

Q3

OSAVUOSIKATSAUS

Tammi–syyskuu 2016

FISKARS

OSAVUOSIKATSAUS TAMMI–SYYSKUU 2016: Liiketulos ja liiketoiminnan rahavirta paranivat

Vuoden 2016 kolmas neljännes lyhyesti:

- Liikevaihto laski 3 % ja oli 280,8 milj. euroa (7–9/2015: 289,7).
- Vertailukelpoinen liikevaihto kasvoi 0,2 %¹⁾.
- Liiketulos kasvoi 20,1 milj. euroon (-1,6).
- Oikaistu liiketulos²⁾ kasvoi 107 % ja oli 21,6 milj. euroa (10,4).
- English & Crystal Living -liiketoiminnan hankintaan liittyvät kulut vaikuttivat liiketulokseen ja oikaistuun liiketulokseen vuoden 2015 kolmannella neljänneksellä.
- Liiketoiminnan rahavirta ennen rahoituseriä ja veroja kasvoi 40,3 milj. euroon (4,9).
- Osakekohtainen tulos oli 0,52 euroa (-0,83). Operatiivinen osakekohtainen tulos³⁾ oli 0,15 euroa (-0,18).
- Näkymät vuodelle 2016 ennallaan: Fiskars odottaa konsernin liikevaihdon ja oikaistun liiketuloksen kasvavan vuonna 2016 edellisvuoteen verrattuna.

Tammi–syyskuu 2016 lyhyesti:

- Liikevaihto kasvoi 13 % ja oli 870,5 milj. euroa (1–9/2015: 773,3).
- Vertailukelpoinen liikevaihto pysyi samalla tasolla edellisvuoden vastaavaan ajanjaksoon verrattuna⁴⁾.
- Liiketulos kasvoi 58,6 milj. euroon (33,5).
- Oikaistu liiketulos²⁾ kasvoi 26 % ja oli 60,8 milj. euroa (48,3).
- Liiketoiminnan rahavirta ennen rahoituseriä ja veroja kasvoi 43,2 milj. euroon (-14,5).
- Osakekohtainen tulos oli 0,27 euroa (0,28). Operatiivinen osakekohtainen tulos³⁾ oli 0,33 euroa (0,12).

Fiskarsin toimitusjohtaja Kari Kauniskangas:

”Fiskarsin liiketulos ja liiketoiminnan rahavirta paranivat vuoden 2016 kolmannella neljänneksellä. Olen tyytyväinen parannuksista, jotka ovat seurausta keskittymisestäämme ydintuotteisiin ja brändeihin sekä toiminnan tehokkuudesta.

English & Crystal Living -liiketoiminnan myynti kasvoi Amerikka-segmentissä ja Eurooppa & Aasia-Tyynimeri -segmentissä, mikä oli vankka saavutus haastavassa liiketoimintaympäristössä. Vuosineljänneksen aikana Royal Doulton aloitti yhteistyön maailmankuulun talk show -juontajan ja yrittäjän Ellen DeGeneresin kanssa. Yhteistyön ja uuden astiasarjan, joka tulee myyntiin vuoden viimeisellä neljänneksellä valikoiduissa maissa ja vuoden 2017 ensimmäisellä neljänneksellä globaalisti, odotetaan tukevan Royal Doulton -brändin tunnettua ja positiivista.

Toiminnalliset tuotteet -liiketoiminnassa myytiin jälleen ennätysmäärä koulu-, toimisto- ja askartelutuotteita kouluunpaluusesongilla Amerikka-segmentissä. Fiskars-brändin uusi Kovanaama-keitto- ja paistoastiasarja lanseerattiin Pohjoismaissa, ja ensimmäiset reaktiot asiakkailta ja kuluttajilta ovat olleet positiivisia.

Edistymme tavoitteessamme kehittyä maailmanlaajuisesti integroiduksi kuluttajatuote-yhtiöksi, jolla on perhe ikonisia lifestyle-brändejä. Yksinkertaistamme rakennettamme ja keskitymme ydinliiketoimintoihin ja brändeihin luopumalla kahdesta ydinliiketoimintaan kuulumattomasta liiketoiminnasta Euroopassa ja Amerikassa. Jatkamme muutosta ja aiomme edetä nopeasti, jotta voimme luoda lisäarvoa eri sidosryhmillemme.

Joulusesonki alkaa neljännellä vuosineljänneksellä, joka on meille nyt entistä tärkeämpi English & Crystal Living -liiketoiminnan hankinnan myötä. Fiskars on valmistautunut menestymään markkina-alueillaan, luomaan lisäarvoa asiakkaillemme ja tarjoamaan hienoja kuluttajakokemuksia. Kuluttaja on jatkossakin toimintamme ytimessä samoin kuin pääbrändimme Fiskars, Gerber, Iittala, Royal Copenhagen, Waterford ja Wedgwood. Uudistetun missiomme mukaisesti rakennamme ikonisten lifestyle-brändien perhettä. Fiskarsin visio on vaikuttaa positiivisella ja kestäväällä tavalla ihmisten elämään – making the everyday extraordinary.”

¹⁾ Vertailukelpoisilla valuuttakursseilla ja ilman myytyjä vene- ja Yhdysvaltain ruukkuliiketoimintoja.

²⁾ Oikaisut sisältävät esimerkiksi uudelleenjärjestelykuluja, arvonalentumisia, integraatiotoimiin liittyviä kuluja ja liiketoimintojen myyntien tulosvaikutusta.

³⁾ Operatiivinen osakekohtainen tulos ei sisällä sijoitusten käyvän arvon nettomuutosta ja saatuja osinkoja.

⁴⁾ Vertailukelpoisilla valuuttakursseilla ja ilman myytyjä vene- ja Yhdysvaltain ruukkuliiketoimintoja sekä English & Crystal Living -liiketoimintaa vuoden 2016 ensimmäisellä vuosipuoliskolla.

Konsernin avainluvut

Milj. euroa	7-9 2016	7-9 2015	Muutos	1-9 2016	1-9 2015	Muutos	2015
Liikevaihto	280,8	289,7	-3 %	870,5	773,3	13 %	1 107,1
Liiketulos (EBIT)	20,1	-1,6		58,6	33,5	75 %	46,5
Oikaisut liiketulokseen ¹⁾	-1,5	-12,0		-2,2	-14,8		-18,6
Oikaistu liiketulos	21,6	10,4	107 %	60,8	48,3	26 %	65,1
Oikaistu EBITA	24,9	13,8	80 %	70,8	55,7	27 %	75,7
Sijoitusten markkina-arvon nettomuutos	38,3	-67,2		-22,3	-16,6		56,1
Tulos ennen veroja	55,9	-76,9		37,1	42,4	-12 %	125,5
Tilikauden tulos	43,0	-67,7		23,7	24,1	-2 %	86,4
Operatiivinen tulos/osake ²⁾	0,15	-0,18		0,33	0,12	185 %	0,16
Tulos/osake, euroa	0,52	-0,83		0,27	0,28	-3 %	1,04
Oma pääoma/osake, euroa				14,23	13,74	4 %	14,54
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	40,3	4,9	718 %	43,2	-14,5		50,2
Omavaraisuusaste, %				68 %	63 %		65 %
Nettovelkaantumisaste, %				18 %	28 %		21 %
Investoinnit	9,6	12,6	-24 %	28,0	24,5	14 %	32,4
Henkilöstö (FTE), keskimäärin	7 943	8 237	-4 %	8 022	5 777	39 %	6 416

1) Vuoden 2016 kolmannella neljänneksellä oikaisut sisältävät Spring USA:n myyntivoiton, Ebertsankey-ruukkuliiketoiminnan myyntiin liittyviä varauksia sekä Supply Chain 2017 -ohjelmaan ja integraatiotoimiin liittyviä kustannuksia. Vuoden 2015 kolmannella neljänneksellä kirjatut oikaisut liiketulokseen koostuivat liikearvon alaskirjauksesta, jotka liittyivät suunniteltuun tuotevalikoiman rationalisointiin Amerikassa sekä Supply Chain 2017 -ohjelmaan liittyvistä eristä.

2) Ilman sijoitusten käyvän arvon nettomuutosta ja saatuja osinkoja. Vertailukautta on oikaistu siten, että se ei enää sisällä kyseisiin sijoituksiin liittyviä valuuttakurssivoittoja.

UUSIEN ESMA-OHJEIDEN SOVELTAMINEN

Fiskars Oyj Abp on tarkistanut taloudellisessa raportoinnissaan käytettäviä termejä Euroopan arvopaperimarkkinaviranomaisen (ESMA) julkaisemien vaihtoehtoisten taloudellisten tunnuslukujen raportointia koskevien uusien ohjeiden mukaisesti. Vaihtoehtoiset taloudelliset tunnusluvut helpottavat operatiivisen liiketoiminnan tuloksen tulkintaa ja tilikausien välistä vertailua. Niiden ei tule kuitenkaan katsoa korvaavan IFRS-standardien mukaisia tunnuslukuja. "Kertaluonteiset erät" on vuoden 2016 tammi–maaliskuun osavuosisikatsauksesta lähtien muutettu muotoon "oikaisut liiketulokseen", mutta määritelmä on sama kuin ennenkin. Kuten aikaisemmin, oikaisut ovat tapahtumia, jotka eivät liity toistuviin liiketoimintoihin. Oikaisuja ovat esimerkiksi uudelleenjärjestelykulut, arvonalentumiset, integraatiotoimiin liittyvät kulut ja liiketoimintojen myyntien tulosvaikutus. Vastaavasti "oikaistu EBITA" on laskettu oikaistusta liiketuloksesta lisäämällä takaisin aineettomien hyödykkeiden poistot. Oikaisut on lueteltu tämän osavuosisikatsauksen sivulla 15 olevassa taulukossa. Fiskars käyttää vaihtoehtoisena tunnuslukuna myös "operatiivista osakekohtaista tulosta", mikä on osakekohtainen tulos, josta on poistettu saadut osingot ja sijoitusten käyvän arvon muutokset.

