

Q1

DELÅRSRAPPORT
1.1.2011–31.3.2011

Helsingfors, 5.5.2011

FISKARS

Starkt första kvartal: omsättningen och rörelseresultatet steg

Första kvartalet 2011 i korthet:

- Omsättningen steg med 11 % till 189,3 milj. euro (Q1 2010: 170,0)
- Rörelseresultatet (EBIT) ökade med 30 % till 16,4 milj. euro (12,6)
- Resultatet per aktie var 1,12 euro (0,16); inklusive en engångsvinst på 0,85 euro per aktie från försäljning av Wärtsilä-aktier
- Kassaflödet från löpande verksamhet var 32,0 milj. euro (13,4)
- Utsikterna för år 2011 uppdateras med en ökning i rörelseresultatet: Fiskars omsättning och rörelseresultat för hela året 2011 utan poster av engångsnatur förutspås öka jämfört med år 2010. (Utsikterna tidigare: Fiskars omsättning år 2011 väntas vara högre än nivån år 2010, och rörelseresultatet för hela året utan poster av engångsnatur väntas vara på samma nivå som år 2010.)

Fiskars verkställande direktör Kari Kauniskangas:

”Fiskars gjorde igen ett starkt kvartal i och med att vår fokus och vår ökade effektivitet resulterade i fortsatt tillväxt i fråga om både omsättning och rörelseresultat. I synnerhet Garden-verksamheten presterade väl under kvartalet och fortsatte sina investeringar i varumärken, marknadsföring och utveckling av nya produkter. Jag är också nöjd med den betydande prestationsförbättring som har skett i vår båtverksamhet; som har åtnjutit en tydlig återhämtning.

Det goda resultatet under årets första kvartal drevs i första hand av försäljning till handeln. Hur de nästa kvartalen ser ut beror på efterfrågan bland konsumenter och åtgången inom handeln. På basis av den starka början på året uppdaterar vi våra utsikter i fråga om rörelseresultatet för hela året.”

Koncernens nyckeltal

Milj. euro	Q1 2011	Q1 2010	Ändr., %	2010
Omsättning	189,3	170,0	11 %	715,9
Rörelseresultat (EBIT)	16,4	12,6	30 %	49,1
Andel av intresseföretagets resultat	11,2	5,5	104 %	65,9
Förändring i värdet på biologiska tillgångar	-0,6	-0,6		-2,2
Resultat före skatt*	94,9	15,7	503 %	106,7
Periodens resultat*	91,8	12,9	613 %	94,3
Resultat/aktie, euro	1,12	0,16		1,15
Eget kapital/aktie, euro	5,90	5,93		6,76
Kassaflöde från löpande verksamhet**	32,0	13,4		92,6
Soliditet, %	51 %	51 %		57 %
Nettogearing, %	46 %	53 %		36 %
Investeringar	5,1	2,5	102 %	18,6
Antal anställda (FTE) i genomsnitt	3 640	3 558	2 %	3 612

* I resultatet ingår en engångsvinst på 69,8 milj. euro från försäljningen av Wärtsilä-aktier under Q1 2011

**I summan ingår Wärtsilädividender på 40,9 milj. euro (29,5) under Q1 2011

Mer information:

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

Presskonferens:

Det ordnas en presskonferens för analytiker och journalister den 5 maj 2011 klockan 10:00 angående resultatet för årets första kvartal. Presskonferensen äger rum på bolagets huvudkontor, Fiskars Campus, Tavastvägen 135 A, Helsingfors. Presskonferensmaterialet kommer att finnas på www.fiskarsgroup.com.

FISKARSKONCERNENS DELÅRSRAPPORT JANUARI–MARS 2011

KONCERNEN

Verksamhetsomgivning

Överlag utvecklades Fiskars verksamhetsomgivning positivt under kvartalet, även om försiktigt köpande och nedbantade inventarieprogram fortsättningsvis var högt prioriterade inom handeln.

I Europa fortsatte konsumenternas allmänna förtroende att stabiliseras, med vissa variationer mellan länder. Båtmarknaden i Norden upplevde en tydlig återhämtning och byggbranschen visade också tecken på förbättring.

I Amerika verkar stämningen inom detaljhandeln allmänt sett präglas av en långsam återhämtning. Konsumenterna var däremot fortfarande försiktiga eftersom ökningarna i livsmedels- och bränslekostnaderna samt arbetslöshet minskade konsumtionen. Den institutionella sektorns köpande var fortfarande trögt på grund av frågor kring finansieringen.

Omsättning och rörelseresultat

Fiskars konsoliderade omsättning ökade med 11 % under det första kvartalet 2011 till 189,3 milj. euro (Q1 2010: 170,0 milj. euro). Omräknat i jämförbara växelkurser ökade den konsoliderade omsättningen med 9 %.

