty, joten yksittäisten lukujen summa voi poiketa esitetystä summasta.

Konserni noudattaa näitä 1.1.2015 voimaantulleita tai muutettuja IAS/IFRS-standardeja ja tulkintoja:

- Muutokset IAS 19:ään Työsuhde-etuudet

- IFRS-standardeihin tehdyt vuosittaiset parannukset 2010–2012 ja 2011–2013

Uudistetuilla standardeilla ja tulkinnoilla ei ollut olennaista vaikutusta raportoituun tulokseen tai taloudelliseen asemaan.

Tilinpäätöksen laatiminen IFRS:n mukaan edellyttää johdon arvioiden ja oletusten käyttämistä, mikä vaikuttaa taseen varojen ja velkojen määriin, ehdollisten varojen ja velkojen raportointiin sekä tuottojen ja kulujen määriin. Vaikka arviot perustuvat johdon tämänhetkiseen parhaaseen näkemykseen, on mahdollista, että toteumat poikkeavat arvioista.

Toimintasegmentit**	1-3	1-3	Change	1-12
milj. euroa	2015	2014	%	2014
Liikevaihto				
Eurooppa & Aasia-Tyynimeri	127,3	124,6	2	506,7
Amerikka	95,0	50,9	87	235,1
Muut	10,5	11,7	-10	37,8
Segmenttien välinen myynti*	-2,8	-3,0	-6	-12,1
Konserni yhteensä	230,0	184,1	25	767,5
Liiketulos (EBIT)				
Eurooppa & Aasia-Tyynimeri	7,3	4,6	58	25,8
Amerikka	10,7	5,2	107	27,4
Muut ja eliminoinnit	-2,4	-1,6	46	-10,6
Konserni yhteensä	15,7	8,2	91	42,7
Poistot ja arvonalentumiset				
Eurooppa & Aasia-Tyynimeri	3,1	4,0	-22	14,3
Amerikka	1,7	1,2	42	5,9
Muut ja eliminoinnit	1,9	2,1	-8	8,3
Konserni yhteensä	6,8	7,3	-8	28,5
Investoinnit				
Eurooppa & Aasia-Tyynimeri	3,1	2,7	16	22,5
Amerikka	0,5	0,8	-42	5,2
Muut ja eliminoinnit	2,2	2,0	12	7,4
Konserni yhteensä	5,7	5,4	6	35,0
* Segmenttien välinen myynti				
Eurooppa & Aasia-Tyynimeri	-1,6	-1,7		-6,9
Amerikka	-0,8	-0,9		-3,3
Muut	-0,5	-0,5		-1,8

** Vertailuvuoden tiedot on luokiteltu uudelleen organisaatiomuutoksen johdosta.

Tilaukanta

Fiskarsin toimialoilla vaaditaan lyhyitä toimitusaikoja, eivätkä tilaukanta ja sen muutokset vaikuta oleellisesti toimintaan.

LIIKETOIMINTAYKSIKÖT	1-3	1-3	Muutos	1-12
milj. euroa	2015	2014	%	2014
Liikevaihto				
Asumisen tuotteet	52,8	51,2	3	238,5
Toiminnalliset tuotteet	148,5	108,1	37	410,2
Ulkoilutuotteet	18,7	13,6	38	82,7
Muut	10,0	11,2	-10	36,0
Konserni yhteensä	230,0	184,1	25	767,5
KERTALUONTEISET ERÄT	1-3	1-3	Muutos	1-12
milj. euroa	2015	2014	%	2014
EMEA 2015 -rakennemuutosohjelma	-1,2	-4,2	-72	-10,6
ERP-alaskirjaus				-7,0
Edullisesta kaupasta syntyvä voitto*				1,7
Tavaramerkin arvonalentuminen				-0,4
Muut kertaluonteiset erät	-0,1	-0,4	-77	-0,7
Yhteensä	-1,3	-4,6	-72	-17,0

*Liittyen kasteluliiketoiminnan hankintaan

AINEETTOMAT JA AINEELLISET HYÖDYKKEET

3/2015 3/2014 12/2014

milj. euroa**Aineettomat hyödykkeet ja liikearvo**

Kirjanpitoarvo 1.1.	284,6	282,9	282,9
Tilikauden muuntoerot	1,2	0,0	1,3
Lisäykset	1,9	1,3	16,7
Poistot ja arvonalentumiset	-1,9	-2,2	-9,2
Vähennykset ja siirrot	0,0		-7,0
Kirjanpitoarvo kauden lopussa	285,7	282,0	284,6

Investointisitoumukset aineettomiin hyödykkeisiin	5,3	4,7	6,0
---	-----	-----	-----

Aineelliset hyödykkeet ja sijoituskiinteistöt

Kirjanpitoarvo 1.1.	109,6	106,5	106,5
Tilikauden muuntoerot	3,9	0,0	2,7
Liiketoimintahankinnat			5,3
Lisäykset	3,9	4,1	18,9
Poistot ja arvonalentumiset	-4,9	-5,1	-19,2
Vähennykset ja siirrot	0,3	-0,2	-4,5
Kirjanpitoarvo kauden lopussa	112,8	105,3	109,6

Investointisitoumukset aineellisiin hyödykkeisiin	7,4	5,6	2,7
---	-----	-----	-----

KONSERNIN VASTUUSITOUMUKSET

3/2015 3/2014 12/2014

milj. euroa**Omien sitoumuksien vakuudeksi**

Vuokravastuut	61,1	48,5	55,1
Muut vastuut*	26,6	2,3	22,9
Yhteensä	87,8	50,8	77,9

Takaukset muiden sitoumusten vakuudeksi

Konsernilla ei ole takauksia muiden sitoumusten vakuudeksi.

