

DELÅRSRAPPORT
1.1 - 31.3
2015

FISKARS

Fiskars första kvartalet 2015: Stark start på året med stöd av nyförvärvad bevakningsverksamhet

Första kvartalet 2015 i korthet:

- Omsättningen ökade med 25 % till 230,0 milj. euro (Q1 2014: 184,1).
- Jämförbara omsättningen (valutaneutral och utan bevakningsverksamheten som förvärvades år 2014) ökade med 5 %.
- Rörelseresultatet (EBIT) ökade med 91 % till 15,7 milj. euro (8,2).
- Rörelseresultat utan engångsposter ökade med 33 % till 17,0 milj. euro (12,8).
- Förändringen i verkligt värde av investeringar och andra finansiella intäkter och kostnader uppgick till 81,5 milj. euro (-1,3).
- Kassaflödet från den löpande verksamheten var -14,0 milj. euro (6,6), på grund av en ökning i driftskapitalet tillförd från den förvärvade bevakningsverksamheten.
- Resultatet per aktie var 0,95 euro (0,14).
- Operativa resultatet per aktie var 0,54 euro (0,14).
- Utsikterna för år 2015 oförändrade: omsättningen för hela året förväntas öka jämfört med 2014 och rörelseresultatet exklusive poster av engångskaraktär väntas ligga under nivån för 2014 på grund av ökade investeringar i tillväxtinitiativ.

Fiskars verkställande direktör Kari Kauniskangas:

“Fiskars början på det här året var stabil, i synnerhet i USA, var den nyförvärvda bevakningsverksamheten bidrog till försäljningen. Funktionella produkter gjorde ett gott resultat inom segmentet Amerika och efter ett utmanande år 2014 såg vi tillväxt inom Utelivsverksamheten under första kvartalet.

Arbetet med att integrera den amerikanska bevakningsverksamheten och få den att bli lönsam har påbörjats och framskrider planenligt. Som tidigare kommunicerats förväntas bevakningsverksamheten inte göra vinst under helåret 2015.

Det var ett starkt kvartal för Boendeprodukterna i Europa och våra nylanseringar fick ett gott mottagande. Försäljningen utvecklades positivt i de flesta kategorier och vi var nöjda med den positiva utvecklingen inom varumärkena littala, Royal Copenhagen och Rörstrand. Fiskars fortsatte att bygga upp sin regionala organisation inom Asien-Stillahavsområdet och utvidgade under perioden sitt butiksnätverk med fem nya littala-butiker i Kina, Korea och Taiwan.

Fiskars Övriga segment inkluderar nu investeringar vars värde för tillfället är över 800 miljoner euro. Investeringar redovisas som finansiella tillgångar till verkligt värde via resultaträkningen. Detta kommer att avsevärt öka volatiliteten för Fiskars finansiella poster i resultaträkningen och därmed volatiliteten i Fiskars nettoresultat.

Vårt strategiska arbete framskrider väl och utsikterna för år 2015 är oförändrade: omsättningen för hela året väntas öka jämfört med år 2014 och rörelseresultatet utan poster av engångskaraktär väntas ligga under 2014 års nivå på grund av ökade investeringar i tillväxtinitiativ.”

Koncernens nyckeltal

Milj. euro	Q1 2015	Q1 2014	Förändr.	2014
Omsättning	230,0	184,1	25 %	767,5
Rörelseresultat (EBIT)	15,7	8,2	91 %	42,7
Poster av engångskaraktär ¹⁾	-1,3	-4,6	-72 %	-17,0
EBIT exkl. poster av engångskaraktär	17,0	12,8	33 %	59,6
Andel av intresseföretagets resultat		7,9		30,0
Nettoförändring av verkligt värde på investeringsportfölj	42,2			27,9
Resultat före skatt ²⁾	97,6	14,6	568 %	786,7
Periodens resultat ²⁾	78,0	11,9	555 %	773,3
Operativt resultat/aktie, euro ³⁾	0,54	0,14	271 %	0,76
Resultat/aktie, euro ⁴⁾	0,95	0,14	556 %	9,44
Eget kapital/aktie, euro	14,46	7,20	101 %	14,06
Kassaflöde från den löpande verksamheten ⁵⁾	-14,0	6,6	-311 %	87,0
Soliditet, %	71 %	57 %		73 %
Nettogearing, %	18 %	35 %		11 %
Investeringar	5,7	5,4	6 %	35,0
Personalantal (FTE) i genomsnitt	4 617	4 128	12 %	4 243

¹⁾ Under första kvartalet 2015, EMEA 2015 omstrukturingskostnader och under 2014, EMEA 2015 omstrukturingskostnader, nedskrivningar och vinst ("badwill") på ett förvärv till lågt pris.

²⁾ Räkenskapsperioden 2014: Inklusive en engångsvinst från försäljningen och omvärderingen av Wärtsiläaktier på 676,0 mi j. euro 9.10.2014

³⁾ Exklusive netto förändringen i verkligt värde på investeringsportföljen och under 2014 även vinst av engångskaraktär på försäljning och omvärdering av Wärtsiläaktier.

⁴⁾ Räkenskapsperioden 2014: Inklusive 8,25 euro per aktie från försäljningen och omvärderingen av Wärtsiläaktier 9.10.2014

⁵⁾ Inklusive Wärtsilädividend på 11,4 milj. euro under Q1 2015 och 26,9 milj. euro under Q1 2014.

Mer information:

- Verkställande direktör Kari Kauniskangas, tfn +358 204 39 5500
- Operativ direktör och ekonomidirektör Teemu Kangas-Kärki, tfn +358 204 39 5703

Presskonferens för analytiker och journalister:

En presskonferens för analytiker och journalister hålls den 30 april 2015 kl. 10.00 på bolagets huvudkontor, Fiskars Campus, Tavastvägen 135 A, Helsingfors. Presskonferensmaterialet kommer att finnas på www.fiskarsgroup.com.

FISKARSKONCERNENS DELÅRSRAPPORT JANUARI–MARS 2015

KONCERNEN

Verksamhetsomgivning

Det ekonomiska läget i Europa var fortsättningsvis utmanande med politiska spänningar, sjunkande oljepriser och deflationsoro som de största drivkrafterna. Under årets första kvartal kunde man ändå se några små tecken på förbättring inom detaljhandeln och konsumenternas åsikter. I Finland var situationen utmanande under hela det första kvartalet och det fanns inga tecken på positiv förändring i den ekonomiska miljön eller i konsumenternas beteende. Detaljhandeln i Finland väntas förändras medan stora återförsäljare anpassar sina affärsmodeller till den föränderliga omgivningen.