Omsättning, milj. euro	Q1 2011	Q1 2010	Ändr. %	Ändr.,%,jfr*	2010
Koncernen	189,3	170,0	11 %	9 %	715,9
Segmentet EMEA	134,0	119,8	12 %	10 %	502,4
Segmentet Amerika	58,1	52,5	9 %	9 %	223,1

* Omräknat i jämförbara valutakurser

Omsättningen i segmentet EMEA (Europa, Mellanöstern och Australia) var 134,0 milj. euro (119,8) medan segmentet Amerika hade en omsättning på 58,1 milj. euro (52,5). Försäljningsökningen drevs av Garden-verksamheten både i EMEA och Amerika, med stöd från båtverksamheten och utelivsprodukterna.

Rörelseresultat (EBIT), milj. euro	Q1 2011	Q1 2010	Ändr., %	2010
Koncernen	16,4	12,6	30 %	49,1
Segmentet EMEA	11,6	9,2	26 %	33,1
Segmentet Amerika	7,6	6,2	22 %	28,1

Koncernens rörelseresultat ökade med 30 % till 16,4 milj. euro (12,6). EMEA-segmentets rörelseresultat ökade med 26 % till 11,6 milj. euro (9,2), tack vare ett förbättrat resultat inom Garden-verksamheten och båtverksamhetens återhämtning. Rörelseresultatet för segmentet Amerika ökade med 22 % till 7,6 milj. euro (6,2) tack vare förbättringar inom både Garden och Outdoor.

Finansiella poster och nettoresultat

Fiskars andel av intresseföretaget Wärtsiläs resultat för årets första kvartal var 11,2 milj. euro (5,5) och förändringen i värdet på skogsbeståndet var -0,6 milj. euro (-0,6).

Nettofinansieringskostnaderna var 1,8 milj. euro (1,8). Det första kvartalets resultat före skatt var 94,9 milj. euro (15,7). Resultatet per aktie var 1,12 euro (0,16).

Under rapporteringsperioden avslutade Fiskars helägda dotterbolag Avlis AB en accelererad bookbuilding-process genom vilken bolaget sålde en del av sina aktier i Wärtsilä Oyj Abp. Avlis AB sålde 1 974 320 Wärtsiläaktier, motsvarande 11,7 % av sitt Wärtsiläinnehav, värda 110,6 milj. euro till ett pris på 56,00 euro per aktie (före emissionen, 28 euro per aktie split-justerad). Fiskarskoncernen bokförde under det första kvartalet 2011 en vinst på 69,8 milj. euro för affären.

Kassaflöde, balansräkning och finansiering

Kassaflödet från löpande verksamhet under årets första kvartal var 32,0 milj. euro (13,4); i summan ingår Wärtsilädividender på sammanlagt 40,9 milj. euro (29,5).

Investeringskassaflödet var 104,7 milj. euro (-0.2) och kassaflödet efter investeringar var 136,7 milj. euro (13,2). I investeringskassaflödet ingår avkastningen för de sålda Wärtsiläaktierna på 109,7 milj. euro.

Investeringarna under årets första kvartal uppgick till 5,1 milj. euro (2,5). Avskrivningarna uppgick till 5,5 milj. euro (5,8). Ökningen i investeringar föranleddes huvudsakligen av affärsområdet Garden, där man ökade produktionskapaciteten och investerade i nya produkter.

I slutet av mars var Fiskars rörelsekapital 122,8 milj. euro (131,2), vilket var 21,6 milj. euro högre än motsvarande siffra i slutet av år 2010. Soliditeten var 51 % (51 %) och nettogearingen 46 % (53 %).

I slutet av perioden hade koncernen 5,0 milj. euro i likvida medel (7,4). De räntebärande nettoskulderna uppgick till 222,2 milj. euro (257,2), vilket var 35,0 milj. euro mindre än motsvarande siffra i slutet av mars 2010. Kortfristiga skulder uppgick till 154,7 milj. euro (189,1) och långfristiga skulder till 74,5 milj. euro (76,0). De kortvariga skulderna utgörs främst av företagscertifikat som har utgetts av Fiskars Oyj Abp. Dessutom hade Fiskars 405,0 milj. euro (425,0) i outnyttjade långfristiga kreditlöften, främst i stora nordiska banker.

Forskning och utveckling

Fiskars forsknings- och utvecklingsutgifter uppgick till sammanlagt 2,3 milj. euro (1,9), vilket motsvarar 1 % (1 %) av omsättningen. I synnerhet Garden-verksamheten inom segmentet EMEA hade stärkt sin produktutvecklingsorganisation under senare halvan av år 2010.

Personal

Koncernen hade i genomsnitt 3 640 (3 558) heltidsekvivalenta anställda (FTE) under årets första kvartal: 2 904 (2 842) anställda i EMEA, 566 (592) i Amerika och 170 (124) i segmentet Övriga. Vid kvartalets slut hade koncernen sammanlagt 3 908 anställda (3 808), av vilka 1 634 (1 633) i Finland.

