

Q2

HALVÅRSRAPPORT
JANUARI–JUNI 2017

FISKARS

HALVÅRSRAPPORT JANUARI–JUNI 2017: Bra utveckling under andra kvartalet – den jämförbara omsättningen och jämförbara EBITA ökade

Andra kvartalet 2017 i korthet:

- Omsättningen minskade med 1,2 % till 290,0 milj. euro (4–6/2016: 293,5)
- Jämförbara omsättningen¹⁾ ökade med 0,6 %
- Jämförbara²⁾ EBITA ökade med 7 % till 22,4 milj. euro (20,9)
- EBITA ökade till 21,3 milj. euro (18,4)
- Kassaflödet från den löpande verksamheten före finansiella poster och skatt uppgick till 48,6 milj. euro (39,1).
- Resultatet per aktie var 0,31 euro (-0,26). Det operativa resultatet per aktie³⁾ var 0,14 euro (0,08)

Januari–juni 2017 i korthet:

- Omsättningen ökade med 1,1 % till 596,1 milj. euro (1–6/2016: 589,7)
- Jämförbara omsättningen¹⁾ ökade med 2,7 %
- Jämförbara²⁾ EBITA ökade med 18 % till 54,4 milj. euro (45,9)
- EBITA ökade till 52,2 milj. euro (45,2)
- Kassaflödet från den löpande verksamheten före finansiella poster och skatt uppgick till 2,2 milj. euro (2,9)
- Resultatet per aktie var 1,39 euro (-0,25). Det operativa resultatet per aktie³⁾ var 0,34 euro (0,19)

Utsikterna för år 2017 oförändrade:

Fiskars väntar sig att koncernens omsättning exklusive omsättningen från de år 2016 avyttrade verksamheterna (2016: 1 180 milj. euro) och jämförbara EBITA (2016: 107 milj. euro) ökar jämfört med året innan.

Teemu Kangas-Kärki, tillförordnad verkställande direktör för Fiskars:

”För Fiskarskoncernen var första halvan av år 2017 bra, den jämförbara omsättningen och jämförbara EBITA ökade klart. Trots besvärliga marknadsförhållanden på vissa av våra viktiga marknader har vi lyckats öka vår verksamhet och flera av våra varumärken har ökat sina marknadsandelar, bland dem Fiskars, Iittala, Royal Copenhagen, Royal Doulton, Rörstrand och Arabia. Efter ett starkt första kvartal fortsatte vår jämförbara omsättning och jämförbara EBITA att växa under andra kvartalet 2017. Trots att väderförhållandena och utmaningarna inom handeln gjorde att början på andra kvartalet var trögt, gjorde vi goda framsteg under andra kvartalet.

Ökningen i den jämförbara omsättningen var ypperlig i Europa och Asien-Stillahavsområdet under årets första hälft. Jag var speciellt nöjd att se Scandinavian Living-verksamhetens fortsatta starka prestationer och att verksamheten uppvisade robust tillväxt under andra kvartalet med stöd av Arabias och Iittalas Finland 100-jubileumsprodukter och varumärkena Royal Copenhagen och Rörstrand. Trots de besvärliga väderförhållandena ökade den jämförbara omsättningen inom Functional-verksamheten under årets första halva.

Den jämförbara omsättningen ökade inom Functional Americas-verksamheten under årets första hälft, medan den jämförbara omsättningen i hela regionen Amerika påverkades negativt av två faktorer. Living-verksamhetens premium-försäljningskanaler fortsatte att kämpa i motvind i USA och marknaden för knivar för friluftsliv har inte återhämtat sig i regionen. Vi förväntar oss inte att villkoren för premium-försäljningskanalerna för boendeprodukter i USA förbättras inom den närmaste framtiden. Därför har vi fortsatt att investera i att utveckla våra varumärken inom English & Crystal Living-verksamheten för att stöda framtida tillväxtpotentialer. Vi fokuserar också i hela vår verksamhet på att utveckla vår omnichannel-kompetens för försäljning genom olika kanaler för att trygga framgången i en föränderlig affärsmiljö.

Fiskars är verksamt globalt och har en ansevärd del av sin verksamhet i USA. Den amerikanska dollarn har försvagats under årets första halva, och om försvagningen fortsätter kan valutakursfluktuationer ha en betydande inverkan på det resultat som koncernen rapporterar. Vi fortsätter att fokusera på att skapa lönsam tillväxt och stärka vårt kunnande för att gå vidare inom alla de marknader där vi är verksamma.

1) Omräknat i jämförbara valutakurser, utan avyttrade Spring USA (september 2016) samt avyttrade krukverksamheterna i USA (januari 2016) och Europa (december 2016)

2) Jämförelsestörande poster i EBITA inkluderar poster såsom omstruktureringkostnader, nedskrivningar eller avsättningar, integrationskostnader och resultatpåverkan från avyttrade verksamheter

3) I det operativa resultatet per aktie ingår inte nettoförändringar i det verkliga värdet av bolagets investeringsportfölj och erhållna dividender

Vi har ett starkt engagemang för tillväxt inom våra kärnverksamheter och arbetar för att bygga upp ikoniska livsstilsvarumärken och skapa högklassiga konsumentupplevelser genom att göra vardagen till något utöver det vanliga – making the everyday extraordinary.”

Koncernens nyckeltal

Miljoner euro	4-6 2017	4-6 2016	Förändr.	1-6 2017	1-6 2016	Förändr.	2016
Omsättning	290,0	293,5	-1,2 %	596,1	589,7	1,1 %	1 204,6
Jämförbar omsättning ¹⁾	290,0	288,3	0,6 %	594,4	579,0	2,7 %	1 179,8
EBITA	21,3	18,4	15 %	52,2	45,2	15 %	96,7
Jämförelsestörande poster i EBITA ²⁾	-1,1	-2,5		-2,2	-0,7		-10,4
Jämförbart EBITA	22,4	20,9	7 %	54,4	45,9	18 %	107,1
Rörelseresultat (EBIT)	17,8	14,8	20 %	45,2	38,5	17 %	82,7
Nettoförändring av verkligt värde på investeringsportfölj	17,4	-34,9		98,7	-60,6		6,1
Resultat före skatt	33,9	-22,0		148,2	-18,8		92,8
Periodens resultat	25,8	-20,9		114,0	-19,3		65,4
Operativt resultat/aktie, euro ³⁾	0,14	0,08	75 %	0,34	0,19	80 %	0,56
Resultat/aktie, euro	0,31	-0,26		1,39	-0,25		0,78
Eget kapital/aktie, euro				15,02	13,69	10 %	14,91
Kassaflöde från löpande verksamhet före finansiella poster och skatter	48,6	39,1	24 %	2,2	2,9	-24 %	120,7
Soliditet, %				67 %	66 %		69 %
Nettogearing, %				19 %	20 %		12 %
Investeringar	7,3	10,2	-28 %	14,8	18,4	-20 %	37,6
Personal (FTE), i genomsnitt	7 863	8 030	-2 %	7 849	8 061	-3 %	8 000

1) Omräknat i jämförbara valutakurser, utan avyttrade Spring USA (september 2016) samt avyttrade krukverksamheterna i USA (januari 2016) och Europa (december 2016)

2) Under andra kvartalet 2017 ingår nettokostnader från Alignment-programmet i jämförelsestörande poster. I andra kvartalet 2016 ingår kostnader för försäljningen av båtverksamheten samt nettokostnader i anknytning till Supply Chain 2017-programmet och Alignment-programmet.

3) Exklusive nettoförändring i verkligt värde på investeringsportföljen och erhållna dividender. Jämförelseperioden har omformulerats så att den också utelämnar valutakursvinster i anknytning till investeringsportföljen.