I Nordamerika utvecklades detaljhandeln väl tack vare positiv utveckling i fråga om inkomster, boende och arbetsmarknaden. Förväntningarna på framtiden är ändå försiktiga i Nordamerika, eftersom den senaste tidens ekonomiska indikatorer inte har varit så starka som man tidigare förväntade sig.

Den ekonomiska tillväxten i Kina verkar avta och den japanska marknaden har inte visat tecken på återhämtning från fjolårets makroekonomiska och fiskala situation, vilket fortsatte att påverka konsumenternas vilja att konsumera.

Omsättning och rörelseresultat

Under första kvartalet 2015 ökade Fiskars koncernomsättning med 25 % till 230,0 milj. euro (Q1 2014: 184,1 milj. euro), eftersom försäljningen var stark inom alla produktkategorier i segmentet Amerika inklusive den nyförvärvade bevakningsverksamheten och försäljningen av Boendeprodukter ökade i Europa & Asien-Stillahavsområdet. Omräknat i jämförbara valutakurser och exklusive den i slutet av 2014 förvärvda bevakningsverksamheten ökade koncernomsättningen med 5 %.

Jämförelsetalen för år 2014 har justerats i samband med organisationsförändringen i slutet av 2014. Försäljningen i Europa & Asien-Stillahavsområdet ökade med 2 % och uppgick till 127,3 milj. euro (124,6), tack vare stark åtgång inom Boende-verksamheten i Europa. Omräknad i jämförbara valutakurser, ökade omsättningen med 3 %. Omsättningen i Amerika-segmentet ökade med 87 % till 95,0 milj. euro (50,9) tack vare den förvärvade bevakningsverksamheten och som en följd av att dollarkursen stärktes. Omräknat i jämförbara valutakurser och exklusive bevakningsverksamheten ökade omsättningen med 12 %.

Omsättning, milj. euro	Q1 2015	Q1 2014	Förändr.	Förändr. vn*	2014
Koncernen	230,0	184,1	25 %	20 %	767,5
Europa & Asien-Stillahavsområdet	127,3	124,6	2 %	3 %	506,7
Amerika	95,0	50,9	87 %	58 %	235,1
Övriga	10,5	11,7	-10 %	-10 %	37,8

* valutaneutral

Rörelseresultat (EBIT), milj. euro	Q1 2015	Q1 2014	Förändr.	2014
Koncernen	15,7	8,2	91 %	42,7
Europa & Asien-Stillahavsområdet	7,3	4,6	58 %	25,8
Amerika	10,7	5,2	107 %	27,4
Övriga	-2,4	-1,6	46 %	-10,6

Under första kvartalet uppgick rörelseresultatet till 15,7 milj. euro (8,2) vilket var en uppgång på 91 % jämfört med föregående år. Ökningen orsakades till dels av den positiva utvecklingen i USA och till det bidrog även den nyförvärvade bevakningsverksamheten och den stärkta dollarkursen. Koncernen redovisade 1,3 milj. euro (4,2) i kostnader av engångskaraktär under kvartalet, främst i samband med omstruktureringsprogrammet EMEA 2015. Exklusive poster av engångskaraktär ökade rörelseresultatet med 33 % till 17,0 milj. euro (12,8).

Finansiella poster och nettoresultat

Nettoförändringen i verkligt värde på investeringar som redovisas via resultaträkningen uppgick till 42,2 milj. euro under perioden januari-mars. Förändringen i marknadsvärde på bolagets innehav av Wärtsilä-aktier uppgick till 41,0 milj. euro och förändringen i värdet på fondplaceringar uppgick till 1,2 milj. euro. Fiskars fondplaceringar består till stor del av investeringar i kortfristiga räntefonder.

Övriga finansiella inkomster och kostnader under årets första kvartal uppgick till 39,3 milj. euro, inklusive 11,4 milj. euro i Wärtsilä-dividender och 28,8 milj. euro i valutavinster. Framtida kassaflödessäkringar utgjorde 1,6 milj. euro och valutaderivat kopplade till finansiella investeringar utgjorde 26,3 milj. euro av den totala valutakursskillnaden. Bolaget är redo att omvandla en del av sina finansiella investeringar i eurobelopp till investeringar i US-dollar och därmed har bolaget nu valutaterminer med ett nominellt värde på sammanlagt 248,9 miljoner dollar.

Resultatet före skatt uppgick till 97,6 milj. euro (14,6). Inkomstskatt för första kvartalet var 19,7 milj. euro (2,7). Resultatet per aktie var 0,95 euro (0,14), varav det operativa resultatet per aktie var 0,54 euro (0,14).

Investeringsprogram i Europa

I december 2010 lanserade Fiskars ett investeringsprogram för att skapa konkurrenskraftiga strukturer, system och processer i Europa, inklusive ett nytt, gemensamt resursplaneringssystem (ERP). Investeringar avseende programmet uppskattas uppgå till 65 milj. euro, varav cirka 55 milj. euro har redovisats per utgången av år 2014.

70 % procent av affärsvolymen som omfattas av programmet körs nu via gemensamma system och processer. Inkörningsperioden för programmet pågår till och med 2016. Programmet fortskrider planenligt och den senaste implementeringen av systemet skedde i Danmark under årets första kvartal.

EMEA 2015-programmet

År 2013 lanserade Fiskars ett omstruktureringsprogram för att optimera verksamheten och försäljningsenheterna i Europa. EMEA 2015-programmet syftar till att förbättra konkurrenskraften och kostnadsstrukturen för hela Fiskars leveranskedja samt att anpassa säljverksamheten i regionen till företagets nya affärsmodell. Den totala kostnaden för programmet uppskattades till 25–30 milj. euro. Programkostnaderna kommer att redovisas som kostnader av engångskaraktär.

Under första kvartalet 2015 redovisades 1,2 milj. euro (Q1 2014: 4,2) för EMEA 2015-programmets kostnader. I summan ingick kostnader för omstruktureringen av koncernens verksamhet i Danmark. Som en del av omstruktureringen av koncernens verksamhet i Danmark stängdes Fiskars distributionscentral i Silkeborg i januari 2015 och integreringen av Fiskars Danmark och Royal Copenhagen som en gemensam försäljningsenhet slutfördes i mars 2015.

De årliga besparingarna som programmet siktar på uppgår till 9–11 milj. euro när programmet är helt genomfört. Kostnadsbesparingarna följer planen och huvuddelen av besparingarna väntas vara realiserade i koncernens resultat per slutet av 2015.