Antal anställda (FTE) i genomsnitt	Q1 2011	Q1 2010	Ändr. %	2010
Koncernen	3 640	3 558	2 %	3 612
EMEA	2 904	2 842	2 %	2 864
Amerika	566	592	-4 %	597
Övriga	170	124	37 %	151

OPERATIVA SEGMENT OCH AFFÄRSOMRÅDEN

Fiskars operativa segment är EMEA (Europa, Mellanöstern och Australia), Amerika, Wärtsilä (intresseföretag) och Övriga (fastighetsverksamheten, koncernförvaltningen samt delade funktioner).

Bolagets affärsområden är Home (hem samt skola, kontor och hobby), Garden (trädgård) och Outdoor (uteliv och båtar).

Affärsområden Q1/2011

Omsättning, milj. euro	Q1 2011	Q1 2010	Ändr. %	Ändr. %, jfr*	2010
Home	62,9	63,0	0 %	-2 %	309,4
Garden	93,1	79,8	17 %	15 %	274,5
Outdoor	32,1	26,1	23 %	21 %	128,3

*Omräknat i jämförbara valutakurser

EMEA Q1/2011

Milj. euro	Q1 2011	Q1 2010	Ändr., %	2010
Omsättning	134,0	119,8	12 %	502,4
Rörelseresultat	11,6	9,2	26 %	33,1
Investeringar	4,0	1,6	150 %	12,9
Antal anställda (FTE) i genomsnitt	2 904	2 842	2 %	2 864

Omsättningen i segmentet EMEA ökade med 12 % till 134,0 milj. euro (119,8), tack vare Garden- och båtverksamheten. Omräknat i jämförbara valutakurser ökade omsättningen med 10 %.

Home-verksamheten presterade ett jämnt resultat under kvartalet. Omsättningen för produkter för hemmet var större än under det första kvartalet 2010 med positiv utveckling inom marknaderna i Central- och Östeuropa. Arabiafabrikens roll som kompetenscenter inom koncernens keramikverksamhet stärktes genom investeringar samt förändrad fabriksfokus och ökad effektivitet.

Garden-verksamhetens omsättning fortsatte att prestera starkt, tack vare försäljningen av långskaftade redskap inom de huvudsakliga marknaderna i Centraleuropa samt försäljningen av vedhanteringsverktyg och snöredskap. Investeringar i marknadsföring och bolagets varumärken fortsatte under kvartalet med tyngdpunkt på Tyskland, Frankrike och Sverige.

Försäljningen inom Outdoor-verksamheten var rejält över nivån år 2010, främst tack vare en tydlig återhämtning inom båtverksamheten, där de nya Bustermodellerna fick ett gott mottagande. Försäljningen av Silvas utelivsprodukter ökade också.

Rörelseresultatet för segmentet var 11,6 milj. euro (9,2). Till förbättringen bidrog ökad försäljningsvolym inom affärsområdet Garden samt återhämtningen inom båtverksamheten.

Amerika Q1/2011

Milj. euro	Q1 2011	Q1 2010	Ändr, %	2010
Omsättning	58,1	52,5	9 %	223,1
Rörelseresultat	7,6	6,2	22 %	28,1
Investeringar	0,8	0,7	12 %	3,4
Antal anställda (FTE) i genomsnitt	566	592	-4 %	597

Omsättningen i segmentet Amerika ökade med 9 % till 58,1 milj. euro (52,5) tack vare god försäljningsutveckling inom affärsområdena Garden och Outdoor. Omräknat i jämförbara valutakurser var försäljningsökningen 9 %.

Garden-områdets omsättning ökade under kvartalet tack vare nya produktkategorier och en gynnsam utveckling med storkunder inom detaljhandeln.

Omsättningen av produkter för skola, kontor och hobby (SOC) minskade, huvudsakligen på grund av en förskjutning av försäljning från årets första kvartal till senare under året.

Affärsområdet Outdoor utvecklades gynnsamt eftersom framgångsrika produkt lanseringar stärkte försäljningen av Gerber-produkter. Försäljningen på det kommersiella fältet ökade, medan försäljningen till institutioner var trögare på grund av osäkerhet kring myndigheternas finansiering.

Rörelseresultatet för segmentet var 7,6 milj. euro (6,2). Den ökade lönsamheten drevs av kraftig försäljning inom affärsområdet Garden och gynnsam utveckling inom Outdoor-området.

Övriga Q1 2011

Milj. euro	Q1 2011	Q1 2010	Ändr., %	2010
Omsättning	1,7	1,6	5 %	6,2
Rörelseresultat	-2,8	-2,8	0 %	-12,1
Investeringar	0,4	0,3	46 %	2,3
Antal anställda (FTE) i genomsnitt	170	124	37 %	151

Segmentet Övriga omfattar Fiskars Fastigheter, koncernförvaltningen samt gemensamma funktioner.

Omsättningen uppgick till 1,7 milj. euro (1,6) under det första kvartalet och bestod främst av virkesförsäljning och hyresintäkter. Rörelseresultatet var -2,8 milj. euro (-2,8).