Lisätietoja:

- Toimitusjohtaja Kari Kauniskangas, puh. 0204 39 5500
- Operatiivinen johtaja ja talousjohtaja Teemu Kangas-Kärki, puh. 0204 39 5703
- Konserniviestintä, puh. 0204 39 5031, communications@fiskars.com

Analyttikko- ja lehdistötillaisuus:

Analyttikko- ja lehdistötillaisuus järjestetään 2.11.2016 klo 10.00 Fiskarsin pääkonttorilla, Fiskars Campus, Hämeentie 135 A, Helsinki. Esitys on saatavilla osoitteessa www.fiskarsgroup.com.

OSAVUOSIKATSAUS TAMMI-SYYSKUU 2016

KONSERNIN TULOSKEHITYS

Liikevaihto

Liikevaihto, milj. euroa	7-9 2016	7-9 2015	Muutos	Vert.kelp. muutos*	1-9 2016	1-9 2015	Muutos	Vert.kelp. muutos**	2015
Konserni	280,8	289,7	-3 %	0,2 %	870,5	773,3	13 %	0,0 %	1 107,1
Eurooppa & Aasia-Tyynimeri	177,5	188,6	-6 %	-4,3 %	539,0	438,2	23 %	-0,9 %	663,6
Amerikka	116,4	119,1	-2 %	0,1 %	373,3	333,3	12 %	-1,6 %	451,2
Muut	1,6	6,1	-74 %	6,5 %	4,4	31,7	-86 %	4,9 %	40,5

* Vertailukelpoisilla valuuttakursseilla ja ilman myytyjä vene- ja Yhdysvaltain ruukkuliiketoimintoja.

** Vertailukelpoisilla valuuttakursseilla ja ilman myytyjä vene- ja Yhdysvaltain ruukkuliiketoimintoja sekä English & Crystal Living -liiketoimintaa vuoden 2016 ensimmäisellä vuosipuoliskolla.

Fiskars-konsernin liikevaihto vuoden 2016 kolmannella neljänneksellä

Fiskars-konsernin liikevaihto laski 3 % ja oli 280,8 milj. euroa (7-9/2015: 289,7). Vertailukelpoisilla valuuttakursseilla ja ilman myytyjä vene- ja Yhdysvaltain ruukkuliiketoimintoja liikevaihto kasvoi 0,2 %.

Fiskars-konsernin liikevaihto tammi-syyskuussa 2016

Fiskars-konsernin liikevaihto kasvoi 13 % ja oli 870,5 milj. euroa (1-9/2015: 773,3). Vertailukelpoisilla valuuttakursseilla ja ilman myytyjä vene- ja Yhdysvaltain ruukkuliiketoimintoja sekä English & Crystal Living -liiketoimintaa vuoden 2016 ensimmäisellä vuosipuoliskolla, liikevaihto pysyi samalla tasolla.

Liiketulos

Liiketulos (EBIT), milj. euroa	7-9 2016	7-9 2015	Muutos	1-9 2016	1-9 2015	Muutos	2015
Konserni	20,1	-1,6		58,6	33,5	75 %	46,5
Eurooppa & Aasia-Tyynimeri	15,0	5,3	184 %	19,1	20,2	-5 %	34,9
Amerikka	7,6	-0,2		43,0	26,3	64 %	28,1
Muut ja eliminoinnit	-2,5	-6,7	-62 %	-3,5	-13,0	-73 %	-16,5

Fiskars-konsernin liiketulos vuoden 2016 kolmannella neljänneksellä

Fiskars-konsernin kolmannen vuosineljänneksen liiketulos oli 20,1 milj. euroa (7-9/2015: -1,6). Liiketuloksen oikaisut olivat kolmannella vuosineljänneksellä yhteensä -1,5 milj. euroa (-12,0), oikaistun liiketuloksen ollessa 21,6 milj. euroa (10,4). Oikaisut sisälsivät Spring USA:n myyntivoiton, Ebertsankey-ruukkuliiketoiminnan myyntiin liittyviä varauksia sekä Supply Chain 2017 -ohjelmaan ja integraatiotoimiin liittyviä kustannuksia. English & Crystal Living -liiketoiminnan hankintaan liittyvät kulut vaikuttivat liiketulokseen ja oikaistuun liiketulokseen vuoden 2015 kolmannella neljänneksellä.

Eurooppa & Aasia-Tyynimeri -segmentin liiketulos oli yhteensä 15,0 milj. euroa (5,3). Segmentin oikaistu liiketulos kasvoi 1 % ja oli 11,5 milj. euroa (11,4). Amerikka-segmentin liiketulos kasvoi 7,6 milj. euroon (-0,2). Segmentin oikaistu liiketulos kasvoi 116 % ja oli 12,4 milj. euroa (5,7). Kasvua vauhdittivat pääasiassa English & Crystal Living -liiketoiminta ja Toiminnalliset tuotteet - ja Ulkoilutuotteet-liiketoimintojen toiminnan tehokkuus.

Fiskars-konsernin liiketulos tammi-syyskuussa 2016

Fiskars-konsernin liiketulos tammi-syyskuussa oli 58,6 milj. euroa (1-9/2015: 33,5). Liiketuloksen oikaisut olivat tammi-syyskuussa yhteensä -2,2 milj. euroa (-14,8), oikaistun liiketuloksen ollessa 60,8 milj. euroa (48,3).

Eurooppa & Aasia-Tyynimeri -segmentin liiketulos tammi-syyskuussa oli yhteensä 19,1 milj. euroa (20,2). Segmentin oikaistu liiketulos laski 26 % ja oli 20,6 milj. euroa (27,7). Laskuun vaikuttivat pääasiassa English & Crystal Living -liiketoiminnan kausiluonteisuus vuoden ensimmäisellä vuosipuoliskolla sekä Aasian haastava liiketoimintaympäristö.

Amerikka-segmentin liiketulos kasvoi 64 % ja oli 43,0 milj. euroa (26,3). Segmentin oikaistu liiketulos kasvoi 38 % ja oli 46,1 milj. euroa (33,5). Kasvua tukivat kaikki Amerikka-segmentin liiketoiminnat.

RAPORTOINTISEGMENTIT JA LIKETOIMINTAYKSIKÖT

Fiskars-konsernin kolme raportointisegmenttiä ovat Eurooppa & Aasia-Tyynimeri, Amerikka ja Muut. Liiketoiminta on jaettu kolmeen liiketoimintayksikköön: Toiminnalliset tuotteet, Asumisen tuotteet ja Ulkoilutuotteet. Fiskars-, Gilmour- ja Leborgne-brändit kuuluvat Toiminnalliset tuotteet -liiketoimintayksikköön. Iittala-, Royal Copenhagen -, Waterford-, Wedgwood-, Arabia-, Rörstrand-, Royal Albert - ja Royal Doulton -brändit kuuluvat Asumisen tuotteet -liiketoimintayksikköön. Gerber-brändi kuuluu Ulkoiluliiketoimintaan.

Fiskars-konsernin Muut-segmentti sisältää konsernin sijoitukset, kiinteistöyksikön, konsernitoiminnot ja yhteiset toiminnot. Fiskars sai Muut-segmenttiin aiemmin kuuluneen veneliiketoiminnan myynnin päätökseen tammikuun 2016 alussa.

Liiketoimintayksiköt vuoden 2016 kolmannella neljänneksellä

Liikevaihto, milj. euroa	7-9 2016	7-9 2015	Muutos	Vert.kelp. muutos*	1-9 2016	1-9 2015	Muutos	Vert.kelp. muutos**	2015
Toiminnalliset tuotteet	111,4	116,6	-5 %	-1,2 %	409,3	426,9	-4 %	1,0 %	524,5
Asumisen tuotteet	144,8	142,1	2 %	2,7 %	398,7	251,3	59 %	0,8 %	450,1
Ulkoilutuotteet	23,5	25,4	-7 %	-7,2 %	59,4	64,8	-8 %	-8,5 %	93,8

* Vertailukelpoisilla valuuttakursseilla ja ilman Yhdysvaltain ruukkuliiketoimintaa.

** Vertailukelpoisilla valuuttakursseilla ja ilman Yhdysvaltain ruukkuliiketoimintaa sekä English & Crystal Living -liiketoimintaa vuoden 2016 ensimmäisellä vuosipuoliskolla.

Eurooppa & Aasia-Tyynimeri -segmentti

Milj. euroa	7-9 2016	7-9 2015	Muutos	1-9 2016	1-9 2015	Muutos	2015
Liikevaihto	177,5	188,6	-6 %*	539,0	438,2	23 %**	663,6
Liiketulos (EBIT)	15,0	5,3	184 %	19,1	20,2	-5 %	34,9
Oikaistu liiketulos	11,5	11,4	1 %	20,6	27,7	-26 %	45,3
Investoinnit	4,7	9,2	-49 %	15,2	15,6	-2 %	20,2
Henkilöstö (FTE), keskimäärin	6 557	6 576	-0 %	6 624	4 351	52 %	4 923

* Vertailukelpoisilla valuuttakursseilla liikevaihto laski Eurooppa & Aasia-Tyynimeri -segmentissä vuoden 2016 kolmannella neljänneksellä 4,3 %.

** Vertailukelpoisilla valuuttakursseilla ja ilman English & Crystal Living -liiketoimintaa vuoden 2016 ensimmäisellä puoliskolla liikevaihto laski Eurooppa & Aasia-Tyynimeri -segmentissä tammi-syyskuussa 2016 0,9 %.

Eurooppa & Aasia-Tyynimeri vuoden 2016 kolmannella neljänneksellä

Taloudellinen tilanne Euroopassa säilyi edellisen neljänneksen kaltaisena. Kuluttajien luottamus pysyi vakaana, ja yleistä taloustilannetta koskevat näkymät paranivat, kun taas huoli työttömyydestä tulevaisuudessa kasvoi. Suomen talouden kestävästä elpymisestä ei ollut vahvoja indikaattoreita. Liiketoimintaympäristö pysyi neljänneksellä vaikeana monilla Fiskarsin päämarkkinoilla Aasiassa, ja tavaratalojen laskusuuntaus jatkui kuluttajien luottamuksen pysyessä heikkona.