HALVÅRSRAPPORT JANUARI–JUNI 2017

KONCERNEN

Miljoner euro	4–6 2017	4–6 2016	Förändr.	Jämförbar förändr.*	1–6 2017	1–6 2016	Förändr.	Jämförbar förändr.*	2016
Omsättning									
Koncernen	290,0	293,5	-1,2 %	0,6 %	596,1	589,7	1,1 %	2,7 %	1 204,6
Living	123,1	125,0	-1,6 %	0,9 %	252,3	253,9	-0,6 %	1,6 %	598,1
Functional	165,9	167,5	-0,9 %	0,4 %	342,0	333,9	2,4 %	3,5 %	602,7
Övriga	1,0	1,0	0,6 %		1,9	1,9	-2,2 %		3,8
Jämförbart EBITA									
Koncernen	22,4	20,9	7 %		54,4	45,9	18 %		107,1
Living	7,3	-0,6			14,6	3,1	368 %		59,4
Functional	18,3	23,8	-23 %		45,1	46,8	-4 %		57,1
Övriga	-3,2	-2,3	42 %		-5,3	-3,9	34 %		-9,5

* Omräknat i jämförbara valutakurser, utan avyttrade Spring USA (september 2016) samt avyttrade krukverksamheterna i USA (januari 2016) och Europa (december 2016)

Fiskarskoncernen under andra kvartalet 2017

Fiskarskoncernens konsoliderade omsättning minskade med 1,2 % till 290,0 milj. euro (4–6/2016: 293,5, inklusive 8,4 milj. euro från avyttrade verksamheter). Den jämförbara omsättningen ökade med 0,6 % tack vare Living- och Functional-verksamheterna.

Jämförbara EBITA, dvs. exklusive jämförelsestörande poster, ökade med 7 % till 22,4 milj. euro (20,9) tack vare prestationerna inom verksamheterna Scandinavian Living och Functional Americas. Jämförelsestörande poster i EBITA uppgick till 1,1 milj. euro (2,5) och hänfördes till kostnaderna från Alignment-programmet som tillkännagavs i november 2016. Fiskarskoncernens EBITA under årets andra kvartal var sammanlagt 21,3 milj. euro (18,4).

Fiskarskoncernen under januari–juni 2017

Fiskarskoncernens konsoliderade omsättning ökade med 1,1 % till 596,1 milj. euro (1–6/2016: 589,7). Den jämförbara omsättningen ökade med 2,7 % tack vare Living- och Functional-verksamheterna.

Jämförbara EBITA ökade med 18 % till 54,4 milj. euro (45,9), med stöd av prestationerna inom Scandinavian Living och Functional Americas under årets första hälft. Jämförelsestörande poster i EBITA uppgick till 2,2 milj. euro (0,7) under perioden januari–juni och hänfördes främst till kostnaderna från Alignment-programmet som tillkännagavs i november 2016. Fiskarskoncernens EBITA för årets första hälft uppgick till 52,2 milj. euro (45,2).

VERKSAMHETSOMGIVNINGEN UNDER ANDRA KVARTALET 2017

Världsekonomin i allmänhet och ekonomin på de områden där Fiskars är verksamt har fortsatt att förbättras med en ökning i detaljhandel och konsumentförtroende i många länder, inklusive Finland. I Storbritannien påverkades konsumenternas förtroende av minskad köpkraft och osäkerhet kring Brexit.

Konsumentförtroendet var fortsättningsvis starkt i USA. Den positiva inställningen ledde dock inte till en ökad efterfrågan på premium- och lyxprodukter inom boendekategorin, och nedgången inom de traditionella kanalerna fortsatte medan konsumenter flyttade till online-kanaler. Nedläggningen av fysiska affärer inom detaljhandeln i USA trappades upp under årets andra kvartal, detta gällde speciellt varuhus och sportaffärer. Handeln lanserade nya butiksformat för att konkurrera i en affärsmiljö i förändring.

Siffrorna över ekonomin fortsatte att uppvisa en blygsam förbättring i Japan och vissa andra asiatiska länder, och varuhusen fortsatte att visa tecken på återhämtning i Japan. Konsumentförtroendet fortsatte att sjunka i Australien, trots tecken på förbättring inom detaljhandel och sysselsättning.

RAPPORTERINGSSEGMENT

Denna halvårsrapport återspeglar Fiskars organisationsstruktur med två strategiska affärsenheter (Strategic Business Unit, SBU): Living och Functional. Från och med första januari 2017 är Fiskarskoncernens tre primära rapporteringssegment Living, Functional och Övriga. Dessutom rapporterar Fiskars om omsättningen på koncernnivå från tre geografiska områden: Europa, Amerika och Asien-Stillahavsområdet.

Affärsenheten Living erbjuder duknings- och inredningsprodukter samt presentartiklar i premium- och lyxklassen. Enheten består av verksamheterna English & Crystal Living och Scandinavian Living. I English & Crystal Living ingår varumärken som Waterford, Wedgwood, Royal Albert och Royal Doulton. I Scandinavian Living-verksamheten ingår varumärken som littala, Royal Copenhagen, Rörstrand och Arabia.

Affärsenheten Functional erbjuder högklassiga redskap som används både i och kring hus och hem samt för friluftsliv. Affärsenheten Functional består av verksamheterna Functional Americas, Functional EMEA och Outdoor och i enheten ingår varumärken som Fiskars, Gerber och Gilmour.

Segmentet Övriga omfattar koncernens investeringsportfölj, fastighetsverksamheten, koncernförvaltningen och gemensamma funktioner.

Segmentet Living

Miljoner euro	4-6 2017	4-6 2016	Förändr.	1-6 2017	1-6 2016	Förändr.	2016
Omsättning*	123,1	125,0	-1,6 %	252,3	253,9	-0,6 %	598,1
Jämförbart EBITA	7,3	-0,6		14,6	3,1	368 %	59,4
Investeringar	1,7	3,7	-55 %	3,6	6,8	-47 %	14,9

* Omräknat i jämförbara valutakurser och utan omsättningen av avyttrade Spring USA (september 2016) ökade omsättningen i segmentet Living med 0,9 % under andra kvartalet 2017 och med 1,6 % under perioden 1-6 2017

Segmentet Living under andra kvartalet 2017

Omsättningen i segmentet Living minskade jämfört med motsvarande period året innan och var 123,1 milj. euro (4-6 2016: 125,0). Den jämförbara omsättningen ökade med 0,9 %, tack vare uppgången i omsättningen i Scandinavian Living-verksamheten, framför allt i Norden. Ökningen berodde på en lyckad produktmix, Arabias och littalas Finland 100-jubileumsprodukter och varumärkena Royal Copenhagen och Rörstrand. Uppgången motverkades delvis av en minskning i omsättningen för English & Crystal Living-verksamheten, som främst påverkades av förhållandena inom premium-försäljningskanalerna i USA. Omsättningen ökade inom den egna detaljhandeln, inklusive e-handeln.

Integrationen av English & Crystal Living-verksamheten fortsatte under årets andra kvartal och framöver ligger fokus fortfarande på att vitalisera varumärkenas positionering, rationalisera produktportföljen och förbättra den operativa disciplinen.

Jämförbara EBITA för Living-segmentet vände uppåt och uppgick till 7,3 milj. euro (-0,6), tack vare utvecklingen i omsättningen inom Scandinavian Living-verksamheten samt produktmixen och segmentets operativa effektivitet.

Segmentet Living under januari-juni 2017

Omsättningen i segmentet Living minskade med 0,6 % till 252,3 milj. euro (1-6/2016: 253,9) under årets första hälft. Den jämförbara omsättningen ökade med 1,6 % tack vare omsättningen i Scandinavian Living, men påverkades delvis av nedgången i omsättningen i English & Crystal Living-verksamheten i USA. English & Crystal Living-verksamheten utvecklades positivt i Storbritannien trots en nedgång i konsumentstämningarna i landet.