Kassaflöde, balansräkning och finansiering

Kassaflödet från den löpande verksamheten före finansiella poster och skatt uppgick till -51,9 milj. euro (Q1 2014: -18,2). Förändringen till föregående år orsakades främst på grund av en engångs ökning i driftskapitalet tillförd från den förvärvade bevakningsverksamheten. Kassaflödet från den löpande verksamheten uppgick till -14,0 milj. euro (6,6) vilket inkluderade dividender från Wärtsilä till ett värde på 11,4 milj. euro (26,9) samt finansiella nettoinkomster om 29,2 milj. euro (-1,3). Kassaflödet från investeringsverksamheten var -6,4 milj. euro (-5,4) och kassaflödet från finansieringsverksamheten var -2,3 milj. euro (-5,4).

Investeringarna under första kvartalet uppgick till 5,7 milj. euro (5,4). Investeringarna var främst kopplade till ersättningsinvesteringar, utveckling av nya produkter och investeringsprogrammet i Europa & Asien-Stillahavsområdet. Avskrivningarna och nedskrivningarna under kvartalet uppgick till 6,8 milj. euro (7,3).

Fiskars rörelsekapital uppgick till 178,6 milj. euro (120,4) i slutet av mars. Ökningen i rörelsekapital beror på en ökning av varulager och försäljningsfordringar till följd av förvärvet av bevakningsverksamheten samt valutakursdifferenser. Soliditeten steg till 71 % (57 %) och nettogearingen var 18 % (35 %).

I slutet av perioden hade koncernen 11,7 milj. euro (5,4) i likvida medel. De räntebärande nettoskulderna uppgick till 217,9 milj. euro (206,3). En 401,3 milj. euro investering i kortfristiga räntefonder är inte medräknad i koncernens räntebärande nettoskulder. De kortfristiga räntebärande skulderna uppgick till totalt 205,8 milj. euro (166,6) och de långfristiga till totalt 31,4 milj. euro (48,4). De kortfristiga skulderna utgörs främst av företagscertifikat utgivna av Fiskars Oyj Abp. Dessutom hade Fiskars 300,0 milj. euro (450,0) i outnyttjade långfristiga kreditlöften i nordiska banker.

Forskning och utveckling

Koncernens forsknings- och utvecklingskostnader uppgick till totalt -3,7 milj. euro (Q1 2014: -3,2) under årets första kvartal, vilket motsvarade 1,6 % (1,7 %) av omsättningen.

Personal

Koncernen hade i genomsnitt 4 617 anställda (FTE) under det första kvartalet (Q1 2014: 4 128), varav 3 285 (3 198) i Europa & Asien-Stillahavsområdet, 996 (583) i Amerika och 335 (348) i segmentet Övriga. Uppgången föränledes till största del av förvärvet av bevakningsverksamheten.

I slutet av kvartalet hade koncernen totalt 4 831 anställda (4 367), varav 1 515 (1 532) i Finland.

Personalantal (FTE) i genomsnitt	Q1 2015	Q1 2014	Förändring	2014
Koncernen	4 617	4 128	12 %	4 243
Europa & Asien-Stillahavsområdet	3 285	3 198	3 %	3 296
Amerika	996	583	71 %	618
Övriga	335	348	-4 %	330

OPERATIVA SEGMENT OCH AFFÄRSENHETER

Från och med fjärde kvartalet 2014 har Fiskars tre operativa segment, nämligen Europa & Asien-Stillahavsområdet, Amerika och Övriga. Wärtsilä utgör inte längre ett skilt segment och koncernens resterande Wärtsiläaktier rapporteras som finansiella tillgångar till verkligt värde i resultaträkningen under segmentet Övriga.

Från 1 januari 2015 har koncernens finansiella rapportering ändrats så att den avspeglar den nya organisationen. Som del av den nya strukturen utgör Fiskars produktkategorier Hem och Trädgård i segmentet Europa & Asien-Stillahavsområdet, två nya affärsenheter: Funktionella produkter och Boendeprodukter. Fiskars ersätter de tidigare affärsområdena Hem och Trädgård och rapporterar den globala försäljningen avseende Trädgård, Kök samt Skola, kontor och hobby som "Funktionella produkter" och den globala försäljningen för Boende som "Boendeprodukter". Utlivsprodukterna förblir som förut, utom att båtverksamheten har flyttats från segmentet Europa & Asien-Stillahavsområdet till segmentet Övriga och båtförsäljningen redovisas som del av Övriga verksamheter.

Affärsenheter under Q1/2015

Omsättning, milj. euro	Q1 2015	Q1 2014	Förändr.	Förändr. vn*	2014
Boendeprodukter	52,8	51,2	3 %	3 %	238,5
Funktionella produkter	148,5	108,1	37 %	31 %**	410,2
Utlivsprodukter	18,7	13,6	38 %	18 %	82,7
Övriga	10,0	11,2	-10 %	-10 %	36,0

* Valutaneutral

** Exklusive den nyförvärvade bevakningsverksamheten och med jämförbara valutakurser ökade omsättningen för Funktionella produkter med 6 % under Q1 2015.

Europa & Asien-Stillahavsområdet Q1/2015

Milj. euro	Q1 2015	Q1 2014	Förändring	2014
Omsättning	127,3	124,6	2 %	506,7
Rörelseresultat (EBIT)	7,3	4,6	58 %	25,8
EBIT utan engångsposter	8,5	8,8	-4 %	43,1
Investeringar	3,1	2,7	16 %	22,5
Personalantal (FTE) i genomsnitt	3 285	3 198	3 %	3 296

Omsättningen för Europa & Asien-Stillahavsområdet ökade med 2 % till 127,3 milj. euro (Q1 2014: 124,6) tack vare stark försäljning inom Boendeprodukter i Europa. De lanserade nya produkterna fick ett gott mottagande och licensverksamheten samt inredningsprodukterna presterade väl.

Boende-verksamheten i Asien-Stillahavsområdet minskade jämfört med året innan, främst på grund av marknadsläget i Japan som minskade områdets omsättning trots tillväxten i andra länder. Den japanska marknaden påverkades även under årets första kvartal av den makroekonomiska och fiskala situationen från år 2014.

Omsättningen för Funktionella produkter var på föregående års nivå under det första kvartalet och Fiskars kärnkategorier, trädgårds- och gårdsvårdsprodukterna, presterade väl på nyckelmarknaderna i Centraleuropa.

Segmentets rörelseresultat exklusive poster av engångskaraktär uppgick till 8,5 milj. euro (8,8) till dels på grund av etableringskostnader (ramp up) för verksamheten i Asien-Stillahavsområdet. Sammanlagt bokfördes 1,2 milj. euro (4,2) som kostnader av engångskaraktär under kvartalet.