Eurooppa & Aasia-Tyynimeri -segmentin liikevaihto laski vuoden 2016 kolmannella neljänneksellä 6 % 177,5 milj. euroon (7-9/2015: 188,6). Siihen vaikuttivat sekä Toiminnalliset tuotteet - että Scandinavian Living -liiketoimintojen liikevaihdon lasku. Vertailukelpoinen liikevaihto laski 4,3 %. English & Crystal Living -liiketoiminnan liikevaihto kasvoi Eurooppa & Aasia-Tyynimeri -segmentissä viime vuodesta. Scandinavian Living -liiketoiminnan liikevaihto kasvoi yhtiön omassa myymälöissä Eurooppa & Aasia-Tyynimeri -segmentissä, liiketoiminnan liikevaihto kuitenkin kärsi haastavasta tilanteesta Japanissa, erityisesti jakelu- ja tukkukanavissa. Fiskars-brändin tuotteiden myynti kasvoi segmentissä.

Segmentin oikaistu liiketulos oli viime vuoden tasolla eli 11,5 milj. euroa (11,4). English & Crystal Living -liiketoiminnan hankintaan liittyvät kulut vaikuttivat liiketulokseen ja oikaistuun liiketulokseen vuoden 2015 kolmannella neljänneksellä.

Eurooppa & Aasia-Tyynimeri tammi-syyskuussa 2016

Eurooppa & Aasia-Tyynimeri -segmentin liikevaihto kasvoi tammi-syyskuussa 23 % 539,0 milj. euroon (1-9/2015: 438,2) pääasiassa hankitun English & Crystal Living -liiketoiminnan tukemana. Vertailukelpoinen liikevaihto laski 0,9 %.

Segmentin oikaistu liiketulos oli tammi-syyskuussa 20,6 milj. euroa (27,7). Laskuun vaikuttivat pääasiassa English & Crystal Living -liiketoiminnan kausiluonteisuus vuoden ensimmäisellä puoliskolla sekä Aasian päämarkkinoiden haastava liiketoimintaympäristö.

Amerikka-segmentti

Milj. euroa	7-9 2016	7-9 2015	Muutos	1-9 2016	1-9 2015	Muutos	2015
Liikevaihto	116,4	119,1	-2 %*	373,3	333,3	12 %**	451,2
Liiketulos (EBIT)	7,6	-0,2		43,0	26,3	64 %	28,1
Oikaistu liiketulos	12,4	5,7	116 %	46,1	33,5	38 %	36,1
Investoinnit	3,4	1,6	109 %	7,0	3,1	130 %	4,0
Henkilöstö (FTE), keskimäärin	1 216	1 318	-8 %	1 235	1 088	13 %	1 154

* Vertailukelpoisilla valuuttakursseilla ja ilman myytyä Yhdysvaltain ruukkuliiketoimintaa liikevaihto kasvoi Amerikka-segmentissä vuoden 2016 kolmannella neljänneksellä 0,1 %.

** Vertailukelpoisilla valuuttakursseilla ja ilman myytyä Yhdysvaltain ruukkuliiketoimintaa sekä English & Crystal Living -liiketoimintaa vuoden 2016 ensimmäisellä vuosipuoliskolla, liikevaihto laski Amerikka-segmentissä tammi-syyskuussa 2016 1,6 %.

Amerikka-segmentti vuoden 2016 kolmannella neljänneksellä

Kuluttajien luottamus markkinoihin pysyi positiivisena Yhdysvalloissa työllisyyttä, korkeampia palkkoja ja kulutuksen kasvua koskevien myönteisten arvioiden myötä. Kasvu rautakauppojen tee-se-itse- ja ammattilaistuotekategoriassa jatkui, samalla kun volyymit veitsi- ja työkalukategoriassa supistuivat. Tavaratalojen vaikeudet jatkuivat Yhdysvalloissa.

Amerikka-segmentin liikevaihto laski 2 % ja oli 116,4 milj. euroa (7-9/2015: 119,1) kolmannella neljänneksellä. Lasku johtui pääasiassa ruukkuliiketoiminnan myynnistä. Vertailukelpoinen liikevaihto pysyi edellisvuoden tasolla. Liikevaihto kasvoi English & Crystal Living -liiketoiminnassa ja koulu-, toimisto-, askartelu- ja kastelutuotekategoriassa, jota tasoitti puutarhakategorian ja ulkoiluliiketoiminnan liikevaihdon lasku. English & Crystal Living -liiketoiminnan liikevaihto kasvoi edellisvuodesta huolimatta vaikeasta vähittäismyyntiympäristöstä, joka vaikutti edelleen erityisesti yhteen merkittävään asiakkaaseen. Ulkoiluliiketoiminnan liikevaihto laski veitsi- ja työkalutuotteiden heikon kysynnän johdosta.

Amerikka-segmentin oikaistu liiketulos kasvoi 12,4 milj. euroon (5,7). Kasvua vauhdittivat pääasiassa English & Crystal Living -liiketoiminta ja Toiminnalliset tuotteet - ja Ulkoilutuotteet-liiketoimintojen toiminnan tehokkuus.

Amerikka-segmentti tammi-syyskuussa 2016

Amerikka-segmentin liikevaihto kasvoi tammi-syyskuussa 12 %, pääasiassa English & Crystal Living -liiketoiminnan tukemana. Liikevaihto oli 373,3 milj. euroa (1-9/2015: 333,3). Vertailukelpoinen liikevaihto laski 1,6 %. Laskuun vaikutti pääasiassa ulkoiluliiketoiminnan heikkeneminen ja se, että kastelukategoriassa luovuttiin tietyistä epäedullisista myyntisopimuksista.

Segmentin oikaistu liiketulos oli 46,1 milj. euroa (33,5) kaikkien Amerikka-segmentin liiketoimintojen tukemana.

Muut-segmentti

Milj. euroa	7-9 2016	7-9 2015	Muutos	1-9 2016	1-9 2015	Muutos	2015
Liikevaihto	1,6	6,1	-74 %*	4,4	31,7	-86 %*	40,5
Liiketulos**	-2,5	-6,7	-62 %	-3,5	-13,0	-73 %	-16,5
Oikaistu liiketulos**	-2,3	-6,7	-66 %	-6,0	-13,0	-54 %	-16,3
Sijoitusten markkina-arvon nettomuutos, FVTPL***	38,3	-67,2		-22,3	-16,6		56,1
Sijoitukset, FVTPL***				436,0	452,3	-4 %	520,0
Investoinnit**	1,5	1,9	-18 %	5,7	5,9	-3 %	8,2
Henkilöstö (FTE), keskimäärin	169	343	-51 %	163	338	-52 %	339

* Vertailukelpoisilla valuuttakursseilla ja ilman myytyä veneliiketoimintaa liikevaihto kasvoi 6,5 % vuoden 2016 kolmannella neljänneksellä ja 4,9 % tammi-syyskuussa 2016.

** Segmenttien väliset eliminoinnit mukaan lukien.

*** FVTPL = Käypään arvoon tulosvaikutteisesti kirjattavat

Muut-segmentti sisältää konsernin sijoitukset, kiinteistöyksikön, konsernitoiminnot ja yhteiset toiminnot. Fiskars sai Muut-segmenttiin aiemmin kuuluneen veneliiketoiminnan myynnin päätökseen vuoden 2016 alussa.

Muut-segmentti vuoden 2016 kolmannella neljänneksellä

Segmentin liikevaihto laski kolmannella vuosineljänneksellä 1,6 milj. euroon (7-9/2015: 6,1) ja koostui puunmyynnistä sekä vuokratuloista. Liikevaihdon lasku johtui veneliiketoiminnan myynnistä. Vuosineljänneksen liiketulos oli -2,5 milj.

euroa (-6,7). Muut-segmentin oikaistu liiketulos oli -2,3 milj. euroa (-6,7). English & Crystal Living -liiketoiminnan hankintaan liittyvät kulut rasittivat liiketulosta ja oikaistua liiketulosta vuoden 2015 kolmannella neljänneksellä.

Käypään arvoon tulosvaikutteisesti kirjattavien sijoitusten nettomuutos oli kolmannella vuosineljänneksellä 38,3 milj. euroa (-67,2).

Muut-segmentti tammi–syyskuussa 2016

Segmentin liikevaihto laski tammi–syyskuussa 4,4 milj. euroon (1–9/2015: 31,7) ja koostui puunmyynnistä ja vuokratuloista. Liikevaihdon lasku johtui veneliiketoiminnan myynnistä. Katsauskauden liiketulos oli -3,5 milj. euroa (-13,0). Muut-segmentin oikaistu liiketulos oli -6,0 milj. euroa (-13,0). English & Crystal Living -liiketoiminnan hankintaan liittyvät kulut rasittivat liiketulosta ja oikaistua liiketulosta vuonna 2015.

Fiskarsin aktiivisten sijoitusten markkina-arvo oli katsauskauden lopussa 436,0 milj. euroa (30.9.2015: 452,3) ja sisälsi Wärtsilän osakkeita 436,0 milj. eurolla (381,1) päätöskurssin ollessa 40,07 euroa osakkeelta (35,47). Fiskarsilla ei ole enää sijoituksia lyhyen koron rahastoissa (30.9.2015: 71,2).

Käypään arvoon tulosvaikutteisesti kirjattavien sijoitusten nettomuutos oli tammi-syyskuussa -22,3 milj. euroa (-16,6).

Tuotekehitys

Konsernin tuotekehityskulut olivat vuoden 2016 kolmannella neljänneksellä 3,9 milj. euroa (7–9/2015: 4,2) eli 1,4 % (1,5 %) liikevaihdosta. Tuotekehityskulut olivat tammi–syyskuussa 13,1 milj. euroa (1–9/2015: 12,4) eli 1,5 % liikevaihdosta (1,6 %).

Vahvistaakseen edelleen ikonisten tuotteidensa vahvaa portfoliota Fiskars jatkaa innovointia ja innovaatioiden hyödyntämistä brändien erottautumisessa. Fiskars lanseerasi kolmannella vuosineljänneksellä uuden Kovanaama-valikoiman, joka on vaatimaan käyttöön tarkoitettu keitto- ja paistoastiasarja. Fiskarsin Kovanaama-sarjan tuotteissa on Hardtec Superior -pinnoite, joka tekee pinnasta äärimmäisen kestävä myös metallisille keittiövälineille ja on konepesunkestävä.