Wärtsilä

Under rapporteringsperioden sålde Fiskars helägda dotterbolag Avlis AB 11,7 % av sitt Wärtsiläinnehav. Efter affären uppgår Fiskars innehav av aktier och röster i intresseföretaget Wärtsilä till 15,1 % och Fiskars är fortfarande Wärtsilä största enskilda aktieägare. Fiskars andel av Wärtsiläs resultat under årets första kvartal uppgick till 11,2 milj. euro (5,5).

Wärtsiläs bolagsstämma hölls 3.3.2011. Fiskars styrelseordförande Kaj-Gustaf Bergh och Fiskars styrelsemedlemmar Alexander Ehrnrooth and Paul Ehrnrooth återvaldes till Wärtsiläs styrelse.

Wärtsiläs bolagsstämma beslutade att utbetala en dividend på 1,75 euro per aktie (1,75 euro) samt en extradividend på 1,00 euro per aktie, vilket gav Fiskars dividendinkomster på 40,9 milj. euro (29,5).

Bolagsstämman godkände dessutom en vederlagsfri emission så att man för varje gammal Wärtsiläaktie emitterade en ny aktie. De nya aktierna registrerades i handelsregistret 8.3.2011.

I slutet av rapporteringsperioden ägde Fiskars 15,1 % av aktier i Wärtsilä (17,1 %), och marknadsvärdet för Fiskars Wärtsiläaktier var 819,4 milj. euro (631,7) eller 10,00 euro (7,71) per Fiskarsaktie. Kursen för Wärtsilä aktie var 27,55 euro (18,75, split-justerad). Aktiernas balansvärde var 271,6 milj. euro (295,0).

Ordinarie bolagsstämma 2011

Fiskars Oyj Abp:s ordinarie bolagsstämma hölls 16.3.2011. Bolagsstämman fastställde bokslutet för år 2010 och styrelsens medlemmar och verkställande direktören beviljades ansvarsfrihet för räkenskapsåret 2010. Stämman beslöt att i dividend utdela 0,60 euro per aktie, sammanlagt 49,1 milj. euro, och en extradividend på 1,30 euro per aktie, sammanlagt 106,5 milj. euro. Dividenden utbetalades 28.3.2011.

Styrelsemedlemmarnas antal fastställdes till nio. Kaj-Gustaf Bergh, Ingrid Jonasson Blank, Ralf Böer, Alexander Ehrnrooth, Paul Ehrnrooth, Louise Fromond, Gustaf Gripenberg, Karsten Slotte and Jukka Suominen blev samtliga återvalda. Styrelsemedlemmarnas mandattid utgår vid den ordinarie bolagsstämman år 2012. Till revisor återvaldes KPMG Oy Ab som har utsett CGR Virpi Halonen till huvudansvarig revisor.

Bolagsstämman gav styrelsen fullmakt att besluta om förvärv och avyttring av högst 4 000 000 av bolagets egna aktier. Aktierna kan förvärfvas och överlåtas med avvikelse från aktieägarens företrädesrätt till bolagets aktier. Båda fullmakterna är i kraft till 30.6.2012.

Styrelsens konstituerande möte

På sitt konstituerande möte efter bolagsstämman valde styrelsen Kaj-Gustaf Bergh till ordförande och Alexander Ehrnrooth och Paul Ehrnrooth till vice ordföranden.

Till ordförande för Audit Committee valde styrelsen Gustaf Gripenberg och till ledamöter Alexander Ehrnrooth, Paul Ehrnrooth, Louise Fromond och Karsten Slotte. Till ordförande för Compensation Committee valde styrelsen Kaj-Gustaf Bergh och till ledamöter Ralf Böer, Ingrid Jonasson Blank och Jukka Suominen. Till ordförande för Nomination Committee valde styrelsen Kaj-Gustaf Bergh och till ledamöter Alexander Ehrnrooth och Paul Ehrnrooth.

Aktier och aktieägare

Fiskars har en aktieserie (FIS1V). Varje aktie medför en röst och har lika rättigheter.

I slutet av perioden var det sammanlagda antalet aktier 82 023 341, inklusive 112 619 aktier i bolagets ägo. Innehavet av egna aktier motsvarar 0,14 % av bolagets aktier och röster. 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.

Aktierna noteras på large cap-listan på NASDAQ OMX Helsinki Oy. Det genomsnittliga aktiepriset under kvartalet var 19,34 euro (12,20). I slutet av mars var kursen för aktien 17,00 euro (12,60) per aktie. Fiskarskoncernens marknadsvärde var 1 392,5 milj. euro (1 032,1), utan bolagets innehav av egna aktier. Antalet aktier som var föremål för handel under kvartalet var 2,2 milj. (1,3), vilket är 2,7 % (1,6) av antalet aktier.

I slutet av mars var det sammanlagda antalet aktieägare 13 506 (12 284). Under perioden informerades Fiskars inte om några betydande förändringar bland bolagets största aktieägare.