Jämförbara EBITA för segmentet Living ökade med 368 % och uppgick till 14,6 milj. euro (3,1) under årets första hälft tack vare Scandinavian Living-verksamheten.

Marknadsföringshöjdpunkter i segmentet Living

I maj inledde Wedgwood ett samarbete med Royal Horticultural Society (RHS) i Storbritannien, vilket är en viktig milstolpe på vägen att föra fram det brittiska Wedgwood som livsstilsvarumärke i premiumklassen. Det tre år långa samarbetsavtalet innebär en återförening av två ikoniska varumärken som har en gemensam historia och vision.

Plattformen ger Wedgwood tillfälle att visa upp sitt nya experimentella detaljhandelskoncept och nya produktkollektioner i samband med tre av RHS' trädgårdsutställningar: Chelsea, Chatsworth och Tatton Park.

Arabias specialmuminiummugg 2017, en specialkollektion av Royal Copenhagen och firandet av 150 år av diplomatiska relationer mellan Japan och Danmark gav Scandinavian Living-verksamheten fart under årets andra kvartal.

Under årets första kvartal var Ambiente-mässan i tyska Frankfurt en viktig milstolpe för Living-verksamheten i och med att English & Crystal Living- och Scandinavian Living-varumärkena deltog i mässan tillsammans och hela Living-portföljen presenterades för kunder för första gången. Dessutom lanserades Royal Doultons och Ellen DeGeneres' dukningskollektion världen över medan littala lanserade sin nya globala serie "Teema Tiimi" som kompletterar den klassiska servisen "Teema".

Segmentet Functional

Miljoner euro	4-6 2017	4-6 2016	Förändr.	1-6 2017	1-6 2016	Förändr.	2016
Omsättning*	165,9	167,5	-0,9 %	342,0	333,9	2,4 %	602,7
Jämförbart EBITA	18,3	23,8	-23 %	45,1	46,8	-4 %	57,1
Investeringar	3,6	5,3	-32 %	7,9	9,9	-20 %	21,8

* Omräknat i jämförbara valutakurser och utan de avyttrade krukverksamheterna i USA (januari 2016) och Europa (december 2016) ökade omsättningen i Functional-segmentet med 0,4 % under andra kvartalet 2017 och med 3,5 % under perioden 1-6 2017

Segmentet Functional under andra kvartalet 2017

Omsättningen i Functional-segmentet minskade med 0,9 % till 165,9 milj. euro (4-6/2016: 167,5). Den jämförbara omsättningen ökade med 0,4 % tack vare kategorierna trädgårdsprodukter och produkter för skola, kontor och hobby i USA och lanseringen av bevattningsprodukter i Norden, vilket kompenserade nedgången inom Outdoor-verksamheten och bevattningskategorin i USA.

Efter gynnsamma väderförhållanden under årets första kvartal var början på trädgårdssäsongen svag i Europa under andra kvartalet, vilket påverkade omsättningen inom trädgårds- och bevattningsprodukter i regionen. Regnväder påverkade omsättningen negativt inom bevattningskategorin i USA. Marknaden för knivar för friluftsliv har inte återhämtat sig som väntat i USA, vilket påverkade omsättningen under årets andra kvartal.

Functional-verksamheten har gjort goda framsteg i att engagera stora kunder och framöver ligger fokus på att genomföra skolstartskampanjer och andra höstkampanjer i såväl Europa som USA.

Jämförbara EBITA för segmentet Functional minskade med 23 % och uppgick till 18,3 milj. euro (23,8), främst på grund av marknadsföringskostnader för att stöda kategoriutvidgning till nya marknader och den svaga marknaden för knivar för friluftsliv.

Segmentet Functional i januari-juni 2017

Omsättningen i segmentet Functional ökade med 2,4 % till 342,0 milj. euro (1-6/2016: 333,9) under årets första hälft. Den jämförbara omsättningen ökade med 3,5 % tack vare tillväxt inom verksamheterna Functional EMEA och Functional Americas och ökad försäljning till stora kundkonton i Europa, vilket motverkade nedgången inom Outdoor-verksamheten i USA.

Jämförbara EBITA för segmentet Functional minskade med 4 % och var 45,1 milj. euro (46,8) under årets första hälft, främst på grund av och den svaga marknaden för knivar för friluftsliv och marknadsföringskostnader för att stöda kategoriutvidgning till nya marknader.

Marknadsföringshöjdpunkter i segmentet Functional

I en av världens största designtävlingar, Red Dot Design Award, förärades Fiskars titeln "Red Dot: Best of the Best" för överlägsen designkvalitet och banbrytande design för sekatorn Fiskars PowerGear™ X och titeln "Red Dot" för högklassig design för universalklipparen Fiskars PowerGear™ X.

Gerber ingick ett samarbete med Jason Aldean, som två gånger utsetts till "Country Music Artist of the Year", för att introducera varumärket och lansera det nya multiverktyget Center-Drive i digitala medier. Samarbetet väntas bidra till varumärkets relevans och igenkänningsfaktor för en bred publik.

Under årets första kvartal fick Fiskars Waterwheel ett hedersomnämmande bland Fennia Prize-utmärkelserna. Dessutom deltog Gerber i Shot Show, det största enskilda branschevenemanget inom sportutrustning i Amerika.

50-årsfestligheterna för Fiskars ikoniska sax med orange handtag lanserades på Ambiente-mässan i Tyskland och Fiskars fortsatte sitt samarbete med National Collegiate Athletic Association (NCAA), takorganisationen för

universitetsidrott i USA, och det var det nionde året i rad som Fiskars var den officiella nätklipparsaxen för årets NCAA-basketmästerskap för herrar och damer.

Segmentet Övriga

Miljoner euro	4-6 2017	4-6 2016	Förändr.	1-6 2017	1-6 2016	Förändr.	2016
Omsättning	1,0	1,0	0,6 %	1,9	1,9	-2,2 %	3,8
Jämförbart EBITA	-3,2	-2,3	42 %	-5,3	-3,9	34 %	-9,5
Nettoförändring av verkligt värde på placeringarna värderade enligt FVTPL*	17,4	-34,9		98,7	-60,6		6,1
Placeringar enligt FVTPL*				563,1	397,7	42 %	464,4
Investeringar	2,1	1,1	84 %	3,2	1,7	89 %	0,9

* FVTPL = Fair value through profit or loss (verkligt värde via resultaträkningen)

Segmentet Övriga under andra kvartalet 2017

Omsättningen i segmentet Övriga var på samma nivå som under motsvarande period året innan och uppgick till 1,0 milj. euro (4-6/2016: 1,0) och utgjordes av virkesförsäljning och hyresintäkter. Jämförbara EBITA för segmentet Övriga uppgick till -3,2 milj. euro (-2,3). Placeringar och nettoförändringar av verkligt värde på placeringar värderade enligt FVTPL beskrivs i detalj under rubriken Finansiella poster och nettoresultat.

Segmentet Övriga under januari-juni 2017

Omsättningen i segmentet Övriga var på samma nivå som under motsvarande period året innan och uppgick till 1,9 milj. euro (1-6/2016: 1,9) under årets första hälft och utgjordes av virkesförsäljning och hyresintäkter. Jämförbara EBITA för segmentet Övriga uppgick till -5,3 milj. euro (-3,9).

Omsättning enligt geografiskt område

Miljoner euro	4-6 2017	4-6 2016	Förändr.	Jämförbar förändr.*	1-6 2017	1-6 2016	Förändr.	Jämförbar förändr.*	2016
Europa	132,0	131,9	0,1 %	5,9 %	271,3	266,9	1,6 %	6,9 %	555,3
Amerika	120,3	128,5	-6,4 %	-7,0 %	249,9	257,3	-2,9 %	-3,2 %	489,9
Asien-Stillahavsområdet	37,0	33,3	11,4 %	7,9 %	72,8	66,2	10,0 %	5,2 %	153,3
Odistriberat**	0,6	-0,1			2,1	-0,7			6,2

* Omräknat i jämförbara valutakurser, utan avyttrade Spring USA (september 2016) samt avyttrade krukverksamheterna i USA (januari 2016) och Europa (december 2016).