Fast Company nimesi Fiskarsin IsoCore™-työkälyt vuoden 2016 "Innovation by Design Awards" -palkinnon finalistiksi. Huomionosoitus annettiin erityisen innovatiivisesta ja poikkeuksellisesta muotoilusta. IsoCore™-sarjaan kuuluu erilaisia vasaroita, leka ja hakku, joiden patentoitu muotoilu vähentää käytettäessä tärinää ja iskun vaikutuksia.

Henkilöstö

Henkilöstö (FTE), keskimäärin	7–9 2016	7–9 2015*	Muutos	1–9 2016	1–9 2015*	Muutos	2015
Konserni	7 943	8 237	-4 %	8 022	5 777	39 %	6 416
Eurooppa & Aasia-Tyynimeri	6 557	6 576	-0 %	6 624	4 351	52 %	4 923
Amerikka	1 216	1 318	-8 %	1 235	1 088	13 %	1 154
Muut	169	343	-51 %	163	338	-52 %	339

* Henkilöstön lukumäärät vuoden 2015 kolmannen neljänneksen ja tammi-syyskuun 2015 osalta on oikaistu siten, että ne sisältävät English & Crystal Livingin kokoaikaiset vastaavat työntekijät heinäkuussa 2015.

Konsernin palveluksessa oli keskimäärin 7 943 (7–9/2015: 8 237) kokoaikaista vastaavaa työntekijää (FTE) vuoden kolmannella vuosineljänneksellä. Vuosineljänneksen lopussa konsernin palveluksessa oli 8 551 henkilöä (8 482), joista 1 199 (1 464) Suomessa.

Fiskarsin muutosprosessi

Fiskars on muutosmatkalla kehittyäkseen maailmanlaajuisesti integroiduksi kuluttajatuote-yhtiöksi, jolla on perhe ikonisia lifestyle-brändejä. Yhtiö eteni tässä työssä vuoden 2016 kolmannella neljänneksellä.

Kahden liiketoiminnan myynti

Fiskars allekirjoitti syyskuussa 2016 sopimuksen Euroopan Ebertsankey-ruukkuliiketoiminnan myymisestä Good(s) Factory BV:lle, joka on osa Elho Groupia. Elho Group on Euroopan markkinajohtaja synteettisissä ruukuissa ja niihin liittyvissä tuotteissa. Lisäksi Fiskars myi Spring USA:n, yhdysvaltalaisen hotelli- ja ravintola-alan laitteistoja toimittavan yhtiönsä, ShoreView Industriesin tytäryhtiölle.

Vuonna 2015 Spring USA:n ja Ebertsankeyn liikevaihdot olivat yhteensä 26 milj. euroa ja liiketulos 3 milj. euroa. Spring USA:n myynneillä oli positiivinen vaikutus rahavirtaan vuoden 2016 kolmannella neljänneksellä. Ebertsankeyn myynnin odotetaan saatavan päätökseen vuoden neljännellä vuosineljänneksellä. Myynneillä ei odoteta olevan merkittävää vaikutusta Fiskars-konsernin taloudelliseen asemaan tai vuoden 2016 tulokseen.

Supply Chain 2017 -ohjelma

Fiskars julkisti vuoden 2015 kolmannella neljänneksellä rakennemuutosohjelman optimoidakseen globaalia toimitusketjuverkostoaan Euroopassa ja Aasiassa. Supply Chain 2017 -ohjelma tähtää Fiskarsin valmistustoiminnan ja jakeluverkoston kilpailukyvyyn parantamiseen.

Ohjelman kokonaiskustannukset ovat noin 20 milj. euroa vuosina 2015–2017, ja ne raportoidaan oikaisuihin liiketulokseen. Näistä 1,1 milj. euroa kirjattiin Euroopassa vuoden 2016 kolmannella neljänneksellä. Ohjelman tavoitteena on täysin toteuduttuaan pienentää konsernin vuotuisia kustannuksia noin 8 milj. eurolla. Kustannussäästöjen on tarkoitus toteutua vaiheittain, ja suurimman osan säästöistä odotetaan vaikuttavan konsernin tulokseen sen jälkeen, kun ohjelma on päättynyt. Ohjelman arvioidaan päättyvän vuoden 2017 loppuun mennessä.

Yhteistyökumppanin ylläpitämän uuden Alankomaissa sijaitsevan jakelukeskuksen avulla Fiskars luo yhteistä alustaa parantaakseen laatua ja tehokkuutta ja tukeakseen kasvuhankkeita. Fiskars aloitti heinäkuussa 2016 toimitukset uudesta jakelukeskuksesta, jonne alueellisen jakelukeskuksen toiminnot oli siirretty Saksasta. Siirto yksinkertaistaa toimintoja, lisää joustavuutta ja parantaa tuotteiden saatavuutta Euroopan markkinoilla. Yhtiö on siirtämässä Fiskars-brändin tuotteiden logistiikkaa Ranskasta Alankomaihin ja suunnittelee Fiskars-brändin tuotteiden logistiikan siirtämistä myös Isosta-Britanniasta, Puolasta ja Unkarista Alankomaihin.

Investointiohjelma Euroopassa

Fiskars käynnisti joulukuussa 2010 investointiohjelman luodakseen Euroopan alueelle kilpailukykyiset rakenteet, prosessit ja järjestelmät, mukaan lukien uuden yhteisen toiminnanohjausjärjestelmän. Ohjelman kustannuksiksi ja investoinneiksi arvioidaan noin 65 milj. euroa, joista noin 63 milj. euroa oli kirjattu syyskuun 2016 loppuun mennessä.

Tällä hetkellä noin 84 % ohjelman kohteena olevasta liiketoiminnasta käyttää yhteisiä järjestelmiä ja prosesseja. Investointiohjelman arvioidaan päättyvän vuoden 2016 loppuun mennessä. Ohjelma etenee suunnitelman mukaisesti.

Rahoituserät ja tulos

Rahoituserät ja tulos vuoden 2016 kolmannella neljänneksellä sekä tammi–syyskuussa 2016

Wärtsilä Oyj Abp:n osakkeita käsitellään käypään arvoon tulosvaikutteisesti kirjattavina rahoitusvaroina. Tämä kasvattaa Fiskarsin tuloksen volatiliteettia.

Vuoden 2016 kolmannen neljänneksen lopussa Fiskars omisti 10 881 781 Wärtsilän osaketta eli 5,52 % Wärtsilän osakepääomasta. Vuoden 2016 kolmannella neljänneksellä Wärtsilän osakkeiden määrä ei muuttunut edellisestä vuosineljänneksestä.

Käypään arvoon tulosvaikutteisesti kirjattavien sijoitusten nettomuutos oli vuoden 2016 kolmannella neljänneksellä 38,3 milj. euroa (7–9/2015: -67,2) ja tammi–syyskuussa -22,3 milj. euroa (1–9/2015: -16,6), sisältäen lähinnä yhtiön omistamia Wärtsilän osakkeita.

Muut rahoitustuotot ja -kulut olivat vuoden 2016 kolmannella neljänneksellä -2,3 milj. euroa (-7,2) ja vuoden 2016 tammi–syyskuussa 1,7 milj. euroa (26,1). Niihin sisältyi 13,1 milj. euroa (11,4) osinkoja Wärtsilän osakkeista ja -4,7 milj. euroa (16,1) valuuttakurssieroja.

Voitto ennen veroja oli vuoden 2016 kolmannella neljänneksellä 55,9 milj. euroa (-76,9). Kolmannen vuosineljänneksen verot olivat -12,9 milj. euroa (9,3). Osakekohtainen tulos oli 0,52 (-0,83). Operatiivinen osakekohtainen tulos ilman sijoitusten käyvän arvon nettomuutosta ja saatuja osinkoja oli 0,15 euroa (-0,18).

Voitto ennen veroja tammi–syyskuussa oli 37,1 milj. euroa (42,4). Verot tammi–syyskuussa olivat -13,5 milj. euroa (-18,2). Osakekohtainen tulos oli vuoden tammi–syyskuussa 0,27 euroa (0,28). Operatiivinen osakekohtainen tulos ilman sijoitusten käyvän arvon nettomuutosta ja saatuja osinkoja oli 0,33 euroa (0,12).

Vertailukautta on oikaistu siten, että se ei enää sisällä kyseisiin sijoituksiin liittyviä valuuttakurssivoittoja.

Rahavirta, tase ja rahoitus

Rahavirta, tase ja rahoitus vuoden 2016 kolmannella neljänneksellä sekä tammi–syyskuussa 2016

Liiketoiminnan rahavirta ennen rahoituseriä ja veroja oli kolmannella vuosineljänneksellä 40,3 milj. euroa (7–9/2015: 4,9). Liiketoiminnan rahavirta oli 10,2 milj. euroa (-0,1) sisältäen 28,3 milj. euron negatiivisen vaikutuksen, mikä johtui Suomen jälkiverotuspäätöksestä. Päätöksestä kerrottiin heinäkuussa 2016. Investointien rahavirta oli 8,5 milj. euroa (-305,9 sisältäen English & Crystal Living -liiketoimintahankinnan -294,1 milj. euron rahavirtavaikutuksen). Rahoitustoimintojen rahavirta oli -41,3 milj. euroa (-97,2).

Liiketoiminnan rahavirta ennen rahoituseriä ja veroja oli tammi–syyskuussa 43,2 milj. euroa (1–9/2015: -14,5). Liiketoiminnan rahavirta oli 12,0 milj. euroa (-14,0) sisältäen 28,3 milj. euron negatiivisen vaikutuksen, mikä johtui jälkiverotuspäätöksestä Suomessa. Päätöksestä kerrottiin heinäkuussa 2016. Investointien rahavirta oli 88,6 milj. euroa (-10,5) sisältäen 61,7 milj. euron positiivisen kassavirran lyhyen koron rahastoihin tehtyjen sijoitusten myynnistä ja 31,1 milj. euroa myydystä ruukkuliiketoiminnasta Yhdysvalloissa, veneliiketoiminnasta ja muista myytävänä olevista pitkäaikaisista omaisuuseristä. Rahoitustoimintojen rahavirta oli -88,0 milj. euroa (16,5).