Amerika under Q1/2015

Milj. euro	Q1 2015	Q1 2014	Förändring	2014
Omsättning	95,0	50,9	87 %	235,1
Rörelseresultat	10,7	5,2	107 %	27,4
Investeringar	0,5	0,8	-42 %	5,2
Personalantal (FTE) i genomsnitt	996	583	71 %	618

Omsättningen i segmentet Amerika ökade med 87 % till 95,0 milj. euro (Q1 2014: 50,9) på grund av den starkare dollarn och förvärvet av bevakningsverksamheten. Omräknat i jämförbara valutakurser och exklusive bevakningsverksamheten ökade försäljningen med 12 %.

Försäljningen i kärnkategorier inom Trädgård inom Funktionella produkter fortsatte sin kraftiga ökning trots att vädret i början av trädgårdssäsongen var svalare än normalt. Försäljningen av produkter för Skola, kontor och hobby ökade jämfört med föregående års nivåer tack vare utvidgad distribution.

Försäljningen för Uteliv ökade på årsnivå på grund av ökad försäljning till institutionella kunder samt ökad försäljning inom hemcenterkanalen.

Segmentets rörelseresultat ökade till 10,7 milj. euro (5,2) som inkluderar poster av engångskaraktär på 0,1 milj. euro. Verksamheten utvecklades positivt och den förvärvade bevakningsverksamheten bidrog till resultatet.

Övriga under Q1/2015

Milj. euro	Q1 2015	Q1 2014	Förändring	2014
Omsättning	10,5	11,7	-10 %	37,8
Rörelseresultat (inkl. elimineringsposter)	-2,4	-1,6	46 %	-10,6
Investeringar (inkl. elimineringsposter)	2,2	2,0	12 %	7,4
Personalantal (FTE) i genomsnitt	335	348	-4 %	330

Fiskars segment Övriga omfattar koncernens investeringar, fastighetsverksamheten, båtverksamheten, koncernförvaltningen och gemensamma funktioner.

Koncernens Wärtsiläaktier behandlas tillsammans med resten av investeringarna som finansiella tillgångar som redovisas till verkligt värde i resultaträkningen i segmentet Övriga.

Vid periodens slut uppgick marknadsvärdet på Fiskars investeringar till 810,2 milj. euro. De består av finansiella tillgångar som är noterade på en aktiv marknad. Den redovisade nettoförändringen av verkligt värde i resultatet uppgick till 42,2 milj. euro för årets första kvartal.

Segmentets omsättning var 10,5 milj. euro (Q1 2014: 11,7) för första kvartalet och utgjordes främst av båtverksamheten, virkesförsäljning och hyresintäkter. Rörelseresultat under kvartalet uppgick till -2,4 milj. euro (Q1 2014: -1,6).

Förändringar i organisation och ledning

Under rapporteringsperioden ägde inga förändringar i ledningsgruppen eller betydande organisationsförändringar rum.

Bolagsstämma år 2015

Fiskars Oyj Abp:s ordinarie bolagsstämma hölls den 12 mars 2015. Bolagsstämman fastställde bokslutet för år 2014 och styrelsens medlemmar och verkställande direktören beviljades ansvarsfrihet för räkenskapsåret 2014. Stämman beslöt att i dividend utdela 0,68 euro per aktie, sammanlagt 55,7 milj. euro. Dividenden utbetalades den 23 mars 2015.

Den ordinarie bolagsstämman beslöt att punkt 5 på bolagets bolagsordning ändras att lyda på följande sätt: "Bolagets styrelse består av minst fem och högst tio ordinarie medlemmar." Ändringen av bolagsordningen registrerades den 13 mars 2015.

Styrelseledamöternas antal fastställdes till tio. Till styrelseledamöter omvaldes Alexander Ehrnrooth, Paul Ehrnrooth, Louise Fromond, Gustaf Gripenberg, Ingrid Jonasson Blank och Karsten Slotte. Som nya styrelseledamöter valdes Inka Mero, Fabian Månsson, Peter Sjölander och Ritva Sotamaa. Styrelseledamöternas mandattid utgår vid den ordinarie bolagsstämman år 2016. Till revisor återvaldes KPMG Oy Ab som har utsett CGR-revisorn Virpi Halonen till huvudansvarig revisor.

Bolagsstämman gav styrelsen mandat att besluta om förvärv och avyttring av högst 4 000 000 av Fiskars egna aktier. Aktierna kan även förvärfvas och överlåtas med avvikelse från aktieägarens företrädesrätt till bolagets aktier. Båda mandaten gäller till den 30 juni 2016.

Styrelsens konstituerande möte och styrelsekommittéerna

På sitt konstituerande möte efter bolagsstämman valde styrelsen Paul Ehrnrooth till ordförande och Alexander Ehrnrooth till vice ordförande. Styrelsen beslöt att upprätta en Granskningskommitté, en Kompensationskommitté och en Nominerings- och strategikommitté.

Till ledamöter i Granskningskommittéen valde styrelsen Gustaf Gripenberg (ordförande), Ingrid Jonasson Blank, Alexander Ehrnrooth, Louise Fromond, Karsten Slotte och Ritva Sotamaa. Till ledamöter i Kompensationskommittéen valdes Paul Ehrnrooth (ordförande), Inka Mero, Peter Sjölander och Karsten Slotte. Till ledamöter i Nominerings- och strategikommittéen valde styrelsen Paul Ehrnrooth (ordförande), Alexander Ehrnrooth och Fabian Månsson.

Aktier och aktieägare

Fiskars Oyj Abp har en aktieserie (FIS1V). Varje aktie medför en röst och har lika rättigheter. Det sammanlagda antalet aktier i koncernen är 81 905 242.

Styrelsen hade fullmakt att förvärva och avyttra aktier i det egna bolaget men fullmakten utnyttjades inte under kvartalet. Aktiekapitalet var oförändrat på 77 510 200 euro.

Fiskars aktier noteras på Large Cap-listan på Nasdaq Helsinki. Den genomsnittliga aktiekursen under kvartalet var 18,24 euro (Q1 2014: 20,50). I slutet av mars var kursen 17,74 euro (19,36 euro) per aktie och Fiskars hade ett börsvärde på 1 453,0 milj. euro (1 585,7) vid kvartalets slut. Antalet omsatta aktier under perioden januari-mars uppgick till 2,0 milj. (2,6), vilket är 2,5 % (3,2 %) av det totala antalet aktier.