Risker och affärsverksamhetens osäkerhetsfaktorer

Fiskars har redogjort för risker i affärsverksamheten och riskhantering i sin årsredovisning 2010 samt på bolagets webbplats. Bolaget anser inte att några betydande skillnader har ägt rum i de risker och osäkerhetsfaktorer som presenterades i Årsredovisningen 2010 under årets första kvartal.

Fiskars affärsverksamhet, omsättning och finansiell prestation kan påverkas av flera osäkerhetsfaktorer. De huvudsakliga riskerna som kan påverka Fiskars omsättning, resultat eller kassaflöde är:

- En försämring av den allmänna ekonomiska situationen och en nedgång i konsumtionsefterfrågan inom de för Fiskars viktiga marknaderna i Europa och Nordamerika
- Förlusten av eller en nedgång i försäljningen till stora kunder eller grava störningar inom en distributionskanal
- Plötsliga eller betydande fluktuationer i priserna på råvaror och energi; för Fiskars är de viktigaste råvarorna stål, aluminium och plast
- Problem med styrning och tillgänglighet inom leveranskedjan
- Väderförhållanden som har ogynnsam inverkan särskilt på Garden-verksamheten
- Fluktuationer i valutakurserna som kan påverka Fiskars konkurrenskraft ofördelaktigt
- En avsevärd försämring av intresseföretaget Wärtsiläs resultat eller förmåga att betala dividender
- n fördröjning av det femåriga process- och datasystemsprojekt som har inletts år 2011 eller att projektets inte lyckas uppnå sina ekonomiska mål

Ny process i informationsgivningen

Fiskars har tagit i bruk en ny procedur för informationsgivning i enlighet med Finansinspektionens standard 5.2b och publicerar en sammanfattning av delårsrapporter och bokslutskommunikéer som börsmeddelanden med den kompletta rapporten bifogad som fil till börsmeddelandet. Fiskars fullständiga delårsrapporter och bokslutskommunikéer kommer att finnas tillgängliga på bolagets webbplats www.fiskarsgroup.com.

Utsikter för år 2011

Det allmänna marknadsläget förväntas förbli positivt under år 2011. Detta utgår emellertid ifrån att den kvardröjande osäkerheten på finansmarknaden inte utvecklas till en ny period av ekonomisk ostadighet. Vi förutser att handeln fortsätter att fokusera på sitt rörelsekapital och detaljhandels inköpsbeteende är försiktigt även i fortsättningen.

Fiskars kommer att fortsätta att investera i sina varumärken och utveckling av nya produkter. Dessutom har Fiskars börjat verkställa sitt betydande femåriga investeringsprogram för att genomföra en förändring inom verksamheten i EMEA. Programmet kommer att öka Fiskars rörelsekostnader och investeringar under de kommande åren.

På grund av den starka början på året har Fiskars uppdaterat sina utsikter för rörelseresultatet, medan utsikterna för omsättningen är oförändrade: Fiskars omsättning och rörelseresultat för hela året 2011 utan poster av engångsnatur förutspås öka jämfört med år 2010. (Utsikterna tidigare: Fiskars omsättning år 2011 väntas vara högre än nivån år 2010. Rörelseresultatet för hela året utan poster av engångsnatur väntas vara på samma nivå som år 2010.)

Intresseföretaget Wärtsilä fortsätter att ha en stor betydelse för koncernens resultat och kassaflöde år 2011.

Helsingfors, Finland, den 4 maj 2011

FISKARS OYJ ABP

Styrelsen

KONCERNENS RESULTATRÄKNING	1-3	1-3	Ändr.	1-12
M€	2011	2010	%	2010
Omsättning	189,3	170,0	11	715,9
Kostnad för sålda varor	-122,2	-110,3	11	-462,3
Bruttobidrag	67,1	59,7	12	253,6
Övriga rörelseintäkter	0,5	1,1		2,1
Kostnader för försäljning och marknadsföring	-32,1	-30,2	6	-122,4
Administrationskostnader	-16,8	-16,0	5	-64,1
Forsknings- o utvecklingskostn.	-2,3	-1,9	19	-8,5
Övriga rörelsekostnader	0,0	0,0		-0,3
Goodwill nedskrivningar	0,0	0,0		-11,3
Rörelseresultat (EBIT)	16,4	12,6	30	49,1
Förändring i verkligt värde på biologiska tillgångar	-0,6	-0,6		-2,2
Andel i intresseföretagets resultat	11,2	5,5	104	65,9
Vinst på försäljning av intresseföretagets aktier	69,8			
Finansiella intäkter och kostnader	-1,8	-1,8	1	-6,1
Resultat före skatt	94,9	15,7	503	106,7
Inkomstskatt	-3,1	-2,9		-12,4
Periodens resultat	91,8	12,9	613	94,3
Resultat/aktie, euro hänförlig till moderbolagets aktieägare (outspätt och utspätt)	1,12	0,16		1,15
RAPPORT ÖVER TOTALRESULTAT	1-3	1-3		1-12
M€	2011	2010		2010
Periodens resultat	91,8	12,9		94,3
Omräkningsdifferenser	-6,5	8,3		10,1
Förändringar i intresseföretag redovisade direkt mot övrigt totalresultat	0,3	2,2		-12,5
överförts till resultaträkning	-0,4			
Kassaflödessäkring	0,4			-0,1
Aktuariella vinster och förluster på förmånsbestämda pensionsplaner efter skatte-effekt	0,0	0,0		-0,5
Periodens övriga totalresultat, efter skatt, totalt	-6,1	10,6		-3,1
Periodens totalresultat	85,7	23,4		91,2