Kolmannen vuosineljänneksen investoinnit olivat 9,6 milj. euroa (12,6). Investoinnit liittyivät pääasiassa korvausinvestointeihin, uusien tuotteiden valmistuksessa tarvittaviin koneisiin ja välineisiin ja viisivuotiseen investointiohjelmaan EMEA-alueella. Poistot ja arvonalentumiset olivat vuoden 2016 kolmannella vuosineljänneksellä 9,1 milj. euroa (18,2). Poistot ja arvonalentumiset vuoden 2015 kolmannella neljänneksellä johtuivat pääasiassa liikearvon arvonalentumisesta liittyen suunniteltuun tuotevalikoiman rationalisointiin Amerikka-segmentissä ja Supply Chain 2017 -ohjelmaan liittyvistä muista arvonalentumisista. Tammi–syyskuun investoinnit olivat yhteensä 28,0 milj. euroa (24,5), ja poistot ja arvonalentumiset olivat 27,3 milj. euroa (31,8).

Fiskarsin käyttöpääoma oli syyskuun lopussa 242,0 milj. euroa (260,3). Käyttöpääoman lasku johtui liiketoimintojen myynneistä ja varaston optimoinnista. Omavaraisuusaste nousi 68 %:iin (63 %), ja nettovelkaantumistaso oli 18 % (28 %).

Rahavarat olivat katsauskauden lopussa 31,8 milj. euroa (25,2). Korollinen nettovelka oli 211,3 milj. euroa (317,7). Wärtsilän osakkeiden arvoksi katsauskauden lopussa kirjattiin 436,0 milj. euroa (381,1) Wärtsilän osakkeen päätöskurssin ollessa 40,07 euroa (35,47).

Lyhytaikaista korollista velkaa oli 61,3 milj. euroa (264,5) ja pitkäaikaista 183,1 milj. euroa (83,0). Lyhytaikainen velka koostui ensisijaisesti Fiskars Oyj Abp:n liikkeelle laskemista yritystodistuksista. Lisäksi Fiskarsilla oli 300,0 milj. euroa (300,0) käyttämättömiä sitovia pitkäaikaisia valmiusluottoja pohjoismaisissa pankeissa.

Muutoksia johdossa ja organisaatiossa

Katsauskaudella ei tapahtunut merkittäviä muutoksia johdossa tai organisaatorakenteessa.

Osakkeet ja osakkeenomistajat

Fiskars Oyj Abp:llä on yksi osakesarja (FIS1V). Jokaisella osakkeella on yksi ääni ja yhtäläiset oikeudet. Osakkeiden kokonaismäärä on 81 905 242. Fiskars Oyj Abp:llä oli hallussaan 123 200 omaa osaketta kolmannen vuosineljänneksen lopussa. Osakepääoma pysyi entisellään 77 510 200 eurossa.

Fiskarsin osakkeet noteerataan Nasdaq Helsingin Large Cap -listalla. Osakkeen keskipäiväinen kurssi oli kolmannella vuosineljänneksellä 17,41 euroa (7–9/2015: 19,06). Syyskuun lopun päätöskurssi oli 17,53 euroa osakkeelta (18,00), ja Fiskarsin markkina-arvo oli 1 433,6 milj. euroa (1 474,3). Osakkeita vaihdettiin Nasdaq Helsingissä ja vaihtoehtoisilla markkinapaikoilla tammi-syyskuussa 2,2 milj. kappaletta (5,7), mikä on 2,7 % (6,9 %) osakkeiden määrästä.

Osakkeenomistajia oli syyskuun lopussa yhteensä 18 548 (18 313).

Liputusilmoitukset

Vuosineljänneksen aikana Fiskarsille ei ilmoitettu merkittävistä muutoksista osakkeenomistajien omistuksissa.

Omien osakkeiden hankinta

Hallitus päätti 9.3.2016 aloittaa omien osakkeiden hankinnan yhtiökokouksen antaman valtuutuksen perusteella. Päätöksen jälkeen Fiskars Oyj Abp aloitti omien osakkeiden hankinnan. Fiskarsin omistuksessa oli 123 200 omaa osaketta kolmannen vuosineljänneksen lopussa.

Riskit ja liiketoiminnan epävarmuustekijät

Fiskarsin liiketoimintaan, liikevaihtoon tai tulokseen voi vaikuttaa useita epävarmuustekijöitä. Fiskars-konserni on selostanut liiketoiminnan riskit ja riskienhallinnan vuosikertomuksessaan sekä internetsivuillaan www.fiskarsgroup.com/fi/sijoittajat.

Fiskars-konsernissa on meneillään verotarkastuksia useissa maissa. On mahdollista, että verotarkastukset voivat johtaa jälkiverotukseen. Fiskars Oyj Abp vastaanotti 6.7.2016 Suomen Konserniverokeskukselta jälkiverotuspäätöksen, jossa yhtiölle määrättiin 21,7 milj. euron jälkiverot perustuen yhtiössä vuonna 2014 toteutettuun verotarkastukseen. Päätös koski yhtiön vuonna 2003 anteeksiantamien konsernilainojen käsittelyä myöhempinä verovuosina. Jälkiveron lisäksi yhtiölle määrättiin maksuun 6,5 milj. euroa korkokuluja ja 0,1 milj. euroa veronkorotuksia. Jälkiverotuspäätös johti 28,3 milj. euron negatiiviseen kassavirtavaikutukseen vuoden 2016 kolmannella neljänneksellä. Fiskars ulkopuolisine asiantuntijoineen pitää päätöstä perusteettomana eikä kirjaa siihen liittyviä veroja ja muita kuluja tulosvaikutteisesti. Fiskars aikoo hakea päätökseen muutosta Konserniverokeskuksen oikaisulautakunnalta ja jatkaa tarvittaessa muutoksenhakuprosessia oikeudessa. Jos muutoksenhakuprosessi etenee oikeuteen, menettely voi kestää useita vuosia.

Kesäkuussa 2016 pidetty Ison-Britannian kansanäänestys Euroopan unionin jäsenyydestä (Brexit) kasvattaa todennäköisesti taloudellista epävarmuutta ja vaikuttaa kuluttajien luottamukseen Isossa-Britanniassa ja muissa Euroopan maissa. Brexitillä ei odoteta olevan olennaista vaikutusta lyhyellä aikavälillä Fiskars-konsernin taloudelliseen tulokseen.

Neljänneksen aikana ei ole muutoin todettu olennaisia uusia tai muuttuneita riskejä tai epävarmuustekijöitä.

Katsauskauden jälkeiset tapahtumat

Fiskars ilmoitti lokakuussa 2016, että Aasian ja Tyynenmeren myyntialueen johtaja Matteo Gaeta eroaa johtoryhmästä 7.10.2016 alkaen. Hän jatkaa Fiskarsilla vuoden loppuun asti sujuvan siirtymävaiheen varmistamiseksi.

Näkymät vuodelle 2016

Fiskars odottaa konsernin vuoden 2016 liikevaihdon ja oikaistun liiketuloksen kasvavan edellisvuodesta huolimatta liiketoimintojen myynneistä, epävarman taloustilanteen jatkumisesta erityisesti joillakin Fiskarsin päämarkkinoilla ja epäsuotuisien valuuttakurssien johdosta kasvavista kustannuksista vuoden 2016 aikana.

Valtaosan liikevaihdon ja oikaistun liiketuloksen kasvusta odotetaan tulevan hankitusta English & Crystal Living -liiketoiminnasta, joka on nyt osa Fiskarsia koko vuoden 2016. Kausiluonteisuuden vuoksi suurin osa Living-liiketoiminnan liiketuloksesta toteutuu vuoden toisella vuosipuoliskolla, kun taas myytyjen liiketoimintojen osalta koko tulos toteutui vuoden ensimmäisen vuosipuoliskon aikana. Fiskars jatkaa keskittymistään ydinliiketoimintoihinsa, panostaa brändien kehittämiseen ja innovatiivisten uusien tuotteiden tuomiseen markkinoille tavoitteenaan kannattavan kasvun kiihdyttäminen.

Oikaistu liiketulos ei sisällä uudelleenjärjestelykuluja, arvonalentumisia, integraatiotoimiin liittyviä kuluja eikä liiketoimintojen myyntien tulosvaikutusta.

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

Helsingissä 1.11.2016

FISKARS OYJ ABP

Hallitus

KONSERNIN TULOSLASKELMA

milj. euroa	7-9	7-9	Muutos	1-9	1-9	Muutos	1-12
	2016	2015	%	2016	2015	%	2015
Liikevaihto	280,8	289,7	-3	870,5	773,3	13	1 107,1
Hankinnan ja valmistuksen kulut	-168,0	-183,5	-8	-516,1	-482,6	7	-687,0
Bruttokate	112,8	106,2	6	354,4	290,7	22	420,2
Liiketoiminnan muut tuotot	6,5	1,3	418	15,8	2,9	438	4,9
Myyntin ja markkinoinnin kulut	-67,7	-66,3	2	-214,5	-160,0	34	-244,5
Hallinnon kulut	-26,7	-31,7	-16	-81,8	-79,3	3	-106,5
Tutkimus- ja kehittämismenot	-3,9	-4,2	-7	-13,1	-12,4	6	-18,0
Liiketoiminnan muut kulut	-0,9	-1,8	-53	-2,2	-3,5	-36	-4,6
Liikearvon arvonalentumiset		-5,0			-5,0		-5,0
Liiketulos (EBIT)*	20,1	-1,6		58,6	33,5	75	46,5
Biologisten hyödykkeiden käyvän arvon muutos	-0,2	-0,9		-0,9	-0,6		-0,2
Käypään arvoon tulosvaikuttaisesti kirjattavien sijoitusten arvonmuutos	38,3	-67,2		-22,3	-16,6		56,1
Muut rahoitustuotot ja -kulut	-2,3	-7,2		1,7	26,1		23,2
Tulos ennen veroja	55,9	-76,9		37,1	42,4		125,5
Tuloverot	-12,9	9,3		-13,5	-18,2		-39,2
Tilikauden tulos	43,0	-67,7		23,7	24,1		86,4
Jakautuminen:							
Emoyhtiön osakkeenomistajat	42,6	-68,1		22,5	23,2		85,1
Määräysvallattomat omistajat	0,4	0,4		1,2	0,9		1,2
Emoyhtiön osakkeenomistajille kuuluva tulos/osake, euroa (laimentamaton ja laimennettu)	0,52	-0,83		0,27	0,28		1,04
*Oikaistu liiketulos (eritelty liitetiedoissa)	21,6	10,4	107	60,8	48,3	26	65,1