I slutet av mars var det sammanlagda antalet aktieägare 18 743 (16 322). Under perioden informerades Fiskars inte om några betydande förändringar bland bolagets största aktieägare.

Risker och affärsverksamhetens osäkerhetsfaktorer

Fiskars verksamhet, omsättning och finansiella resultat kan påverkas av ett antal osäkerhetsfaktorer. Fiskars redogör för risker i affärsverksamheten och riskhantering i sin Årsrapport 2014 samt på bolagets webbplats <http://www.fiskarsgroup.com/sv/investerare>. Bolaget anser inte att några väsentliga förändringar har ägt rum i de risker och osäkerhetsfaktorer på marknaden som presenterades i Årsrapporten 2014.

Händelser efter rapporteringsperioden

Inga väsentliga händelser har inträffat efter rapporteringsperioden.

Utsikter för år 2015

Fiskars förväntar sig att koncernens omsättning ökar 2015 jämfört med föregående år. Största delen av ökningen väntas till följd av att bevakningsverksamheten har lagts till och från gynnsamma valutakurser.

Trots en totalt sett osäker ekonomi fortsätter Fiskars beslutsamt att genomföra sin strategi. Bolaget planerar att utvidga butiksnätverket i Asien och arbetet med att integrera den amerikanska bevakningsverksamheten och få den att bli lönsam har påbörjats och framskrider planenligt. Som tidigare kommunicerats förväntas bevakningsverksamheten göra förlust under helåret 2015. Dessutom planerar Fiskars att öka investeringarna i varumärken i Europa. Dessa satsningar kommer att öka kostnaderna och det innebär, tillsammans med avskrivningar avseende investeringsprogrammet, att Fiskars förväntar sig att rörelseresultatet exklusive poster av engångskaraktär för 2015 kommer att ligga under nivåerna för 2014.

I Fiskars segment Övriga ingår nu investeringar som redovisas som finansiella tillgångar värderade till verkligt värde via resultaträkningen. Detta kommer att öka volatiliteten för Fiskars finansiella poster i resultaträkningen och därmed volatiliteten i Fiskars nettoresultat.

Helsingfors, Finland, den 30 april 2015

FISKARS OYJ ABP
Styrelsen

KONCERNENS RESULTATRÄKNING

milj. euro	1-3 2015	1-3 2014	Förändr. %	1-12 2014
Omsättning	230,0	184,1	25	767,5
Kostnad för sålda varor	-140,6	-112,6	25	-457,0
Bruttobidrag	89,5	71,5	25	310,4
Övriga rörelseintäkter	0,3	0,5	-36	5,9
Försäljnings- och marknadsföringskostnader	-46,5	-41,4	12	-168,4
Administrationskostnader	-23,8	-19,2	24	-80,6
Forsknings- och utvecklingskostnader	-3,7	-3,2	14	-14,6
Övriga rörelsekostnader	-0,1	-0,1	-4	-10,0
Rörelseresultat (EBIT)*	15,7	8,2	91	42,7
Förändring i verkligt värde på biologiska tillgångar	0,4	-0,2		-0,3
Andel i intresseföretagets resultat		7,9		30,0
Vinst på försäljning och omvärdering av intresseföretagets aktier				676,0
Placeringar värderade till verkligt värde via resultaträkningen - nettoförändringen av verkligt värde	42,2			27,9
Övriga finansiella intäkter och kostnader	39,3	-1,3		10,5
Resultat före skatt	97,6	14,6	568	786,7
Inkomstskatt	-19,7	-2,7	622	-13,4
Periodens resultat	78,0	11,9	555	773,3
Fördelning:				
Moderbolagets aktieägare	77,7	11,8	556	773,1
Innehav utan bestämmande inflytande	0,2	0,1	358	0,2
Resultat/aktie, hänförligt till moderbolagets aktieägare, euro (outspätt och utspätt)	0,95	0,14	556	9,44
* Rörelseresultat exkl. engångsposter (detalj. i noter)	17,0	12,8	33	59,6

RAPPORT ÖVER TOTALRESULTAT

milj. euro	1-3 2015	1-3 2014	1-12 2014
Periodens resultat	78,0	11,9	773,3
Periodens övriga totalresultat:			
Kan omklassificeras senare till resultaträkningen:			
Omräkningsdifferenser	10,9	-0,3	3,6
Förändringar i intresseföretag redovisade direkt mot övrigt totalresultat		1,0	6,5
Överförts till resultaträkningen			6,2
Kassaflödessäkring	0,0	-0,1	-0,0
Kommer inte att omklassificeras till resultaträkningen:			
Aktuariella vinster (förluster) på förmånsbestämda pensionsplaner efter skatter	-0,2	-0,0	-1,1
Förändringar i intresseföretag redovisade direkt mot övrigt totalresultat			-0,1
Periodens övriga totalresultat efter skatt totalt	10,7	0,7	15,1
Periodens totalresultat	88,7	12,6	788,4
Fördelning:			
Moderbolagets aktieägare	88,2	12,6	788,0
Innehav utan bestämmande inflytande	0,5	0,1	0,4

KONCERNENS BALANSRÄKNING

milj. euro	3/2015	3/2014	Förändr. %	12/2014
TILLGÅNGAR				
Långfristiga tillgångar				
Goodwill	113,4	111,9	1	112,7
Övriga immateriella anläggningstillgångar	172,3	170,1	1	171,9
Materiella anläggningstillgångar	108,0	99,5	8	104,7
Biologiska tillgångar	42,0	41,8	1	41,6
Förvaltningsfastigheter	4,8	5,8	-16	4,9
Andelar i intresseföretag		268,1		
Finansiella tillgångar				
Finansiella tillgångar värderade till verkligt värde via resultaträkningen	11,4	9,1	25	11,1
Övriga placeringar	5,6	5,2	8	5,0
Uppskjutna skattefordringar	27,2	32,1	-15	26,8
Långfristiga tillgångar sammanlagt	484,7	743,6	-35	478,8
Kortfristiga tillgångar				
Omsättningstillgångar	178,4	132,4	35	168,2
Kundfordringar och övriga fordringar	183,6	153,2	20	129,2
Inkomstskattefordringar	3,9	2,4	64	8,0
Räntebärande fordringar	7,2	2,9	148	5,1
Placeringar värderade till verkligt värde via resultaträkningen	810,2			766,7
Likvida medel	11,7	5,4	116	33,6
Kortfristiga tillgångar sammanlagt	1 194,9	296,3	303	1 110,7
Tillgångar sammanlagt	1 679,6	1 039,9	62	1 589,5
EGET KAPITAL OCH SKULDER				
Eget kapital				
Eget kapital hänförligt till moderbolagets aktieägare	1 184,4	589,4	101	1151,9
Innehav utan bestämmande inflytande	1,5	1,0	50	1,3
Eget kapital sammanlagt	1 185,9	590,4	101	1153,2
Långfristiga skulder				
Räntebärande främmande kapital	31,4	48,4	-35	31,5
Övriga skulder	7,5	5,2	45	6,4
Uppskjutna skatteskulder	44,4	39,8	12	39,1
Pensionsförpliktelser	9,5	8,4	12	9,3
Övriga avsättningar	4,3	6,5	-33	4,5
Långfristiga skulder sammanlagt	97,1	108,2	-10	90,9
Kortfristiga skulder				
Räntebärande främmande kapital	205,8	166,6	24	128,9
Leverantörsskulder och övriga skulder	178,1	163,7	9	210,2
Inkomstskatteskulder	9,1	3,9	135	1,9
Övriga avsättningar	3,5	7,0	-50	4,4
Kortfristiga skulder sammanlagt	396,5	341,3	16	345,5
Eget kapital och skulder sammanlagt	1 679,6	1 039,9	62	1 589,5