** Geografiskt ofördelade växelkursvariationer

Omsättning under andra kvartalet 2017

Omsättningen i Europa ökade med 0,1 % och uppgick till 132,0 milj. euro (4-6/2016: 131,9). Den jämförbara omsättningen ökade med 5,9 % tack vare Scandinavian Living- och Functional-verksamheterna.

Omsättningen i Amerika minskade med 6,4 % till 120,3 milj. euro (128,5). Den jämförbara omsättningen minskade med 7,0 %, främst på grund av verksamheterna English & Crystal Living och Outdoor.

Omsättningen i Asien-Stillahavsområdet ökade med 11,4 % och uppgick till 37,0 milj. euro (33,3). Den jämförbara omsättningen ökade med 7,9 %, främst tack vare Living-verksamheten.

Omsättningen i januari–juni 2017

Omsättningen i Europa ökade med 1,6 % och uppgick till 271,3 milj. euro (1–6/2016: 266,9). Den jämförbara omsättningen ökade med 6,9 %, driven av både Functional- och Living-verksamheterna.

Omsättningen i segmentet Amerika sjönk med 2,9 % till 249,9 milj. euro (257,3). Den jämförbara omsättningen minskade med 3,2 % på grund av påverkan från Living-verksamheten och förhållandena inom premium-försäljningskanalerna i USA.

Omsättningen i Asien-Stillahavsområdet ökade med 10,0 % och uppgick till 72,8 milj. euro (66,2). Den jämförbara omsättningen växte med 5,2 % med tillväxt i alla verksamheterna.

Forskning och utveckling

Koncernens forsknings- och utvecklingskostnader uppgick till totalt 4,1 milj. euro (4–6/2016: 4,8) under årets andra kvartal 2017, vilket motsvarar 1,4 % (1,6 %) av omsättningen. Under årets första hälft var forsknings- och utvecklingskostnaderna sammanlagt 8,7 milj. euro (1–6/2016: 9,2), vilket motsvarar 1,5 % (1,6 %) av omsättningen.

Personal

Det genomsnittliga antalet anställda omräknat till heltidsanställda (FTE) var 7 863 (4–6/2016: 8 030) under andra kvartalet. I slutet av kvartalet hade koncernen 8 462 (8 696) anställda, av vilka 1 212 (1 233) i Finland. Minskningen jämfört med året innan orsakas i första hand av avyttring av verksamheter samt Alignment-programmet.

Fiskars förändringsprocess

Med visionen att påverka människors liv på ett positivt och hållbart sätt – making the everyday extraordinary – håller Fiskars på att omvandlas till en integrerad leverantör av konsumentprodukter med en familj av ikoniska livsstilsvarumärken. Under andra kvartalet 2017 tog bolaget flera steg för att föra processen vidare.

Alignment-programmet

I november 2016 lanserade Fiskars ett Alignment-program för att fortsätta omformningen av koncernen. Programmet fokuserar på de planerade strukturella förändringarna inom organisationen, den föreslagna minskningen i antalet anställda och en fullständig integration av English & Crystal Living-verksamheten som koncernen förvärvade år 2015. Den globala nettominskningen av antalet anställda uppskattades vara 130.

De sammanlagda kostnaderna för programmet är cirka 15 milj. euro under åren 2016–2017. Kostnaderna redovisas som jämförelsestörande poster i EBITA och av dem hade 10,5 milj. euro redovisats vid slutet av andra kvartalet 2017. På årsnivå siktar man på inbesparingar på cirka 14 milj. euro när programmet har genomförts i sin helhet. De planerade inbesparingarna uppnås gradvis från och med 2017, så att hela effekten förverkligas år 2018.

Supply Chain 2017-programmet

Under det tredje kvartalet 2015 tillkännagav Fiskars ett omstruktureringsprogram för att optimera koncernens globala leveranskedjenätverk i Europa och Asien. Programmet Supply Chain 2017 siktar på förbättrad konkurrenskraft inom Fiskars produktionsverksamhet och distributionsnätverk.

De sammanlagda kostnaderna för programmet är cirka 20 milj. euro under åren 2015–2017. Kostnaderna redovisas som jämförelsestörande poster i EBITA och 11,1 milj. euro hade redovisats fram till slutet av årets andra kvartal 2017. På årsnivå siktar man på inbesparingar på cirka 8 milj. euro när programmet har genomförts i sin helhet. Inbesparingarna som programmet har som mål uppnås enligt planerna gradvis så att största delen av inbesparingarna förverkligas i koncernresultatet när programmet har avslutats, vilket förväntas ske per slutet av år 2017.

Finansiella poster och nettoresultat

Finansiella poster och nettoresultat under andra kvartalet 2017 och januari–juni 2017

Fiskars aktieinnehav i Wärtsilä behandlas tillsammans med resten av koncernens aktiva placeringar som finansiella tillgångar som redovisas till verkligt värde via resultaträkningen, vilket ökar volatiliteten i Fiskars nettoresultat. I slutet av årets andra kvartal 2017 ägde Fiskars 10 881 781 Wärtsiläaktier, vilket utgjorde 5,52 % av Wärtsiläs aktiekapital.

Nettoförändringen av verkligt värde på placeringar via resultaträkningen uppgick till 17,4 milj. euro (4–6/2016: -34,9) under andra kvartalet 2017 och till 98,7 milj. euro (1–6/2016: -60,6) under årets första hälft. Förändringen i marknadsvärdet på bolagets innehav av Wärtsiläaktier uppgick till 17,4 milj. euro (-35,0) under andra kvartalet 2017 och till 98,7 milj. euro (-60,9) under årets första hälft, med ett avslutningspris på 51,75 euro (36,55) per Wärtsiläaktie i slutet av juni.

Övriga finansiella inkomster och kostnader uppgick till -1,5 milj. euro (-1,8) under andra kvartalet 2017 och till 4,0 milj. euro (4,0) under första hälften av 2017, inklusive 7,1 milj. euro (13,1) i en första delbetalning av Wärtsilädividender, -0,4 milj. euro (-3,6) i valutakursdifferenser och -2,0 milj. euro (-2,3) i räntekostnader. Den andra raten av dividenden från Wärtsilä kommer att mottas i september 2017.

Resultatet före skatt uppgick till 33,9 milj. euro (-22,0) under andra kvartalet 2017. Inkomstskatterna för årets andra kvartal var -8,0 milj. euro (+1,1), och ändringen orsakades främst av förändringen i marknadsvärdet på Wärtsiläinnehavet. Resultatet per aktie var 0,31 euro (-0,26). Det operativa resultatet per aktie, exklusive nettoförändringen av verkligt värde på investeringsportföljen samt dividender, var 0,14 euro (0,08). Jämförelseperioden har omklassificerats så att den också utelämnar valutakursvinster i anknytning till investeringsportföljen.

Resultatet före skatt uppgick till 148,2 milj. euro (-18,8) under den första hälften av 2017. Inkomstskatterna för årets första sex månader var -34,2 milj. euro (-0,6), främst på grund av förändringen i marknadsvärdet på Wärtsiläinnehavet. Resultatet per aktie var 1,39 euro (-0,25). Det operativa resultatet per aktie, exklusive nettoförändringen av verkligt värde på investeringsportföljen samt dividender, var 0,34 euro (0,19).