KONSERNIN LAAJA TULOSLASKELMA

milj. euroa	7-9 2016	7-9 2015	1-9 2016	1-9 2015	1-12 2015
Tilikauden tulos	43,0	-67,7	23,7	24,1	86,4
Tilikauden muut laajan tuloksen erät					
Saatetaan myöhemmin siirtää tulosvaikutteisiksi					
Muuntoerot	3,1	0,3	11,4	5,6	11,6
Rahavirran suojaukset	0,2	0,4	-0,5	0,0	-0,0
Ei siirretä tulosvaikutteisiksi					
Etuuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset voitot (tappiot) verovaikutuksen jälkeen	-0,6	0,1	-0,2	-0,1	-1,4
Tilikauden muut laajan tuloksen erät verojen jälkeen yhteensä	2,6	0,7	10,7	5,5	10,2
Tilikauden laaja tulos yhteensä	45,6	-67,0	34,3	29,6	96,5
Jakautuminen:					
Emoyhtiön osakkeenomistajat	45,3	-67,2	33,1	28,8	95,6
Määräysvallattomat omistajat	0,4	0,3	1,2	0,8	0,9

KONSERNIN TASE

milj. euroa	30.9. 2016	30.9. 2015	Muutos %	31.12. 2015
VARAT				
Pitkäaikaiset varat				
Liikearvo	226,4	229,5	-1	237,4
Muut aineettomat hyödykkeet	294,6	305,6	-4	303,2
Aineelliset hyödykkeet	158,4	164,0	-3	157,4
Biologiset hyödykkeet	40,5	41,0	-1	41,4
Sijoituskiinteistöt	4,7	4,8	-3	4,9
Rahoitusvarat				
Käypään arvoon tulosvaikuttaisesti kirjattavat rahoitusvarat	15,7	13,8	14	14,9
Muut sijoitukset	10,3	7,1	46	7,0
Laskennalliset verosaamiset	37,4	38,2	-2	37,7
Pitkäaikaiset varat yhteensä	788,1	804,0	-2	804,0
Lyhytaikaiset varat				
Vaihto-omaisuus	228,4	253,7	-10	234,3
Myyntisaamiset ja muut saamiset	189,9	230,4	-18	211,0
Tilikauden verotettavaan tuloon perustuvat verosaamiset	31,9	9,2	248	2,8
Korolliset saamiset	0,0	4,1	-99	0,0
Käypään arvoon tulosvaikuttaisesti kirjattavat sijoitukset	436,0	452,3	-4	520,0
Rahavarat ja muut rahoitusvarat	31,8	25,2	26	19,7
Lyhytaikaiset varat yhteensä	918,1	974,9	-6	987,9
Myytävänä olevat pitkäaikaiset omaisuuserät	2,3	13,5		41,4
Varat yhteensä	1 708,4	1 792,3	-5	1 833,3
OMA PÄÄOMA JA VELAT				
Oma pääoma				
Emoyhtiön omistajille kuuluva oma pääoma	1 163,9	1 125,0	3	1 190,8
Määräysvallattomien omistajien osuus	1,8	3,4	-48	3,3
Oma pääoma yhteensä	1 165,7	1 128,4	3	1 194,0
Pitkäaikaiset velat				
Korolliset velat	183,1	83,0	121	182,9
Muut velat	9,5	14,8	-36	10,7
Laskennalliset verovelat	47,7	47,4	1	50,0
Eläkevelvoitteet	14,2	6,8	109	13,9
Varaukset	8,1	5,1	60	4,6
Pitkäaikaiset velat yhteensä	262,6	157,0	67	262,0
Lyhytaikaiset velat				
Korolliset velat	61,3	264,5	-77	86,7
Ostovelat ja muut velat	198,4	223,9	-11	237,4
Tilikauden verotettavaan tuloon perustuvat verovelat	9,8	9,1	8	20,3
Varaukset	10,7	6,5	65	10,5
Lyhytaikaiset velat yhteensä	280,2	503,9	-44	354,7
Myytävänä oleviin pitkäaikaisiin omaisuuseriin liittyvät velat		3,0		22,5
Oma pääoma ja velat yhteensä	1 708,4	1 792,3	-5	1 833,3

KONSERNIN RAHAVIRTALASKELMA

milj. euroa	7-9 2016	7-9 2015	1-9 2016	1-9 2015	1-12 2015
Liiketoiminnan rahavirta					
Tulos ennen veroja	55,9	-76,9	37,1	42,4	125,5
Oikaisut					
Poistot ja arvonalentumiset	9,1	18,2	27,3	31,8	42,8
Pitkäaikaisten varojen myynnistä ja romutuksesta syntyneet voitot ja tappiot	-6,3	-0,6	-10,6	-1,1	-2,7
Käypään arvoon tulosvaikutteisesti kirjattavien sijoitusten arvonmuutos	-38,3	67,2	22,3	16,6	-56,1
Muut rahoituserät	2,3	7,2	-1,7	-26,1	-23,2
Biologisten hyödykkeiden käyvän arvon muutos	0,2	0,9	0,9	0,6	0,2
Muut liiketoimet, joihin ei liity maksutapahtumaa	-0,9	4,5	-11,6	2,2	14,5
Rahavirta ennen käyttö pääoman muutosta	21,9	20,5	63,8	66,4	101,2
Käyttöpääoman muutos					
Lyhytaikaisten korottomien saamisten muutos	13,2	11,8	14,2	-38,7	-22,1
Vaihto-omaisuuden muutos	8,5	-3,4	7,6	8,0	16,4
Lyhytaikaisten korottomien velkojen muutos	-3,3	-24,0	-42,4	-50,3	-45,3
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	40,3	4,9	43,2	-14,5	50,2
Saadut rahoitustuotot ja maksetut rahoituskulut	3,5	0,1	22,4	16,9	15,4
Maksetut verot	-33,6	-5,1	-53,6	-16,4	-18,0
Liiketoiminnan rahavirta (A)	10,2	-0,1	12,0	-14,0	47,6
Investointien rahavirta					
Tytäryritysten hankinta		-294,1		-294,1	-289,4
Investoinnit rahoitusvaroihin	0,3	-31,1	-3,2	-36,8	-41,8
Investoinnit käyttöomaisuushyödykkeisiin	-9,6	-12,6	-28,0	-24,5	-32,4
Käyttöomaisuushyödykkeiden luovutustulot	0,6	0,7	1,8	1,3	4,0
Myytäväinä olevien pitkäaikaisten omaisuuserien luovutustulot	5,3		31,1		
Tytäryhtiöosakkeiden luovutustulot	12,0		12,0		
Käypään arvoon tulosvaikutteisesti kirjattavien sijoitusten luovutustulot	0,0	30,1	61,7	330,5	340,5
Muut osinkotuotot		0,0	13,1	11,4	11,4
Muu investointien rahavirta	0,0	1,1	0,0	1,8	1,8
Investointien rahavirta (B)	8,5	-305,9	88,6	-10,5	-5,9
Rahoituksen rahavirta					
Omien osakkeiden hankinta	-0,5		-2,0		
Lyhytaikaisten saamisten muutos	0,0	13,8	-0,0	7,2	2,2
Pitkäaikaisten lainojen nostot	-0,0	50,1	0,0	50,1	149,9
Pitkäaikaisten lainojen lyhennykset		-0,9	-0,5	-8,4	-23,5
Lyhytaikaisten lainojen muutos	-39,6	-159,8	-26,1	47,2	-104,6
Rahoitusleasingvelkojen maksut	-0,3	-0,3	-0,5	-0,7	-0,8
Muiden rahoituserien rahavirta	-0,2	0,0	-0,1	-0,3	-0,5
Maksetut osingot	-0,7	-0,2	-58,8	-78,5	-78,7
Rahoituksen rahavirta (C)	-41,3	-97,2	-88,0	16,5	-56,0
Likvidien varojen muutos (A+B+C)	-22,5	-403,2	12,6	-7,9	-14,4
Likvidit varat kauden alussa	54,3	429,3	19,7	33,6	33,6
Kurssimuutosten vaikutus	0,0	-0,9	-0,5	-0,4	0,5
Likvidit varat kauden lopussa	31,8	25,2	31,8	25,2	19,7

LYHENNETTY KONSERNIN OMAN PÄÄOMAN MUUTOSLASKELMA

milj. euroa	Emoyhtiön omistajille kuuluva oma pääoma						Määräys-	Yhteensä
	Osake- pääoma	Omat osakk.	Muunto- erot	Käyvän arvon rahasto	Vak.mat. voitot ja tappiot	Kert. voitto- varat	vallattom. omistajien osuus	
31.12.2014	77,5		-4,2	-1,0	-2,2	1 081,7	1,3	1 153,2
Tilikauden laaja tulos yhteensä			5,6	0,0	-0,1	23,2	0,8	29,6
Yritysjärjestelyistä johtuvat muutokset							1,7	1,7
Maksetut osingot						-55,7	-0,4	-56,1
30.9.2015	77,5		1,5	-0,9	-2,2	1 049,3	3,4	1 128,4
Tilikauden laaja tulos yhteensä			5,9	-0,0	-1,3	61,9	0,5	66,9
Yritysjärjestelyistä johtuvat muutokset					-0,7		-0,3	-1,0
Maksetut osingot							-0,3	-0,3
31.12.2015	77,5		7,3	-1,0	-4,3	1 111,2	3,3	1 194,0
Tilikauden laaja tulos yhteensä			11,4	-0,5	-0,2	22,5	1,2	34,3
Yritysjärjestelyistä johtuvat muutokset					-0,0	-0,6	-1,3	-1,9
Omien osakkeiden hankinta		-2,0						-2,0
Maksetut osingot						-57,3	-1,4	-58,8
30.9.2016	77,5	-2,0	18,7	-1,5	-4,5	1 075,7	1,8	1 165,7

OSAVUOSIKATSAUKSEN LIITETIEDOT

LAADINTAPERIAATTEET

Tämä tilintarkastamaton osavuotiskatsaus on laadittu IAS 34 (Osavuotiskatsaukset) mukaisesti noudattaen samoja laadintaperiaatteita ja laskentamenetelmiä kuin edellisessä tilinpäätöksessä, lukuun ottamatta rojalituottojen uudelleenluokittelua tuloslaskelmassa liiketoiminnan muista tuotoista liikevaihtoon. Vertailukausien tiedot on oikaistu muuttunutta laskentakäytäntöä vastaaviksi, mikä kasvatti liikevaihtoa ja vähensi liiketoiminnan muita tuottoja 0,9 milj. euroa vuoden 2015 kolmannella neljänneksellä, 1,1 milj. euroa tammi–syyskuussa 2015 ja 2,1 milj. euroa koko vuonna 2015.