KONCERNENS KASSAFLÖDESANALYS

milj. euro	1-3 2015	1-3 2014	1-12 2014
Kassaflöde från löpande verksamhet			
Resultat före skatt	97,6	14,6	786,7
Justeringar			
Avskrivningar och nedskrivningar	6,8	7,3	28,5
Andel i intresseföretagets resultat		-7,9	-30,0
Vinst på försäljning och omvärdering av intresseföretagets aktier			-676,0
Vinst/förlust på försäljning och utrangering av anläggningstillgångar	-0,0	0,1	8,5
Placeringar värderade till verkligt värde via resultaträkningen - nettoförändringen av verkligt värde	-42,2		-27,9
Övriga finansiella poster	-39,3	1,3	-10,4
Förändring i biologiska tillgångar	-0,4	0,2	0,3
Övriga affärsposter utan kassaflödepåverkan	-1,9	1,5	-6,1
Kassaflöde före förändring av rörelsekapital	20,5	17,2	73,6
Förändring av rörelsekapital			
Förändring av kortfristiga räntefria fordringar	-45,8	-12,3	17,0
Förändring av omsättningstillgångar	0,5	-12,9	-20,5
Förändring av räntefria skulder	-27,0	-10,2	9,6
Kassaflöde från löpande verksamhet före finansiella poster och skatter	-51,9	-18,2	79,8
Dividendinkomster från intresseföretag		26,9	26,9
Övriga dividendinkomster	11,4		
Erhållna finansieringsinkomster och betalda finansieringskostnader	29,2	-1,3	-5,4
Betalad inkomstskatt	-2,8	-0,8	-14,3
Kassaflöde från löpande verksamhet (A)	-14,0	6,6	87,0
Kassaflöde från investeringar			
Förvärv av dotterbolag			-19,7
Investeringar i finansiella tillgångar	-1,3	-0,0	-400,1
Investeringar i anläggningstillgångar	-5,7	-5,4	-35,0
Försäljning av anläggningstillgångar	0,0	0,0	2,4
Överlåtelse av intresseföretagets aktier			639,1
Kassaflöde från övriga placeringar	0,6	0,0	1,3
Kassaflöde från investeringar (B)	-6,4	-5,4	187,8
Kassaflöde från finansiering			
Förändring av kortfristiga fordringar	-2,1	-0,6	-2,8
Upptagna långfristiga skulder	0,0		32,7
Återbetalning av långfristiga skulder	-7,5	-0,1	-44,6
Förändring av kortfristiga skulder	80,4	50,4	11,4
Betalning av finansiella leasingskulder	-0,2	-0,3	-2,4
Övriga finansieringsposter	-0,4	0,0	0,2
Betalda dividender	-72,5	-54,9	-245,6
Kassaflöde från finansiering (C)	-2,3	-5,4	-251,1
Förändring av likvida medel (A+B+C)	-22,7	-4,2	23,7
Likvida medel, periodens början	33,6	9,7	9,7
Omräkningsdifferens	0,8	-0,0	0,2
Likvida medel, periodens slut	11,7	5,4	33,6

FÖRÄNDRINGAR I DET KONSOLIDERADE EGNA KAPITALET

milj. euro	Till moderbolagets aktieägare					Innehav utan be- stämmade inflytande	Sam- man- lagt
	Aktie- kapital	Omräkn. diff.	Fond för verkligt värde	Försäkr. matemat. vinst och förluster	Balan- serad vinst		
31.12.2013	77,5	-18,7	-2,6	-6,7	582,2	0,9	632,7
Periodens totalresultat		0,1	0,6	0,0	11,8	0,1	12,6
Betalda dividender					-54,9		-54,9
31.3.2014	77,5	-18,6	-2,0	-6,7	539,2	1,0	590,4
Periodens totalresultat		14,4	1,1	4,5	755,5	0,2	775,8
Förändringar på grund av avyttringar					0,0	0,2	0,2
Betalda dividender					-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
Periodens totalresultat		10,6	0,0	-0,2	77,7	0,5	88,7
Betalda dividender					-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

NYCKELTAL*

	3/2015	3/2014	Förändr. %	12/2014
Eget kapital/aktie, euro	14,46	7,20	101	14,06
Soliditet	71%	57%		73%
Nettogearing	18%	35%		11%
Räntebärande nettoskulder, milj. euro	217,9	206,3	6	121,3
Personalantal (FTE) i genomsnitt	4 617	4 128	12	4 243
Personalantal vid periodens slut	4 831	4 367	11	4 832
Antal utestående aktier vid periodens slut, tusen st.**	81 905	81 905		81 905
Vägt genomsnittligt antal utestående aktier under perioden, tusen st.**	81 905	81 905		81 905

* Se 2014 bokslutet för uträkning av nyckeltal

** Exklusive egna aktier

NOTER TILL DELÅRSRAPPORTEN

REDOVISNINGSPRINCIPER

Denna oreviderade delårsrapport har uppgjorts i enlighet med standarden IAS 34 (Interim Financial Reporting). Principerna för upprättandet är förenliga med det föregående bokslutet. Alla siffror har avrundats och således kan summan av enskilda siffror avvika från den presenterade summan.