Konserniyritysten sitoumusten vakuudeksi

Takaukset	11,8	13,6	11,2
-----------	------	------	------

Konsernin vastuusitoumukset yhteensä	99,6	64,4	89,1
---	-------------	-------------	-------------

*Muut vastuut sisältävät 27 milj. dollarin (25 milj. euron) sijoitussitoumuksen pääomasijoitusrahastoihin.

Oikeudenkäynnit

Fiskars on osallisena useissa oikeuskäsittelyissä, vaatimuksissa ja muissa kiistoissa. Näiden lopullista ratkaisua ei voida ennustaa. Tällä hetkellä käytettävissä olevien tietojen perusteella näillä tapauksilla ei oleteta olevan merkittävää vaikutusta konsernin taloudelliseen asemaan.

Fiskars-konsernissa on meneillään verotarkastuksia useissa maissa. On mahdollista, että tarkastukset voivat johtaa verojen uudelleenarviointiin.

JOHDANNAISET

3/2015 3/2014 12/2014

milj. euroa**Johdannaisten nimellisarvot**

Valuuttatermiinit ja valuutanvaihtosopimukset	390,0	155,2	417,3
Valuuttaoptiot	232,4		205,9
Koronvaihtosopimukset	58,4	55,9	65,9
Sähköfutuurit	1,5	1,8	1,5

Johdannaisten käyvät arvot

Valuuttatermiinit ja valuutanvaihtosopimukset	-3,7	-0,2	5,4
Koronvaihtosopimukset	-2,1	-2,5	-2,2
Sähköfutuurit	-0,2	-0,5	-0,2

Johdannaiset on arvostettu raportointipäivän markkina-arvoon. Valuuttajohdannaisista finanssisijoituksiin liittyy 231,3 milj. euron nimellisarvosta valuutanvaihtosopimuksia sekä 232,4 milj. euron nimellisarvosta valuuttaoptioita. Sijoituksiin liittyvistä johdannaisista syntyisi 23,5 milj. euroa voittoa tai 13,4 milj. euroa tappiota mikäli dollari vahvistuisi tai heikkenisi 10 % tilinpäätöskurssiin 1,0759 verrattuna. Kaikki finanssisijoitukset olivat katsastuskauden päättymushetkellä euromääräisiä. Valuutanvaihtosopimukset sisältävät lisäksi yhteensä 158,7 milj. euron nimellisarvosta tulevien kassavirtojen sekä rahoituserien suojaamiseen liittyviä sopimuksia.

LIIKETOIMINNAN VALUUTTAKURSSIHERKKYYS

Alle 20 % Fiskarsin kaupallisista kassavirroista on alttiina valuuttakurssien muutoksille. Merkittävimmät riskit liittyvät SEK:n ja NOK:n heikentymiseen euroa vastaan sekä USD:n ja THB:n vahvistumiseen euroa vastaan. Alla olevassa taulukossa on esitetty vuositasen arvio merkittävimmistä kaupallisista nettokassavirroista tärkeimmässä valuutoissa:

milj. euroa	USD	SEK	THB	NOK
Liiketoiminnan valuutta-asema	-40,1	24,7	-26,5	19,2
Liiketoiminnan valuuttakurssiherkkyys*	4,0	-2,5	2,7	-1,9

* Kuvaa vaikutusta konsernin vuositulokseen ennen veroja, mikäli valuutta heikkenisi 10 % euroa vastaan eikä kassavirtoja olisi suojattu.

Valtaosa kaupallisiin kassavirtoihin liittyvistä valuuttariskeistä on suojattu ensisijaisesti valuuttatermiineillä ja valuutanvaihtosopimuksilla. Koska Fiskars ei tee suojauslaskentaa valuuttajohdannaisille, kirjataan niistä aiheutuvat toteutuneet ja toteutumattomat valuuttakurssivoitot ja -tappiot tuloslaskelmaan.