Kaikki luvut on pyöristetty, joten yksittäisten lukujen summa voi poiketa esitetystä summasta.

Konserni noudattaa näitä 1.1.2016 voimaantulleita tai muutettuja IAS/IFRS-standardeja ja tulkintoja:

- IAS 1:n Tilinpäätöksen esittäminen muutos Disclosure Initiative
- IFRS-standardeihin tehdyt vuosittaiset parannukset 2012–2014

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

milj. euroa	7–9	7–9	Muutos	1–9	1–9	Muutos	1–12
	2016	2015	%	2016	2015	%	2015
Liikevaihto							
Eurooppa & Aasia-Tyynimeri	177,5	188,6	-6	539,0	438,2	23	663,6
Amerikka	116,4	119,1	-2	373,3	333,3	12	451,2
Muut	1,6	6,1	-74	4,4	31,7	-86	40,5
Segmenttien välinen myynti*	-14,6	-24,0	-39	-46,1	-29,9	54	-48,2
Konserni yhteensä	280,8	289,7	-3	870,5	773,3	13	1 107,1
*Segmenttien välinen myynti							
Eurooppa & Aasia-Tyynimeri	-12,5	-22,1		-41,0	-24,7		-41,5
Amerikka	-1,7	-1,4		-3,7	-3,8		-4,9
Muut	-0,5	-0,5		-1,4	-1,4		-1,8

	7-9	7-9	Muutos	1-9	1-9	Muutos	1-9
milj. euroa	2016	2015	%	2016	2015	%	2015
Liiketulos (EBIT)							
Eurooppa & Aasia-Tyynimeri	15,0	5,3	184	19,1	20,2	-5	34,9
Amerikka	7,6	-0,2		43,0	26,3	64	28,1
Muut ja eliminoinnit	-2,5	-6,7	-62	-3,5	-13,0	-73	-16,5
Konserni yhteensä	20,1	-1,6		58,6	33,5	75	46,5
Poistot ja arvonalentumiset							
Eurooppa & Aasia-Tyynimeri	5,1	8,6	-41	15,6	14,9	5	21,7
Amerikka	1,8	7,2	-76	5,1	10,6	-52	12,7
Muut ja eliminoinnit	2,2	2,3	-4	6,6	6,3	5	8,4
Konserni yhteensä	9,1	18,2	-50	27,3	31,8	-14	42,8
Investoinnit							
Eurooppa & Aasia-Tyynimeri	4,7	9,2	-49	15,2	15,6	-2	20,2
Amerikka	3,4	1,6	109	7,0	3,1	130	4,0
Muut ja eliminoinnit	1,5	1,9	-18	5,7	5,9	-3	8,2
Konserni yhteensä	9,6	12,6	-24	28,0	24,5	14	32,4
LIIKETOIMINTAYKSIKÖT							
milj. euroa	7-9	7-9	Muutos	1-9	1-9	Muutos	1-12
	2016	2015	%	2016	2015	%	2015
Liikevaihto							
Toiminnalliset tuotteet	111,4	116,6	-5	409,3	426,9	-4	524,5
Asumisen tuotteet	144,8	142,1	2	398,7	251,3	59	450,1
Ulkoilutuotteet	23,5	25,4	-7	59,4	64,8	-8	93,8
Muut	1,1	5,6	-80	3,0	30,4	-90	38,8
Konserni yhteensä	280,8	289,7	-3	870,5	773,3	13	1 107,1
OIKAISTU LIIKETULOS JA EBITA							
milj. euroa	7-9	7-9	Muutos	1-9	1-9	Muutos	1-12
	2016	2015	%	2016	2015	%	2015
Liiketulos (EBIT)	20,1	-1,6	1 350	58,6	33,5	75	46,5
Oikaisut liiketulokseen							
Veneliiketoiminnan myynti				-3,8			
Supply Chain 2017 -ohjelma	1,1	6,2		4,7	6,2		6,4
Ruukkuliiketoiminnan myynti ja siihen liittyvä liikearvon arvonalentuminen		5,0		-2,1	5,0		5,0
Spring USA:n myynti	-6,4			-6,4			
Ebertsankeyyn liittyvät varaukset ja alaskirjaukset	4,1			4,1			1,5
Integraatiotoimet	2,7	0,9	185	5,7	2,3	151	3,0
EMEA 2015 -rakennemuutosohjelma	0,0	-0,1		0,0	1,3		2,6
Muut oikaisut liiketulokseen							0,2
Oikaisut liiketulokseen yhteensä	1,5	12,0	-88	2,2	14,8	-85	18,6
Oikaistu liiketulos	21,6	10,4	107	60,8	48,3	26	65,1
Aineettomien hyödykkeiden poistot	3,3	3,4	-2	10,0	7,4	34	10,6
Oikaistu EBITA	24,9	13,8	80	70,8	55,7	27	75,7

AINEETTOMAT JA AINEELLISET HYÖDYKKEET	30.9.	30.9.	31.12.
milj. euroa	2016	2015	2015
Aineettomat hyödykkeet ja liikearvo			
Kirjanpitoarvo 1.1.	540,6	284,6	284,6
Tilikauden muuntoerot	-8,7	0,7	3,1
Liiketoimintahankinnat		256,7	262,5
Lisäykset	4,2	4,7	6,8
Tytäryritysten myynnit	-5,3		
Poistot ja arvonalentumiset	-10,0	-11,8	-15,7
Vähennykset ja siirrot	0,1	0,2	-0,6
Kirjanpitoarvo kauden lopussa	521,0	535,2	540,6
Investointisitoumukset aineettomiin hyödykkeisiin	0,2	4,4	2,7
Aineelliset hyödykkeet ja sijoituskiinteistöt			
Kirjanpitoarvo 1.1.	162,4	109,6	109,6
Tilikauden muuntoerot	-4,4	1,5	2,0
Liiketoimintahankinnat		72,0	59,4
Lisäykset	24,8	19,5	25,6
Tytäryritysten myynnit	-0,1		
Poistot ja arvonalentumiset	-17,3	-19,9	-27,4
Vähennykset ja siirrot	-2,2	-0,5	-6,8
Kirjanpitoarvo kauden lopussa	163,1	182,3	162,4
Investointisitoumukset aineellisiin hyödykkeisiin	5,8	7,4	9,2
MYYTÄVÄNÄ OLEVAT PITKÄAIKAISET OMAISUUSERÄT	30.9.	30.9.	31.12.
milj. euroa	2016	2015	2015
Aineelliset ja aineettomat hyödykkeet	0,2	13,5	18,7
Vaihto-omaisuus	2,1		11,5
Muut varat			11,2
Myytävänä olevat pitkäaikaiset omaisuuserät yhteensä	2,3	13,5	41,4
Korolliset velat			12,8
Varaukset		3,0	0,3
Muut korottomat velat			9,4
Myytävänä oleviin pitkäaikaisiin omaisuuseriin liittyvät velat yhteensä		3,0	22,5
<p>Myytävänä olevat pitkäaikaiset omaisuuserät syyskuun lopussa 2016 koostuivat Ebertsankey-ruukkuliiketoiminnan myytävistä aineellisista hyödykkeistä sekä vaihto-omaisuudesta. Syyskuun lopussa 2015 myytävänä olevat erät liittyivät Eurooppa & Aasia-Tyynimeri -segmentissä myytävänä olevaan maa-alueeseen.</p> <p>Joulukuun 2015 lopussa myytävissä erissä olivat lisäksi veneliiketoiminnan varat ja velat ja Amerikan ruukkuliiketoiminnan varat.</p>			
KONSERNIN VASTUUSITOUMUKSET	30.9.	30.9.	31.12.
milj. euroa	2016	2015	2015
Omien sitoumusten vakuudeksi			
Vuokravastuut	117,7	85,8	91,3
Takaukset	19,0	17,2	26,2
Muut vastuut*	17,7	20,8	21,7
Konsernin vastuusitoumukset yhteensä	154,4	123,7	139,2

*Muut vastuut sisältävät 18 milj. dollarin sijoitussitoumuksen pääomasijoitusrahastoihin.

Veroriskit

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

Fiskars Oyj Abp vastaanotti 6.7.2016 Konserniverokeskukselta jälkiverotuspäätöksen, jonka mukaan yhtiölle määrättiin 21,7 milj. euron jälkiverot perustuen yhtiössä vuonna 2014 toteutettuun verotarkastukseen. Päätös koski yhtiön vuonna 2003 anteeksiantamien konsernilainojen käsittelyä myöhemminä verovuosina. Jälkiveron lisäksi yhtiölle määrättiin maksuun 6,5 milj. euroa korkokuluja ja 0,1 milj. euroa veronkorotuksia.

Jälkiverotuspäätös johti 28,3 milj. euron negatiiviseen kassavirtavaikutukseen vuoden 2016 kolmannella vuosineljänneksellä. Fiskars ulkopuolisine asiantuntijoineen pitää päätöstä perusteettomana eikä kirjaa siihen liittyviä veroja ja muita kuluja tulosvaikutteisesti. Fiskars aikoo hakea päätökseen muutosta tekemällä oikaisuvaatimuksen Konserniverokeskuksen oikaisulautakunnalle ja tarvittaessa jatkaa valitusprosessia oikeudessa. Mahdollinen oikeuskäsittely voi kestää vuosia.