Kassaflöde, balansräkning och finansiering

Kassaflöde, balansräkning och finansiering under andra kvartalet 2017 och januari–juni 2017

Det andra kvartalets kassaflöde från den löpande verksamheten före finansiella poster och skatt uppgick till 48,6 milj. euro (4–6/2016: 39,1). Förhöjningen orsakades främst av den ökade försäljningsvolymen under det första kvartalet 2017. Kassaflödet från finansiella poster och skatter uppgick till -9,9 milj. euro (-3,8). Kassaflödet från investeringsverksamheten var -5,6 milj. euro (52,6). Kassaflödet från finansieringsverksamheten var -32,5 milj. euro (-58,2). Förändringen beror främst på att de kortfristiga skulderna har minskat.

De första sex månadernas kassaflöde från den löpande verksamheten före finansiella poster och skatt uppgick till 2,2 milj. euro (1–6/2016: 2,9). Kassaflödet från finansiella poster och skatter uppgick till -16,1 milj. euro (-1,1). Kassaflödet från investeringsverksamheten var -5,3 milj. euro (80,0, inklusive ett positivt kassaflöde på 61,7 milj. euro från försäljningen av investeringar i kortfristiga räntefonder och 25,8 milj. euro från avyttringen av anläggningstillgångar som innehades för försäljning). Kassaflöde från finansieringsaktiviteter var 16,2 milj. euro (-46,7) under första halvan av år 2017, inklusive ett positivt kassaflöde på 22,0 milj. euro från investeringar i penningmarknaden, 58,4 milj. euro (58,1) i utdelade dividender och 53,4 milj. euro (13,5) i ökade kortfristiga skulder.

Investeringarna under årets andra kvartal uppgick till 7,3 milj. euro (10,2) och var främst kopplade till investeringar i ersättande tillgångar samt utvidgning. Avskrivningarna och nedskrivningarna uppgick till 9,4 milj. euro (9,3) under årets andra kvartal. Investeringarna under årets första hälft uppgick till 14,8 milj. euro (18,4) medan nedskrivningar och avskrivningar uppgick till 18,7 milj. euro (18,2).

Fiskars rörelsekapital uppgick i slutet av juni till 231,6 milj. euro (233,2). Soliditeten ökade till 67 % (66 %) och nettogearingen var 19 % (20 %).

De likvida medlen uppgick i slutet av perioden till 14,6 milj. euro (54,3). De räntebärande skulderna uppgick till 228,2 milj. euro (227,4). I slutet av perioden värderades koncernens innehav av Wärtsiläaktier till 563,1 milj. euro (397,7).

De kortfristiga räntebärande skulderna uppgick till 92,4 milj. euro (100,5) och de långfristiga skulderna till 151,5 milj. euro (182,6). De kortfristiga skulderna utgjordes främst av företagscertifikat utgivna av Fiskars Oyj Abp. Dessutom hade Fiskars 300,0 milj. euro (300,0) i outnyttjade långfristiga kreditlöften i nordiska banker.

Förändringar i organisation och ledning

Den 20 juni 2017 meddelade Fiskars att koncernens styrelse hade utsett diplomingenjör Jaana Tuominen till verkställande direktör för Fiskars Oyj Abp. Jaana Tuominen tillträder positionen senast den 1 januari 2018. Hon kommer till Fiskars från Paulig-koncernen, där hon har arbetat som verkställande direktör sedan 2008. Före det hade hon globala ledarpositioner inom GE Healthcare. Hon är också styrelseledamot i Finnair Abp och Suominen Oyj.

Teemu Kangas-Kärki har verkat som tillförordnad verkställande direktör sedan februari 2017 och kommer att fortsätta i denna roll fram till dess att Jaana Tuominen tillträtt sin tjänst som verkställande direktör. Efter det kommer Teemu Kangas-Kärki att fortsätta i sin roll som operativ direktör, medlem av koncernens ledningsgrupp och som ställföreträdande verkställande direktör.

Aktier och aktieägare

Fiskars Oyj Abp har en aktieserie (FSKRS). Varje aktie medför en röst och har lika rättigheter. Det sammanlagda antalet aktier i bolaget är 81 905 242. Fiskars Oyj Abp:s innehav av egna aktier uppgick till 191 467 i slutet av kvartalet. Aktiekapitalet var oförändrat på 77 510 200 euro.

Fiskars aktier är noterade på Large Cap-listan på Nasdaq Helsinki. Den genomsnittliga volymvägda aktiekursen under andra kvartalet var 21,56 euro (4–6/2016: 16,63). I slutet av juni var kursen 21,50 euro (16,30) per aktie och Fiskars börsvärde var 1 756,8 milj. euro (1 333,5). Antalet aktier som var föremål för handel på Nasdaq Helsinki och alternativa marknadsplatser under april–juni uppgick till 1,0 milj. euro (0,9), vilket är 1,2 % (1,1 %) av det totala antalet aktier.

I slutet av juni var det sammanlagda antalet aktieägare 18 894 (18 696).

Flaggningsanmälningar

Fiskars informerades inte om några betydande ändringar bland bolagets största aktieägare under kvartalet.

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 samt på bolagets webbplats www.fiskarsgroup.com/sv/investerare.

Fiskarskoncernens enheter är föremål för skatterevision i flera länder. Skatterevision kan resultera i en omvärdering av skatter. I juli 2016 mottog Fiskars Oyj Abp ett beslut av Koncernskattecentralen i Finland om efterbeskattning som ålade bolaget att betala sammanlagt 28,3 milj. euro i efterskatt, räntor och skatteförhöjning på basis av en skatterevision som gjordes i bolaget år 2014. Fiskars och anlitate externa experter anser beslutet vara obefogat och redovisade därför inte beslutets skatter och övriga kostnader i resultaträkningen. Fiskars har överklagat beslutet till den finska Koncernskattecentralens skatterättelsenämnd. Vid behov kommer Fiskars att fortsätta överklagandeprocessen i domstol, och i så fall kan processen ta flera år. Tvisten gäller bolagets sätt att under senare beskattningsår behandla de koncernlån som efterskänktes år 2003.

Fiskars är verksamt globalt och har en ansevärd del av sin verksamhet i USA. Den amerikanska dollarn har försvagats under årets första halva, och om försvagningen fortsätter kan valutakursfluktuationer ha en betydande inverkan på det resultat som koncernen rapporterar. Fiskars valutaposition indelas i transaktionsposition och translationsposition. Positionerna hanteras skilt för sig.

I övrigt har inga nya eller väsentligt förändrade risker och osäkerhetsfaktorer identifierats under kvartalet.

Händelser efter rapporteringsperioden

Inga väsentliga händelser har inträffat efter rapporteringsperioden.

Utsikterna för 2017

Fiskars väntar sig att koncernens omsättning exklusive omsättningen från de år 2016 avyttrade verksamheterna (2016: 1 180 milj. euro) och jämförbart EBITA (2016: 107 milj. euro) ökar jämfört med året innan. I det jämförbara EBITA ingår inte omstrukturingskostnader, nedskrivningar, kostnader relaterade till integrationer och resultatpåverkan från försäljningen av verksamheter.

Fiskars fungerar globalt med en väsentlig närvaro i USA. Valutakursfluktuationer kan ha en betydande effekt på bolagets rapporterade resultat. Det fjärde kvartalet är viktigt både ur omsättnings- och lönsamhetssynvinkel.

I Fiskars segment Övriga ingår placeringar som redovisas som finansiella tillgångar värderade till verkligt värde via resultaträkningen. Detta ökar volatiliteten för Fiskars finansiella poster och skatter i resultaträkningen och därmed volatiliteten i Fiskars nettoresultat och resultat per aktie.