Konsernen tillämpar nya eller förändrade IAS/IFRS standarder och tolkningar som trätt ikraft från och med 1.1.2015:

- Ändring av IAS 19 Ersättningar till anställda
- Årliga förbättringscyklar till IFRS 2011–2013 och 2010–2012

Tillämpandet av de förändrade standarderna och tolkningarna hade inte någon väsentlig inverkan på det rapporterade resultatet eller den finansiella positionen.

Upprättandet av bokslut enligt IFRS förutsätter användandet av ledningens bedömningar och antaganden som påverkar beloppet av tillgångar och skulder i balansräkningen, rapporteringen av villkorliga tillgångar och skulder samt intäcks- och kostnadsbeloppen. Även om bedömningarna baserar sig på den bästa möjliga kunskap som ledningen har vid ifrågavarande tidpunkt, kan det slutliga utfallet avvika från bedömningarna.

Operativa segment**	1-3	1-3	Change	1-12
milj. euro	2015	2014	%	2014
Omsättning				
Europa & Asien-Stillahavsområdet	127,3	124,6	2	506,7
Amerika	95,0	50,9	87	235,1
Övriga	10,5	11,7	-10	37,8
Försäljning mellan segment*	-2,8	-3,0	-6	-12,1
Koncernen sammanlagt	230,0	184,1	25	767,5
Rörelseresultat (EBIT)				
Europa & Asien-Stillahavsområdet	7,3	4,6	58	25,8
Amerika	10,7	5,2	107	27,4
Övriga och elimineringsar	-2,4	-1,6	46	-10,6
Koncernen sammanlagt	15,7	8,2	91	42,7
Avskrivningar och nedskrivningar				
Europa & Asien-Stillahavsområdet	3,1	4,0	-22	14,3
Amerika	1,7	1,2	42	5,9
Övriga och elimineringsar	1,9	2,1	-8	8,3
Koncernen sammanlagt	6,8	7,3	-8	28,5
Investeringar				
Europa & Asien-Stillahavsområdet	3,1	2,7	16	22,5
Amerika	0,5	0,8	-42	5,2
Övriga och elimineringsar	2,2	2,0	12	7,4
Koncernen sammanlagt	5,7	5,4	6	35,0
* Försäljning mellan segment				
Europa & Asien-Stillahavsområdet	-1,6	-1,7		-6,9
Amerika	-0,8	-0,9		-3,3
Övriga	-0,5	-0,5		-1,8

** Jämförelseperioden har justerats på grund av förändringen i organisationsstrukturen.

Orderstock

Inom Fiskars verksamhetsområden fordras korta leveranstider. Orderstockens storlek och förändringar i denna är inte av väsentlig betydelse.

VERKSAMHETSENHETER	1-3	1-3	Förändr.	1-12
milj. euro	2015	2014	%	2014
Omsättning				
Boende produkter	52,8	51,2	3	238,5
Funktionella produkter	148,5	108,1	37	410,2
Utelivsprodukter	18,7	13,6	38	82,7
Övriga	10,0	11,2	-10	36,0
Koncernen sammanlagt	230,0	184,1	25	767,5
POSTER AV ENGÅNGSKARAKTÄR				
milj. euro				
EMEA 2015 omstruktureringsprogram	-1,2	-4,2	-72	-10,6
Utrangering ERP				-7,0
Vinst från förvärv till lågt pris*				1,7
Nedskrivning av varumärke				-0,4
Övriga poster av engångskaraktär	-0,1	-0,4	-77	-0,7
Totalt	-1,3	-4,6	-72	-17,0

*Relaterad till förvärv av bevakningsverksamhet

IMMATERIELLA OCH MATERIELLA ANLÄGGNINGSTILLGÅNGAR	3/2015	3/2014	12/2014
milj. euro			
Immateriella anläggningstillgångar och goodwill			
Bokföringsvärde 1.1.	284,6	282,9	282,9
Omräkningsdifferens	1,2	0,0	1,3
Ökningar	1,9	1,3	16,7
Avskrivningar och nedskrivningar	-1,9	-2,2	-9,2
Minskningar och överföringar	0,0		-7,0
Bokföringsvärde vid periodens slut	285,7	282,0	284,6
Investeringsförbindelser i immateriella anläggningstillgångar	5,3	4,7	6,0
Materiella anläggningstillgångar och förvaltningsfastigheter			
Bokföringsvärde 1.1.	109,6	106,5	106,5
Omräkningsdifferens	3,9	0,0	2,7
Företagsförvärv			5,3
Ökningar	3,9	4,1	18,9
Avskrivningar och nedskrivningar	-4,9	-5,1	-19,2
Minskningar och överföringar	0,3	-0,2	-4,5
Bokföringsvärde vid periodens slut	112,8	105,3	109,6
Investeringsförbindelser i materiella anläggningstillgångar	7,4	5,6	2,7
KONCERNENS ANSVARFÖRBINDELSER	3/2015	3/2014	12/2014
milj. euro			
Som säkerhet för egna förbindelser			
Hysesansvar	61,1	48,5	55,1
Övriga ansvar*	26,6	2,3	22,9
Sammanlagt	87,8	50,8	77,9
Garantier som säkerhet för andras förbindelser			
Koncernen har inga garantier som säkerhet för andras förbindelser.			
Som säkerhet för koncernbolagens ansvar			
Garantier	11,8	13,6	11,2
Koncernens ansvarsförbindelser sammanlagt	99,6	64,4	89,1

*Övriga ansvar innehåller en förpliktelse om 27 milj. dollar (25 milj. euro) för att investera i riskkapitalfonder.

Rättegång

Fiskars är involverad i många legala åtgärder, fordringar och andra förhandlingar. Utfallet av dessa kan inte förutsägas. Vid beaktande av all tillgänglig information, förväntas inte utfallet av dessa ha någon väsentlig inverkan på gruppens finansiella position.

Skatterevisioner pågår i Fiskarskoncernen i ett flertal länder. Det är möjligt att revisionerna kan leda till omvärderingar av skatter.

DERIVAT	3/2015	3/2014	12/2014
milj. euro			
Derivatens nominella belopp			
Valutaterminer och valutaswappar	390,0	155,2	417,3
Valutaoptioner	232,4		205,9
Ränteswappar	58,4	55,9	65,9
Elderivat	1,5	1,8	1,5
Derivatens verkliga värden			
Valutaterminer och valutaswappar	-3,7	-0,2	5,4
Ränteswappar	-2,1	-2,5	-2,2
Elderivat	-0,2	-0,5	-0,2

Derivat har värderats till marknadsvärde. Av valutaderivat är valutaterminer och valutaswappar med ett nominellt värde på 231,3 milj. euro och valutaoptioner med ett nominellt värde på 232,4 milj. euro relaterade till investeringar i finansiella tillgångar. Dollarkursen gentemot euron uppgick till 1,0759 vid årsskiftet. En värdeökning eller -sänkning av USD på 10 % skulle leda till en vinst på 23,5 milj. euro eller en förlust på 13,4 milj. euro. Vid periodens slut var alla investeringar i finansiella tillgångar uttryckta i euro. Valutaterminer och valutaswappar innefattar också avtal relaterade till säkringen av framtida kassaflöden och finansiella poster med ett ackumulerat nominellt värde på 158,7 milj. euro.