RAHOITUSINSTRUMENTTIEN KÄYPIEN ARVOJEN LASKENTA

3/2015

milj. euroa	Taso 1	Taso 2	Taso 3	Yhteensä
Sijoitukset, käypään arvoon tulosvaikuttaisesti kirjattavat	810,2		11,4	821,6
Muut sijoitukset	0,4		5,2	5,6
Varat yhteensä	810,6		16,6	827,1

Johdannaisvelat		6,0		6,0
Velat yhteensä		6,0		6,0

3/2014

milj. euroa	Taso 1	Taso 2	Taso 3	Yhteensä
Sijoitukset, käypään arvoon tulosvaikuttaisesti kirjattavat			9,1	9,1
Muut sijoitukset	0,3		4,8	5,2
Varat yhteensä	0,3		13,9	14,2

Johdannaisvelat		3,2		3,2
Velat yhteensä		3,2		3,2

12/2014 milj. euroa	Taso 1	Taso 2	Taso 3	Yh- teensä
Sijoitukset, käypään arvoon tulosvaikutteisesti kirjattavat	766,7		11,1	777,8
Muut sijoitukset	0,3		4,7	5,0
Johdannaisvarat		5,4		5,4
Varat yhteensä	767,0	5,4	15,8	788,2
Johdannaisvelat		2,4		2,4
Velat yhteensä		2,4		2,4

Käyvän arvon luokittelu

Hierarkiatasoon 1 kuuluvat rahoitusinstrumentit, joille on olemassa aktiivisilla markkinoilla julkisesti noteerattu hinta, tasoon 2 instrumentit, joiden arvonmäärityksessä on käytetty suoraan havainnoitavissa olevia markkinahintoja ja tasoon 3 instrumentit, joiden arvonmääritykseen suoria markkinahintoja ei ole käytettävissä. Taso 2 sisältää korolliset velat ja johdannaiset ja taso 3 sijoitukset noteeraamattomiin osakkeisiin ja rahastoihin.

Sijoitukset milj. euroa	Käypään arvoon tulosvaikutteisesti kirjattavat		Muut		Yh- teensä
	Taso 1	Taso 3	Taso 1	Taso 3	
Kirjanpitoarvo 31.12.2013		9,0	0,3	5,1	14,4
Käyvän arvon muutokset		0,0	0,0	-0,2	-0,2
Kirjanpitoarvo 31.3.2014		9,1	0,3	4,8	14,2
Lisäykset	400,0				400,0
Siirto osuuksista osakkuusyhtiöissä	113,9				113,9
Vähennykset		-1,6			-1,6
Käyvän arvon muutokset	252,8	3,6	0,0	-0,1	256,2
Kirjanpitoarvo 31.12.2014	766,7	11,1	0,3	4,7	782,8
Lisäykset	1,3				1,3
Vähennykset		-0,6			-0,6
Käyvän arvon muutokset	42,2	0,9	0,1	0,5	43,6
Kirjanpitoarvo 31.3.2015	810,2	11,4	0,4	5,2	827,1

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat sisältävät noteerattuja ja noteeraamattomia osakkeita sekä noteeraamattomat rahastot. Noteeratut osakkeet on arvostettu markkina-arvoon (käypien arvojen hierarkiataso 1). Tason 1 sijoitukset koostuvat pääasiassa 9 918 764 Wärtsilä -osakkeesta, joiden käypä arvo oli tilinpäätöshetkellä 408,9 milj. euroa, sekä 401,3 milj. euron sijoituksista lyhyen koron rahastoihin. 10 % muutos Wärtsilän osakekursissa johtaisi 40,9 milj. euron tulosvaikutukseen ennen veroja. Rahastosijoituksiin liittyvien riskien arvioidaan olevan maltillisia. Noteeraamattomat osakkeet esitetään hankintamenoonsa (taso 3), koska niiden käypiä arvoja ei ole luotettavasti saatavilla. Noteeraamattomien rahastojen käyvät arvot perustuvat rahaston ilmoittamaan markkina-arvoon (taso 3). Käyvän arvon muutokset kirjataan tulokseen.

Muut sijoitukset koostuvat pääosin pitkäaikaisista saamisista ja noteeraamattomista osakkeista, ja ne esitetään hankintamenoona tai sitä alempana käypään arvoon.

LÄHIPIIRITAPAHTUMAT

Vuoden 2015 ensimmäisellä neljänneksellä ei ollut lähipiiritapahtumia.

HANKINNAT JA MYYNNIT

Tilikaudella 2015 ei ole tapahtunut hankintoja eikä myyntejä.

2014

Seuraavilla vertailuvuoden hankinnalla ja myynnillä on vaikutusta lukujen vertailtavuuteen:

Amerikkalaisten Nelson- ja Gilmour-kastelutuotemerkkien hankinta

Fiskars hankki 19.12.2014 Bosch Garden and Watering -liiketoiminnan, mukaan lukien Missouriin osavaltiossa Yhdysvalloissa ja Kiinan Ningbossa sijaitsevat tuotantotoiminnot. Kasteluliiketoiminnasta tuli osa Fiskarsin Amerikka-segmenttiä.

Wärtsilän osakkeiden merkittävän osuuden myynti

Fiskars myi 8 % Wärtsilän osakkeista ja äänistä Investorille 9.10.2014, minkä jälkeen Fiskarsilla on 5,01 % omistusosuus Wärtsilästä. Kaupan johdosta Fiskarsin ja Investorin välinen yhteisyritysrakenne purettiin, ja Wärtsilää ei enää luokiteltu osakkuusyhtymäksi 9.10.2014 alkaen.