Helsingfors, Finland, den 31 juli 2017

FISKARS OYJ ABP

Styrelsen

KONCERNENS RESULTATRÄKNING

milj. euro	4-6 2017	4-6 2016	Förändr. %	1-6 2017	1-6 2016	Förändr. %	1-12 2016
Omsättning	290,0	293,5	-1	596,1	589,7	1	1 204,6
Kostnad för sålda varor	-165,2	-175,0	-6	-338,5	-348,1	-3	-701,8
Bruttobidrag	124,8	118,5	5	257,6	241,6	7	502,9
Övriga rörelseintäkter	2,5	0,2		3,0	9,3	-67	18,5
Försäljnings- och marknadsföringskostnader	-78,1	-70,0	12	-153,6	-146,8	5	-298,3
Administrationskostnader	-26,5	-28,5	-7	-52,1	-55,1	-5	-115,0
Forsknings- och utvecklingskostnader	-4,1	-4,8	-13	-8,7	-9,2	-5	-18,0
Övriga rörelsekostnader	-0,8	-0,7	13	-1,0	-1,4	-25	-7,4
Rörelseresultat (EBIT)*	17,8	14,8	20	45,2	38,5	17	82,7
Förändring i verkligt värde på biologiska tillgångar	0,1	-0,1		0,3	-0,7		-0,5
Placeringar värderade till verkligt värde via resultaträkningen - nettoförändringen av verkligt värde	17,4	-34,9		98,7	-60,6		6,1
Övriga finansiella intäkter och kostnader	-1,5	-1,8		4,0	4,0		4,4
Resultat före skatt	33,9	-22,0		148,2	-18,8		92,8
Inkomstskatt	-8,0	1,1		-34,2	-0,6		-27,4
Periodens resultat	25,8	-20,9		114,0	-19,3		65,4
Fördelning:							
Moderbolagets aktieägare	25,7	-21,2		113,7	-20,2		64,1
Innehav utan bestämmande inflytande	0,1	0,3		0,2	0,8		1,3
Resultat/aktie, hänförligt till moderbolagets aktieägare, euro (outspått och utspått)	0,31	-0,26		1,39	-0,25		0,78
*Jämförbar EBITA (detalj, i noter)	22,4	20,9	7	54,4	45,9	18	107,1

RAPPORT ÖVER TOTALRESULTAT

milj. euro	4-6 2017	4-6 2016		1-6 2017	1-6 2016		1-12 2016
Periodens resultat	25,8	-20,9		114,0	-19,3		65,4
Periodens övriga totalresultat							
Kan omklassificeras senare till resultaträkningen							
Omräkningsdifferenser	-18,4	10,3		-19,2	8,3		25,1
Kassafördessäkring	0,1	-0,2		0,4	-0,7		-0,3
Kommer inte att omklassificeras till resultaträkningen							
Aktuariella vinster (förluster) på förmånsbestämda pensionsplaner efter skatter	0,2	0,1		0,7	0,4		-0,3
Periodens övriga totalresultat efter skatt totalt	-18,1	10,2		-18,1	8,0		24,5
Periodens totalresultat	7,7	-10,7		95,8	-11,3		89,9
Fördelning:							
Moderbolagets aktieägare	7,7	-11,1		95,7	-12,1		88,5
Innehav utan bestämmande inflytande	0,0	0,4		0,2	0,8		1,4

KONCERNENS BALANSRÄKNING

milj. euro	30.6 2017	30.6 2016	Förändr. %	31.12. 2016
TILLGÅNGAR				
Långfristiga tillgångar				
Goodwill	224,6	233,1	-4	229,7
Övriga immateriella anläggningstillgångar	288,4	297,3	-3	296,3
Materiella anläggningstillgångar	152,8	156,5	-2	159,7
Biologiska tillgångar	41,2	40,7	1	40,9
Förvaltningsfastigheter	5,4	4,8	14	4,9
Finansiella tillgångar				
Finansiella tillgångar värderade till verkligt värde via resultaträkningen	18,8	15,5	22	20,4
Övriga placeringar	9,2	9,0	3	9,7
Uppskjutna skattefordringar	31,0	36,8	-16	30,2
Långfristiga tillgångar sammanlagt	771,5	793,6	-3	791,7
Kortfristiga tillgångar				
Omsättningstillgångar	236,8	238,4	-1	224,6
Kundfordringar och övriga fordringar	209,1	205,7	2	203,6
Inkomstskattefordringar	39,0	4,5		35,9
Räntebärande fordringar	0,0	0,0		22,0
Placeringar värderade till verkligt värde via resultaträkningen	563,1	397,7	42	464,4
Likvida medel	14,6	54,3	-73	17,7
Kortfristiga tillgångar sammanlagt	1 062,6	900,6	18	968,3
Långfristiga anläggningstillgångar som innehas för försäljning		5,4		
Tillgångar sammanlagt	1 834,1	1 699,6	8	1 760,1
EGET KAPITAL OCH SKULDER				
Eget kapital				
Eget kapital hänförligt till moderbolagets aktieägare	1 227,2	1 119,9	10	1 218,1
Innehav utan bestämmande inflytande	1,6	3,2	-51	1,9
Eget kapital sammanlagt	1 228,8	1 123,1	9	1 220,1
Långfristiga skulder				
Räntebärande främmande kapital	151,5	182,6	-17	182,4
Övriga skulder	6,9	9,6	-28	9,9
Uppskjutna skatteskulder	71,1	39,1	82	52,7
Pensionsförpliktelser	13,4	13,4	0	14,1
Avsättningar	6,6	8,0	-18	7,1
Långfristiga skulder sammanlagt	249,5	252,7	-1	266,2
Kortfristiga skulder				
Räntebärande främmande kapital	92,4	100,5	-8	10,9
Leverantörsskulder och övriga skulder	241,0	203,8	18	237,8
Inkomstskatteskulder	12,3	11,5	7	8,6
Avsättningar	10,1	7,9	28	16,6
Kortfristiga skulder sammanlagt	355,8	323,8	10	273,8
Eget kapital och skulder sammanlagt	1 834,1	1 699,6	8	1 760,1

KONCERNENS KASSAFLÖDESANALYS

milj. euro	4-6 2017	4-6 2016	1-6 2017	1-6 2016	2016
Kassaflöde från löpande verksamhet					
Resultat före skatt	33,9	-22,0	148,2	-18,8	92,8
Justeringar					
Avskrivningar och nedskrivningar	9,4	9,3	18,7	18,2	37,4
Vinst/förlust på försäljning och utrangering av långfristiga anläggningstillgångar	-2,2	0,4	-2,3	-4,2	-8,2
Placeringar värderade till verkligt värde via resultaträkningen - nettoförändringen av verkligt värde	-17,4	34,9	-98,7	60,6	-6,1
Övriga finansiella poster	1,5	1,8	-4,0	-4,0	-4,4
Förändring i verkligt värde på biologiska tillgångar	-0,1	0,1	-0,3	0,7	0,5
Övriga affärsposter utan kassaflödepåverkan	-5,2	-6,9	-8,5	-10,7	-20,5
Kassaflöde före förändring av rörelsekapital	19,8	17,5	53,1	41,8	91,4
Förändring av rörelsekapital					
Förändring av kortfristiga räntefria fordringar	25,5	20,5	-12,4	1,0	7,2
Förändring av omsättningstillgångar	-12,2	4,4	-20,8	-0,9	24,0
Förändring av kortfristiga räntefria skulder	15,4	-3,3	-17,7	-39,1	-1,9
Kassaflöde från löpande verksamhet före finansiella poster och skatter	48,6	39,1	2,2	2,9	120,7
Erhållna finansieringsinkomster och betalda finansieringskostnader	1,2	4,7	0,0	19,0	23,2
Betald inkomstskatt	-11,1	-8,5	-16,1	-20,1	-60,2
Kassaflöde från löpande verksamhet (A)	38,7	35,3	-14,0	1,8	83,8
Kassaflöde från investeringsverksamhet					
Investeringar i finansiella tillgångar	-0,1	0,3	-0,1	-3,5	-6,6
Investeringar i anläggningstillgångar	-9,2	-10,1	-16,4	-18,4	-37,6
Överlåtelseintäkter av anläggningstillgångar	3,6	0,8	3,9	1,2	2,1
Överlåtelseintäkter av långfristiga anläggningstillgångar som innehas för försäljning	0,0		0,0	25,8	34,1
Överlåtelseintäkter av aktier i dotterbolag					12,0
Överlåtelseintäkter av placeringar värderade till verkligt värde via resultaträkningen	0,2	61,7	0,2	61,7	61,7
Övriga dividendinkomster	0,0		7,1	13,1	13,1
Kassaflöde från övriga placeringar					0,0
Kassaflöde från investeringsverksamhet (B)	-5,6	52,6	-5,3	80,0	78,8
Kassaflöde från finansieringsverksamhet					
Förvärv av egna aktier	0,0	-1,4	-0,1	-1,5	-3,2
Förändring av kortfristiga fordringar	-0,0	-0,0	22,0	-0,0	-22,0
Upptagna långfristiga skulder	0,8	0,5	0,8	0,0	0,0
Återbetalning av långfristiga skulder	-0,9		-1,3	-0,4	-0,9
Förändring av kortfristiga skulder	-26,1	-50,8	53,4	13,5	-78,0
Betalning av finansiella leasingkulder	0,0	-0,1	-0,2	-0,2	-1,4
Kassaflöde från övriga finansieringsposter	0,3	-0,0	0,1	0,1	0,0
Betalda dividender	-6,6	-6,5	-58,4	-58,1	-58,7
Kassaflöde från finansieringsverksamhet (C)	-32,5	-58,2	16,2	-46,7	-164,1
Förändring i likvida medel (A+B+C)	0,7	29,7	-3,1	35,1	-1,5
Likvida medel, periodens början	17,7	24,5	17,7	19,7	19,7
Omräkningsdifferens	-3,9	0,1	-0,1	-0,5	-0,5
Likvida medel, periodens slut	14,6	54,3	14,6	54,3	17,7