KONCERNENS BALANSRÄKNING	3/2011	3/2010	Ändr.	12/2010
M€			%	
TILLGÅNGAR				
Långfristiga tillgångar				
Goodwill	88,2	99,7	-12	88,6
Övriga immateriella anläggningstillgångar	123,8	128,5	-4	125,4
Materiella anläggningstillgångar	95,1	93,2	2	95,0
Biologiska tillgångar	36,1	38,3	-6	36,7
Förvaltningsfastigheter	7,3	8,5	-14	7,6
Andelar i intresseföretag	271,6	295,0	-8	341,0
Finansiella tillgångar				
Andelar till verkligt värde via resultaträkningen	6,4	3,1	108	6,7
Övriga placeringar	1,3	2,0	-37	1,6
Uppskjutna skattefordringar	17,1	18,0	-5	15,2
Långfristiga tillgångar sammanlagt	646,9	686,3	-6	717,7
Kortfristiga tillgångar				
Varulager	142,4	126,7	12	133,0
Kundfordringar och övriga fordringar	151,5	136,0	11	119,6
Skattefordringar	1,0	2,7	-65	3,0
Likvida medel	5,0	7,4	-33	5,8
Kortfristiga tillgångar, sammanlagt	299,8	272,8	10	261,3
Tillgångar sammanlagt	946,7	959,1	-1	979,0
EGET KAPITAL OCH SKULDER				
Eget kapital hänförlig till moderbolagets aktieägare	483,5	485,7	0	553,5
Eget kapital sammanlagt	483,5	485,7	0	553,5
Långfristiga skulder				
Räntebärande främmande kapital	74,5	76,0	-2	76,2
Övriga skulder	3,2	1,3	149	2,8
Uppskjutna skatteskulder	45,0	46,9	-4	45,8
Pensionsförpliktelser	8,0	9,3	-15	8,7
Övriga avsättningar	5,0	5,9	-16	5,2
Långfristiga skulder sammanlagt	135,8	139,4	-3	138,7
Kortfristiga skulder				
Räntebärande främmande kapital	154,7	189,1	-18	130,1
Övriga avsättningar	2,4	4,1	-43	2,5
Leverantörsskulder och övriga skulder	160,0	131,5	22	146,6
Skatteskulder	10,4	9,3	11	7,6
Kortfristiga skulder sammanlagt	327,4	334,1	-2	286,8
Eget kapital och skulder sammanlagt	946,7	959,1	-1	979,0

KONCERNENS KASSAFLÖDESANALYS	1-3	1-3	1-12
M€	2011	2010	2010
Kassaflöde från löpande verksamhet			
Resultat före skatt	94,9	15,7	106,7
Justeringar			
Avskrivningar	5,5	5,8	34,9
Andel i intresseföretagets resultat	-11,2	-5,5	-65,9
Vinst på försäljning av intresseföretagets aktier	-69,8		
Intäkter från placeringar	-0,1	-0,8	-0,7
Räntekostnader	1,8	1,8	6,3
Förändring i biologiska tillgångar	0,6	0,6	2,2
Övriga affärsposter utan kassaflödepåverkan	-0,9	-2,1	-6,8
Kassaflöde före förändring av rörelsekapital	21,0	15,5	76,6
Förändring av rörelsekapital			
Förändring av räntefria fordringar	-32,3	-30,0	-10,9
Förändring av varulager	-11,6	-2,1	-6,4
Förändring av räntefria skulder	16,6	5,0	23,0
Kassaflöde från löpande verksamhet före finansposter och skatter	-6,3	-11,6	82,3
Dividendinkomster, intresseföretag	40,9	29,5	29,5
Betalda finansieringskostnader (netto)	-1,4	-1,3	-10,3
Betald inkomstskatt	-1,2	-3,1	-8,9
Kassaflöde från löpande verksamhet (A)	32,0	13,4	92,6
Kassaflöde från investeringar			
Företags- och affärsverksamhetsförvärv	-0,1		-3,5
Inv. i materiella och immateriella tillgångar	-5,2	-2,5	-18,5
Försäljning av anläggningstillgångar	0,2	2,1	3,0
Överlåtelse av intresseföretagets aktier	109,7		
Kassaflöde från övriga placeringar	-0,1	0,2	0,2
Kassaflöde från investeringar (B)	104,7	-0,2	-18,8
Kassaflöde från finansiering			
Upptagna långfristiga skulder	0,0	0,0	1,5
Återbetalning av långfristiga skulder	0,0	-0,3	-15,6
Förändring av kortfristiga skulder	20,2	-0,7	-48,4
Finansiell leasing	-0,4	-0,3	-1,6
Övriga finansieringsposter	-1,5	-0,6	-0,4
Betalda dividender	-155,6	-42,6	-42,6
Kassaflöde från finansiering (C)	-137,3	-44,6	-107,1
Förändring av likvida medel (A+B+C)	-0,7	-31,5	-33,4
Likvida medel, periodens början	5,8	38,6	38,6
Omräkningsdifferens	-0,1	0,3	0,5
Likvida medel, periodens slut	5,0	7,4	5,8