AFFÄRSVERKSAMHETENS VALUTAKÄNSLIGHET

Under 20 % av Fiskars kommersiella kassaflöden utsätts för fluktuationer på grund av valutakursväxlingar. De mest betydande riskerna gäller nedgång i SEK och NOK gentemot euron och uppgång i USD och THB gentemot euron. I tabellen nedan presenteras estimat på årsnivå för de mest betydande kommersiella nettokassaflödena i de viktigaste valutorna.

milj. euro	USD	SEK	THB	NOK
Affärsverksamhetens valutaposition	-40,1	24,7	-26,5	19,2
Affärsverksamhetens valutakänslighet*	4,0	-2,5	2,7	-1,9

* Illustrerar effekten av en nedgång på 10 % i valutakursen mot euro på koncernens årsresultat före skatt, om kassaflödena inte säkrats.

De flesta valutakursrisker i anslutning till kommersiella kassaflöden säkras i första hand genom användning av valutaterminer och valutaswappar. Eftersom Fiskars inte tillämpar säkringsredovisning rapporteras både de realiserade och de orealiserade valutakursvinsterna och -förlusterna i resultaträkningen.

VERKLIGT VÄRDE PÅ FINANSIELLA INSTRUMENT

3/2015

milj. euro	Nivå 1	Nivå 2	Nivå 3	Totalt
Placeringar värderade till verkligt värde via resultaträkningen	810,2		11,4	821,6
Övriga placeringar	0,4		5,2	5,6
Tillgångar totalt	810,6		16,6	827,1

Derivat, skulder		6,0		6,0
Skulder totalt		6,0		6,0

3/2014

milj. euro	Nivå 1	Nivå 2	Nivå 3	Totalt
Placeringar värderade till verkligt värde via resultaträkningen			9,1	9,1
Övriga placeringar	0,3		4,8	5,2
Tillgångar totalt	0,3		13,9	14,2

Derivat, skulder		3,2		3,2
Skulder totalt		3,2		3,2

12/2014

milj. euro	Nivå 1	Nivå 2	Nivå 3	Totalt
Placeringar värderade till verkligt värde via resultaträkningen	766,7		11,1	777,8
Övriga placeringar	0,3		4,7	5,0
Derivat, tillgångar		5,4		5,4
Tillgångar totalt	767,0	5,4	15,8	788,2
Derivat, skulder		2,4		2,4
Skulder totalt		2,4		2,4

Klassificering av verkligt värde

Hierarkinivå 1 innefattar finansiella tillgångar som noterats officiellt på en aktiv marknad. Nivå 2 innefattar finansiella tillgångar och skulder som är värderade via direkt observation på marknadspris, samtliga räntebärande skulder och derivat ingår i denna kategori. Nivå 3 innefattar finansiella tillgångar och skulder för vilka det inte finns observerat marknadspris. Till denna kategori hör icke-noterade kapitalinvesteringar och fonder.

Placeringar milj. euro	Till verkligt värde via resultaträkningen		Övriga		Totalt
	Nivå 1	Nivå 3	Nivå 1	Nivå 3	
Bokföringsvärde 31.12.2013		9,0	0,3	5,1	14,4
Förändring av verkligt värde	0,0		0,0	-0,2	-0,2
Bokföringsvärde 31.3.2014		9,1	0,3	4,8	14,2
Ökningar	400,0				400,0
Överföring från andelar i intresseföretag	113,9				113,9
Minskningar		-1,6			-1,6
Förändring av verkligt värde	252,8	3,6	0,0	-0,1	256,2
Bokföringsvärde 31.12.2014	766,7	11,1	0,3	4,7	782,8
Ökningar	1,3				1,3
Minskningar		-0,6			-0,6
Förändring av verkligt värde	42,2	0,9	0,1	0,5	43,6
Bokföringsvärde 31.3.2015	810,2	11,4	0,4	5,2	827,1

Finansiella tillgångar värderade till verkligt värde via resultaträkningen består av noterade och icke-noterade aktier samt av icke-noterade fonder. Noterade aktier har värderats till sitt börsvärde (verkligt värde hierarkinivå 1). Nivå 1 placeringarna består huvudsakligen av 9 918 764 Wärtsiläaktier till ett verkligt värde på 408,9 milj. euro, samt placeringar i korta räntefonder till ett verkligt värde på 401,3 milj. euro. En förändring på 10 % i priset på Wärtsiläaktier skulle påverka resultat före skatt med 40,9 milj. euro. Riskerna relaterade till placeringar i fonder uppskattas vara låga. Icke-noterade aktier redovisas till anskaffningsvärde (nivå 3), eftersom man inte på ett tillförlitligt sätt kan fastställa dess verkliga värde. Det verkliga värdet av icke-noterade fonder baseras sig på marknadsvärdet beräknat och rapporterat av fonden (nivå 3). Förändringar i verkligt värde redovisas i resultaträkningen.

Övriga placeringar består huvudsakligen av långfristiga fordringar och icke-noterade aktier vilka redovisas till anskaffningsvärde eller till

NÄRSTÅENDE TRANSAKTIONER

Inga närstående transaktioner under det första kvartalet 2015.

FÖRVÄRV OCH AVYTTRINGAR

Under 2015 har det inte skett några förvärv eller avyttringar.

2014

Följande förvärv och avyttring under jämförelseåret påverkar jämförbarheten:

Förvärv av amerikanska bevattningsvarumärken Nelson och Gilmour

Fiskars förvärvade den 19.12.2014 Bosch Garden and Watering, inklusive tillverkningsverksamheter i Missouri, USA och Ningbo, Kina. Bevattningsverksamheten blev en del av Fiskars Amerika-segment.

Försäljning av en avsevärd del av Wärtsilä aktier

Fiskars sålde 8 % av sina aktier och röster i Wärtsilä till Investor 9.10.2014, varefter Fiskars behåller en ägarandel om 5,01 %. Fiskars och Investors samriskbolag upplöstes på grund av försäljningen och Wärtsilä upphörde att behandlas som ett intresseföretag från och med 9.10.2014.