FÖRÄNDRINGAR I DET KONSOLIDERADE EGNA KAPITALET I SAMMANDRAG

milj. euro	Till moderbolagets aktieägare					Balan- serad vinst	Innehav utan be- stämmade inflytande	Samman- lagt
	Aktie- kapital	Egna aktier	Omräkn. diff.	Fond för matemat. verkligt värde	Försäkr. vinst och förluster			
31.12.2015	77,5		7,3	-1,0	-4,3	1 111,2	3,3	1 194,0
Periodens totalresultat			8,3	-0,7	0,4	-20,2	0,8	-11,3
Förändringar på grund av avyttringar					0,0	0,1	-0,1	0,0
Förvärv av egna aktier		-1,5						-1,5
Dividendutdelning						-57,3	-0,7	-58,1
30.6.2016	77,5	-1,5	15,7	-1,7	-3,9	1 033,7	3,2	1 123,1
Periodens totalresultat			16,7	0,4	-0,7	84,2	0,6	101,2
Förändringar på grund av avyttringar						-0,7	-1,2	-1,8
Förvärv av egna aktier		-1,7						-1,7
Dividendutdelning							-0,8	-0,8
31.12.2016	77,5	-3,2	32,3	-1,2	-4,6	1 117,3	1,9	1 220,1
Periodens totalresultat			-19,2	0,4	0,7	113,7	0,2	95,8
Förvärv av egna aktier		-0,1						-0,1
Dividendutdelning*						-86,6	-0,4	-87,0
30.6.2017	77,5	-3,2	13,1	-0,8	-3,9	1 144,5	1,6	1 228,8

*Dividendutdelning innehåller den första raten som betalats i mars 2017 samt den andra raten som kommer att betalas i september 2017

NOTER TILL BOKSLUTSKOMMUNIKÉN

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.

Koncernen tillämpar dessa nya eller förändrade IAS/IFRS standarder och tolkningar som trätt ikraft från och med 1.1.2017:

- Årliga förbättringar till IFRS standarder

Koncernen kommer att tillämpa standarderna IFRS 15 och IFRS 9 från början av räkenskapsperioden som inleds 1.1.2018 samt standarden IFRS 16 från början av den räkenskapsperiod som inleds 1.1.2019, såvitt dessa dessförinnan godkänts för tillämpning i EU.

IFRS 15 Revenue from Contracts with Customers. Fiskars förväntar att standarden orsakar förändringar i redovisningsprinciperna för vissa poster, men inga väsentliga förändringar i de rapporterade siffrorna eftersom de stora intäktsslagen inte kommer att påverkas väsentligt. Koncernen har under det andra krartalet fortsatt utvärdera effekterna av standarden och det har konstaterats att standarden kommer att inverka på tidpunkten för redovisning av intäkter från licenser och royalties i vissa fall, på intäkter från tjänster från kunder där särskiljande tjänster förväntas redovisas som försäljningskostnader baserat på verkligt värde av tjänsten, samt på intäkter från tjänstelikhande garantier i fall där extra garantier eller långa garantier tillhandahålls av Fiskars. IFRS 15 –projektet samt utvärderingen av ändringens inverkan kommer att fortsätta under resten av år 2017, men inga signifikanta ändringar i Fiskars finansiella rapportering förväntas.

IFRS 16 Leasingavtal Koncernen fortsätter att utvärdera standardens effekter under 2017.

IFRS 9 Finansiella instrument samt påföljande ändringar. Fiskars förväntar att standarden förorsakar ändringar i redovisningsprinciperna, men inga väsentliga förändringar i de rapporterade siffrorna. Arbetet pågår i koncernen för att vidare utvärdera standardens effekter.

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.

RAPPORTERINGSSEGMENT

milj. euro	4-6 2017	4-6 2016	Förändr. %	1-6 2017	1-6 2016	Förändr. %	2016
Omsättning							
Living	123,1	125,0	-2	252,3	253,9	-1	598,1
Functional	165,9	167,5	-1	342,0	333,9	2	602,7
Övriga	1,0	1,0	1	1,9	1,9	-2	3,8
Koncernen sammanlagt	290,0	293,5	-1	596,1	589,7	1	1 204,6
Rörelseresultat (EBIT)							
Living	5,1	-3,8		10,2	-3,1		49,0
Functional	17,2	22,1	-22	42,4	42,8	-1	40,3
Övriga	-4,6	-3,5	30	-7,3	-1,2		-6,7
Koncernen sammanlagt	17,8	14,8	20	45,2	38,5	17	82,7
Avskrivningar och nedskrivningar							
Living	5,1	5,4	-6	10,2	10,4	-2	20,9
Functional	4,0	3,6	12	8,0	7,2	12	15,4
Övriga	0,2	0,3	-24	0,4	0,6	-28	1,2
Koncernen sammanlagt	9,4	9,3	1	18,7	18,2	3	37,4
Investeringar							
Living	1,7	3,7	-55	3,6	6,8	-47	14,9
Functional	3,6	5,3	-32	7,9	9,9	-20	21,8
Övriga	2,1	1,1	84	3,2	1,7	89	0,9
Koncernen sammanlagt	7,3	10,2	-28	14,8	18,4	-20	37,6

OMSÄTTNING PER GEOGRAFISKA OMRÅDEN

milj. euro	4-6 2017	4-6 2016	Förändr. %	1-6 2017	1-6 2016	Förändr. %	2016
Omsättning							
Europa	132,0	131,9	0	271,3	266,9	2	555,3
Amerika	120,3	128,5	-6	249,9	257,3	-3	489,9
Asien-Stillahavsområdet	37,0	33,3	11	72,8	66,2	10	153,3
Odistriberat	0,6	-0,1		2,1	-0,7		6,2
Koncernen sammanlagt	290,0	293,5	-1	596,1	589,7	1	1 204,6