FÖRÄNDRINGAR I DET KONSOLIDERADE EGNA KAPITALET	Till moderbolagets aktieägare:				Sam- man- lagt
	Aktie- kapital	Egna aktier	Omräkn. diff.	Balan- serad vinst	
M€					
31.12.2009	77,5	-0,8	-12,8	440,9	504,8
Periodens totalresultat		0,0	10,4	13,0	23,4
Betalda dividender				-42,6	-42,6
31.3.2010	77,5	-0,8	-2,4	411,3	485,7
Periodens totalresultat			2,0	65,8	67,8
Betalda dividender				0,0	0,0
31.12.2010	77,5	-0,8	-0,3	477,1	553,5
Periodens totalresultat		0,0	-7,9	93,6	85,7
Betalda dividender				-155,6	-155,6
31.3.2011	77,5	-0,8	-8,2	415,0	483,5

NYCKELTAL *	3/2011	3/2010	Ändr. %	12/2010
Eget kapital/aktie, euro	5,90	5,93	0	6,76
Soliditet	51 %	51 %	1	57 %
Nettogearing	46 %	53 %	-13	36 %
Räntebärande nettoskulder, milj. euro	222,2	257,2	-13	200,0
Personalantal (FTE) i genomsnitt	3 640	3 558	2	3 612
Personalantal vid periodens slut	3 908	3 808	3	3 944
Antal utestående aktier vid periodens slut, och i genomsnitt, tusen st.	81 911	81 911		81 911

*) Se 2010 bokslutet för uträkning av nyckeltal.

VALUTAKURSER	1-3 2011	1-3 2010	Ändr. %	1-12 2010
USD medelkurs	1,37	1,38	-1	1,33
USD periodens slut	1,42	1,35	5	1,34

NOTER TILL DELÅRSRAPPORTEN

Denna delårsrapport har uppgjorts i enlighet med standarden IAS 34 (Interim Financial Reporting). Principerna för upprättandet är förenliga med det föregående bokslutet. Denna delårsrapport är oreviderad.

Alla siffror har avrundats och således kan summan av enskilda siffror avvika från den presenterade summan.

Gruppen tillämpar nya eller förändrade IAS/IFRS standarder och tolkningar som trädit ikraft fr.o.m. 1.1.2011, varav de viktigaste är:

- Årliga förbättringar i IFRS
- Förnyad IAS 24 Uppgifter om närstående parter i bokslutet

Tillämpandet av de förändrade standarderna har inte haft någon inverkan på det rapporterade resultatet eller den finansiella positionen.

Användning av bedömningar:

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 samt intäkts- och kostnadsbeloppen. Även om bedömningarna baserar sig på den bästa möjliga kunskap som ledningen har vid ifrågasvarande tidpunkt, kan det slutliga utfallet avvika från de i bokslutet beräknade värdena.

OPERATIVA SEGMENT	1-3	1-3	Ändr.	1-12
M€	2011	2010	%	2010
Omsättning				
EMEA	134,0	119,8	12	502,4
Amerika	58,1	52,5	9	223,1
Övriga	1,7	1,6	5	6,2
Försäljn.till andra segment *)	-4,5	-3,9		-15,8
KONCERNEN SAMMANLAGT	189,3	170,0	11	715,9
Rörelseresultat (EBIT)				
EMEA	11,6	9,2	26	33,1
Amerika	7,6	6,2	22	28,1
Övriga och eliminerings	-2,8	-2,8		-12,1
KONCERNEN SAMMANLAGT	16,4	12,6	30	49,1
Avskrivningar och nedskrivningar				
EMEA	3,9	4,0	-1	27,5
Amerika	1,1	1,3	-16	5,6
Övriga och eliminerings	0,4	0,4		1,8
KONCERNEN SAMMANLAGT	5,5	5,8	-4	34,9
Investeringar				
EMEA	4,0	1,6	150	12,9
Amerika	0,8	0,7	12	3,4
Övriga och eliminerings	0,4	0,3		2,3
KONCERNEN SAMMANLAGT	5,1	2,5	102	18,6
*) Försäljn. till andra segment				
EMEA	-3,0	-2,6		-9,4
Amerika	-1,0	-0,7		-4,0
Övriga	-0,5	-0,6		-2,4