JOHDANNAISET	30.9.	30.9.	31.12.
milj. euroa	2016	2015	2015
Johdannaisten nimellisarvot			
Valuuttatermiinit ja valuutanvaihtosopimukset	373,1	401,9	375,9
Koronvaihtosopimukset	80,0	108,4	93,4
Sähköfutuurit	1,1	1,7	1,5
Johdannaisten käyvät arvot			
Valuuttatermiinit ja valuutanvaihtosopimukset	-1,0	0,8	0,0
Koronvaihtosopimukset	-2,0	-1,8	-1,8
Sähköfutuurit	-0,1	-0,4	-0,3

Johdannaiset on arvostettu raportointipäivän markkina-arvoon.

LIIKETOIMINNAN VALUUTTA-KURSSIHERKKYYS

Alle 20 % Fiskarsin kaupallisista kassavirroista on alttiina valuuttakurssien muutoksille. Merkittävimmät riskit liittyvät THB:n ja GBP:n vahvistumiseen euroa vastaan sekä JPY:n, AUD:n ja SEK:n heikentymiseen euroa vastaan. Alla olevassa taulukossa on esitetty vuositason arvio merkittävimmistä kaupallisista nettokassavirroista tärkeimmissä valuutoissa:

milj. euroa	THB	JPY	AUD	SEK	CAD	IDR	GBP
Liiketoiminnan valuutta-asema	-33	26,8	25,9	23,1	16,1	-14,9	-14,5
Liiketoiminnan valuuttakurssiherkkyys*	3,3	-2,7	-2,6	-2,3	-1,6	1,5	1,5

*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 valuutanvaihto-sopimuksilla. Koska Fiskars ei tee suojauslaskentaa näille valuuttajohdannaisille, kirjataan niistä aiheutuvat toteutuneet ja toteutumattomat valuuttakurssivoitot ja -tappiot tuloslaskelmaan.

RAHOITUSINSTRUMENTTIEN KÄYVÄT ARVOT

30.9.2016

milj. euroa	Taso 1	Taso 2	Taso 3 Yhteensä
Sijoitukset, käypään arvoon tulosvaikutteisesti kirjattavat	436,0		15,7 451,8
Muut sijoitukset	0,5		9,9 10,3
Varat yhteensä	436,5		25,6 462,1
Johdannaisvelat		3,1	3,1
Velat yhteensä		3,1	3,1

30.9.2015

milj. euroa	Taso 1	Taso 2	Taso 3	Yhteensä
Sijoitukset, käypään arvoon tulosvaikutteisesti kirjattavat	452,3		13,8	466,1
Muut sijoitukset	0,4		6,7	7,1
Johdannaisvarat		0,8		0,8
Varat yhteensä	452,7	0,8	20,5	473,9
Johdannaisvelat		2,2		2,2
Velat yhteensä		2,2		2,2

31.12.2015

milj. euroa	Taso 1	Taso 2	Taso 3	Yhteensä
Sijoitukset, käypään arvoon tulosvaikutteisesti kirjattavat	520,0		14,9	534,9
Muut sijoitukset	0,4		6,6	7,0
Varat yhteensä	520,4		21,5	541,9
Johdannaisvelat		2,1		2,1
Velat yhteensä		2,1		2,1

Käyvän arvon luokittelu

Sijoitukset	Käypään arvoon tulosvaikutteisesti kirjattavat		Muut		Yhteensä
	Taso 1	Taso 3	Taso 1	Taso 3	
milj. euroa					
Kirjanpitoarvo 31.12.2014	766,7	11,1	0,3	4,7	782,8
Lisäykset	33,0	4,0			37,0
Liiketoimintahankinnat				1,9	1,9
Vähennykset	-330,5	-1,8			-332,3
Käyvän arvon muutokset	-16,9	0,4	0,0	0,1	-16,3
Kirjanpitoarvo 30.9.2015	452,3	13,8	0,4	6,7	473,1
Lisäykset	4,8				4,8
Liiketoimintahankinnat				1,9	1,9
Vähennykset	-10,0	0,0			-10,0
Käyvän arvon muutokset	72,9	1,1	0,1	-2,0	72,1
Kirjanpitoarvo 31.12.2015	520,0	14,9	0,4	6,6	541,9
Lisäykset		3,9			3,9
Vähennykset	-61,7	-0,7			-62,4
Käyvän arvon muutokset	-22,3	-2,4	0,1	3,3	-21,3
Kirjanpitoarvo 30.9.2016	436,0	15,7	0,5	9,9	462,1

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 10 881 781 Wärtsilän osakkeesta, joiden käypä arvo oli katsauskauden päättyessä 436,0 milj. euroa. 10 % muutos Wärtsilän osakekurssissa johtaisi 43,6 milj. euron tulosvaikutukseen ennen veroja. Lyhyen koron rahastoihin liittyvien riskien arvioidaan olevan maltillisia. 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 hankintamenoon tai sitä alempaan käypään arvoon.

HANKINNAT JA MYYNIT

Seuraavilla vertailuvuoden hankinnalla ja myynneillä on vaikutusta lukujen vertailtavuuteen.

Veneliiketoiminnan myynti 2016

Fiskars Oyj Abp myi veneliiketoimintansa Yamaha Motor Europe N.V:lle 4.1.2016. Kauppa sisälsi Inhan Tehtaat Oy Ab:n osakkeet, Buster-brändin ja siihen liittyvän tehdaskiinteistön Ähtärissä. Vuonna 2015 veneliiketoiminnan liikevaihto oli 35 milj. euroa.

Ruukkuliiketoiminnan myynti Yhdysvalloissa 2016

Fiskars Brands Inc. myi ruukkuliiketoimintansa Yhdysvalloissa Bloem LLC:lle 22.1.2016. Kauppa sisälsi ruukkubrändi American Designer Pottery:n myynnin ja siihen liittyvät tehdas- ja jakelukiinteistöt Apopkassa, Floridassa. Vuonna 2015 ruukkuliiketoiminnan liikevaihto oli 23 milj. euroa.

Kahden liiketoiminnan myynti syyskuussa 2016

Syyskuussa 2016, Fiskars allekirjoitti sopimuksen Euroopan Ebertsankey-ruukkuliiketoiminnan myymisestä Good(s) Factory BV:lle, joka on osa Elho Groupia. Elho Group on Euroopan markkinajohtaja synteettisissä ruukuissa ja niihin liittyvissä tuotteissa. Lisäksi, Fiskars myi Spring USA:n, yhdysvaltalaisen hotelli- ja ravintola-alan laitteistoja toimittavan yhtiönsä, ShoreView Industriesin tytäryhtiölle.

Vuonna 2015 Spring USA:n ja Ebertsankeyn liikevaihdot olivat yhteensä 26 milj. euroa ja liiketulos 3 milj. euroa. Spring USA:n myynnillä oli positiivinen vaikutus rahavirtaan vuoden 2016 kolmannella neljänneksellä. Ebertsankeyn myynnin odotetaan saatavan päätökseen vuoden 2016 neljännellä vuosineljänneksellä. Myynneillä ei odoteta olevan merkittävää vaikutusta Fiskars-konsernin taloudelliseen asemaan tai vuoden 2016 tulokseen.

WWRD:n (English & Crystal Living -liiketoiminta) hankinta 2015

Fiskars osti 1.7.2015 WWRD-yhtiöt omistavan KPS LuxCo S.à.r.l.:n osakkeet sekä WWRD:n brändit ja liiketoiminnot yhdysvaltalaiselta pääomasijoittajalta KPS Capital Partnersilta.

Kauppahinta oli 437 milj. Yhdysvaltain dollaria (391 milj. euroa), jota oikaistiin hankittavan liiketoiminnan kaupantoteutumishetken kassavaroihin, velkoihin ja käyttöpääomaan perustuvilla erillä. Maksettu kauppahinta oli 345 milj. dollaria (308 milj. euroa). Lisäksi Fiskars maksoi takaisin WWRD:n korollisia velkoja 114 milj. Yhdysvaltain dollaria (102 milj. euroa).

Hankinnasta syntynyt 128 milj. euron liikearvo ei ole tuloverotuksessa vähennyskelpoinen. Aineettomat hyödykkeet sisältävät lisäksi tavaramerkkejä ja asiakassuhteita.

Kauppahinnan allokaatio on valmistunut, eikä siihen tehty muutoksia vuonna 2016. Seuraavassa taulukossa esitetään WWRD:lle maksettu kauppahinta, hankittujen omaisuuserien ja velkojen käypä arvo sekä määräysvallattomien omistajien osuus hankintahetkellä.

milj. euroa

Pitkäaikaiset varat

Aineettomat hyödykkeet	134,0
Aineelliset hyödykkeet	59,4
Laskennalliset verosaamiset	6,8
Muut pitkäaikaiset varat	1,5

Pitkäaikaiset varat yhteensä **201,7**

Lyhytaikaiset varat

Vaihto-omaisuus	93,4
Myyntisaamiset ja muut saamiset	56,8
Rahavarat ja muut rahoitusvarat	15,0

Lyhytaikaiset varat yhteensä **165,2**

Myytävänä olevat pitkäaikaiset omaisuuserät* **12,9**

Varat yhteensä **379,8**

Pitkäaikaiset velat

Korolliset velat	105,0
Muut pitkäaikaiset velat	9,3

Pitkäaikaiset velat yhteensä **114,3**

Lyhytaikaiset velat

Korolliset velat	0,6
Ostovelat ja muut velat	81,0

Lyhytaikaiset velat yhteensä **81,6**

Myytävänä oleviin pitkäaikaisiin omaisuuseriin liittyvät velat* **2,9**

Määräysvallattomien omistajien osuus** **1,3**

Nettovarallisuus **179,6**

Luovutettu vastike 308,1

Liikearvo **128,5**

*Liittyy Eurooppa & Aasia-Tyynimeri -segmentissä myytävänä olevaan maa-alueeseen

**Määräysvallattomien omistajien osuus kirjataan ja arvostetaan perustuen määrään, joka vastaa senhetkisten omistukseen oikeuttavien instrumenttien suhteellista osuutta hankinnan kohteen yksilöitävissä olevan nettovarallisuuden kirjatuista määristä.