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

AFFÄRSOMRÅDEN	1-3	1-3	Ändr.	1-12
M€	2011	2010	%	2010
Omsättning				
Home	62,9	63,0	0	309,4
Garden	93,1	79,8	17	274,5
Outdoor	32,1	26,1	23	128,3
Övriga	1,2	1,0		3,8
KONCERNEN SAMMANLAGT	189,3	170,0	11	715,9

IMMATERIELLA OCH MATERIELLA ANLÄGGNINGSTILLGÅNGAR M€	3/2011	3/2010	12/2010
Immateriella anläggningstillgångar och goodwill			
Bokföringsvärde 1.1.	214,0	224,4	224,4
Omräkningsdifferens	-1,1	0,3	1,2
Företagsförvärv och försäljning	0,0	0,2	0,0
Ökningar	0,2	0,3	1,2
Avskrivningar och nedskrivningar	-1,4	-1,5	-17,2
Minskningar och överföringar	0,3	4,5	4,4
Bokföringsvärde vid periodens slut	212,0	228,2	214,0
Investeringsförbindelser i immateriella anläggningstillgångar	1,0		
Materiella anläggningstillgångar och förvaltningsfastigheter			
Bokföringsvärde 1.1.	102,5	108,0	108,0
Omräkningsdifferens	-0,9	1,6	2,0
Företagsförvärv och försäljning	0,0	0,0	0,0
Ökningar	5,0	2,2	17,4
Avskrivningar och nedskrivningar	-4,1	-4,4	-17,7
Minskningar och överföringar	-0,1	-5,8	-7,1
Bokföringsvärde vid periodens slut	102,4	101,7	102,5
Investeringsförbindelser i materiella anläggningstillgångar	0,5		
KONCERNENS ANSVARFÖRBINDELSER M€			
Som säkerhet för egna förbindelser			
Hysesansvar	58	55	59
Övriga ansvar	1	5	1
Sammanlagt	59	59	60
Garantier som säkerhet för andras förbindelser			
Fastighetsinteckningar	0	0	0
Panter	0	0	0
Sammanlagt	0	0	0
Som säkerhet för koncernbolagens ansvar			
Garantier	13	10	9
Sammanlagt	72	69	69
Fiskars är involverad i många legala åtgärder, fordringar och andra förhandlingar. Utfallet av dessa kan inte förutsägas. Beaktande all information som finns tillgänglig, förväntas inte utfallet av dessa ha någon väsentlig inverkan på gruppens finansiella position.			
Derivaternas nominella belopp			
Valutaterminer och valutaswappar	164	140	187
Ränteswappar	24	1	24
Elderivat	2	2	2

Derivatinstrumentens dagsvärde jämfört med nominella belopp

Valutaterminer och valutaswappar	-1	0	1
Ränteswappar	0	0	0
Elderivat	1	0	1

Valutaterminer och valutaswappar har upptagits till dagsvärde.

Affärsverksamhetens valutakänslighet

Uppskattningsvis 10 % av Fiskars kommersiella kassaflöde utsätts för fluktuationer på grund av valutakursväxlingar. De mest betydande riskerna gäller en nedgång i det brittiska pundet, den svenska kronan och den kanadensiska dollarn mot US-dollar och euro. Valutakursrisker säkras i första hand genom användning av valutaterminer och valutaswappar. Förändringen i valutaderivatens värde presenteras i resultaträkningen utan att säkringsredovisning tillämpas.

M€	USD	GBP	SEK	CAD
Affärsverksamhetens valutaposition	-22,2	6	13,9	9,4
Affärsverksamhetens valutakänslighet*	2,2	-0,6	-1,4	-0,9

*) Illustrerar effekten av 10 % valutakurssänkning på koncernens årsresultat före skatt.

NÄRSTÅENDE

Dividendintäkter 40,9 milj. euro från Wärtsilä har rapporterats i koncernens kassaflödesanalys på raden Dividendinkomster, intresseföretag. Dividenden utbetalades under första kvartalet 2011.

FÖRVÄRV OCH AVYTTRINGAR

Fiskars helägda dotterbolag Avlis AB sålde 1 974 320 aktier i Wärtsilä, vilket representerar 11,7% av Avlis AB:s aktieinnehav i Wärtsilä för 110,6 milj. euro främst till internationella institutionella investerare under det första kvartalet 2011. Priset per aktie var 56,00 euro.

Fiskarskoncernen bokförde en vinst på ungefär 69,8 milj euro för försäljningen. Efter försäljningen uppgår Fiskarskoncernens innehav av aktier i Wärtsilä till 15,1 % av det totala antalet aktier och röster i Wärtsilä, och Fiskarskoncernen fortsätter att vara Wärtsiläs största enskilda aktieägare.

År 2010 gjordes inte förvärv eller avyttringar.