RÖRELSERESULTAT OCH JÄMFÖRBAR EBITA

milj. euro	4-6 2017	4-6 2016	Förändr. %	1-6 2017	1-6 2016	Förändr. %	2016
Rörelseresultat (EBIT)	17,8	14,8	20	45,2	38,5	17	82,7
Avskrivningar av immateriella tillgångar	-3,5	-3,6		-6,9	-6,7		-14,0
EBITA	21,3	18,4	15	52,2	45,2	15	96,7
Jämförelsestörande poster i EBITA							
Avyttring av båtverksamhet		0,5			-3,8		-3,8
Supply Chain 2017 -programmet		0,3			3,7		4,7
Avyttring av krukverksamhet och relaterad nedskrivning av goodwill					-2,1		-2,1
Avyttring av Spring USA	0,0			0,1			-6,0
Avsättningar och nedskrivningar relaterade till Ebertsankey							4,4
Alignment program	1,1	1,7		2,1	3,0		14,5
Övriga justeringar till rörelseresultat							-1,4
Jämförelsestörande poster i EBITA sammanlagt	1,1	2,5		2,2	0,7		10,4
Jämförbar EBITA	22,4	20,9	7	54,4	45,9	18	107,1

IMMATERIELLA OCH MATERIELLA ANLÄGGNINGSTILLGÅNGAR

milj. euro	30.6. 2017	30.6. 2016	31.12. 2016
Immateriella anläggningstillgångar och goodwill			
Bokföringsvärde 1.1	526,0	540,6	540,6
Omräkningsdifferens	-10,9	-6,6	-1,3
Ökningar	4,3	2,9	6,3
Avyttringar			-5,9
Avskrivningar och nedskrivningar	-6,2	-6,7	-13,9
Minskningar och överföringar	-0,2	0,1	0,1
Bokföringsvärde vid periodens slut	513,0	530,4	526,0
Investeringsförbindelser i immateriella anläggningstillgångar	1,1	1,4	
Materiella anläggningstillgångar och förvaltningsfastigheter			
Bokföringsvärde 1.1	164,6	162,4	162,4
Omräkningsdifferens	-23,1	-3,7	-2,7
Avyttringar			-0,1
Ökningar	10,4	15,5	33,4
Avskrivningar och nedskrivningar	-11,6	-11,5	-23,7
Minskningar och överföringar	18,0	-1,4	-4,6
Bokföringsvärde vid periodens slut	158,3	161,2	164,6
Investeringsförbindelser i materiella anläggningstillgångar	6,3	10,5	7,4

LÅNGFRISTIGA ANLÄGGNINGSTILLGÅNGAR SOM INNEHAS FÖR FÖRSÄLJNING

Fiskars hade inga långfristiga anläggningstillgångar som innehas för försäljning i slutet av juni 2017 och december 2016. Långfristiga anläggningstillgångar som innehas för försäljning bestod i slutet av juni 2016 av ett landområde i English & Crystal Living affärsverksamhet till ett värde av 5,4 miljoner euro.

KONCERNENS ANSVARSFÖRBINDELSER

milj. euro	30.6. 2017	30.6. 2016	31.12. 2016
Som säkerhet för egna förbindelser			
Hysesansvar	118,6	90,3	116,6
Garantier	20,3	19,0	19,1
Övriga ansvar*	14,1	17,8	15,3
Koncernens ansvarsförbindelser sammanlagt	153,0	127,1	151,0

*Övriga ansvar innehåller en förpliktelse om 15 milj. dollar för att investera i riskkapitalfonder.

Skatterisker

Enheter i Fiskarskoncernen är involverade i skatterevisorer i flera länder. Det är möjligt att skatterevisonerna resulterar i omvärdering av skatter.

Fiskars Oyj Abp emottog i juni 2016 av Koncernskattecentralen ett beslut om efterbeskattning som ålade bolaget att betala 28,3 milj. euro i efterskatt, ränta och skatteförhöjning på basis av den skatterevison som gjordes i bolaget år 2014.

Fiskars och anlidade externa experter anser beslutet vara obefogat och bokförde därför inte beslutets skatter och övriga kostnader i resultaträkningen. Fiskars har ansökt om ändring i beslutet om efterbeskattning av Koncernskattecentralens skatterättelsenämnd. Fiskars kommer att vid behov fortsätta överklagandeprocessen på rättslig väg. En eventuell rättsprocess kan ta flera år. Beslutet gällde bolagets sätt att under senare beskattningsår behandla de koncernlån som efterskänktes år 2003.

DERIVAT

milj. euro	30.6. 2017	30.6. 2016	31.12. 2016
Derivatens nominella belopp			
Valutaterminer och valutaswappar	197,4	362,6	212,0
Ränteswappar	80,0	93,4	80,0
Elderivat	0,4	1,3	0,4
Derivatens verkliga värden			
Valutaterminer och valutaswappar	0,4	-0,8	1,3
Ränteswappar	-1,1	-2,4	-1,6
Elderivat	0,0	-0,3	0,1

Derivat har värderats till marknadsvärde.

AFFÄRSVERKSAMHETENS VALUTAKÄNSLIGHET

Mindre än 20 % av Fiskars kommersiella kassaflöden utsätts för fluktuationer på grund av valutakursväxlingar. De mest betydande transaktionsriskerna gäller uppgång i THB och GBP gentemot euron och nedgång i JPY, AUD och SEK gentemot euron. I tabellen nedan presenteras estimat på årsnivå för de mest betydande kommersiella nettokassaflödena i de viktigaste valutorna.

milj. euro	THB	JPY	AUD	SEK	CAD	IDR	GBP	USD
Affärsverksamhetens valutaposition	-37,7	24,6	26,0	23,2	16,7	-15,3	-10,8	1,5
Affärsverksamhetens valutakänslighet*	3,8	-2,5	-2,6	-2,3	-1,7	1,5	1,1	-0,2

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

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

VERKLIGT VÄRDE PÅ FINANSIELLA INSTRUMENT

30.6.2017

milj. euro	Nivå 1	Nivå 2	Nivå 3	Totalt
Placeringar värderade till verkligt värde via resultaträkningen	563,1		18,8	581,9
Övriga placeringar	0,3		8,2	8,5
Derivat, tillgångar		0,4		0,4
Tillgångar totalt	563,5	0,4	27,0	590,9
Derivat, skulder		1,1		1,1
Skulder totalt		1,1		1,1

30.6.2016

milj. euro	Nivå 1	Nivå 2	Nivå 3	Totalt
Placeringar värderade till verkligt värde via resultaträkningen	397,7		15,5	413,2
Övriga placeringar	0,5		8,5	9,0
Tillgångar totalt	398,2		24,0	422,2
Derivat, skulder		3,5		3,5
Skulder totalt		3,5		3,5

31.12.2016

milj. euro	Nivå 1	Nivå 2	Nivå 3	Totalt
Placeringar värderade till verkligt värde via resultaträkningen	464,4		20,4	484,8
Övriga placeringar	0,4		9,3	9,7
Derivat, tillgångar		1,4		1,4
Tillgångar totalt	464,8	1,4	29,7	495,8
Derivat, skulder		1,6		1,6
Skulder totalt		1,6		1,6

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 observerbara marknadspris. Samtliga räntebärande skulder och derivat ingår i denna kategori. Nivå 3 innefattar finansiella tillgångar och skulder för vilka det inte finns observerbart 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 31.12.2015	520,0	14,9	0,4	6,6	541,9
Ökningar		3,9		2,0	5,9
Förändring av verkligt värde	-61,7	-0,7			-62,4
Förändring av verkligt värde	-60,6	-2,6	0,1		-63,2
Bokföringsvärde 30.6.2016	397,7	15,5	0,5	8,5	422,2
Ökningar		3,3		0,7	4,0
Minskningar					0,0
Förändring av verkligt värde	66,7	1,5	-0,1		68,1
Bokföringsvärde 31.12.2016	464,4	20,4	0,4	9,3	494,4
Ökningar		0,1			0,1
Minskningar		0,0		-1,1	-1,1
Förändring av verkligt värde	98,7	-1,7	-0,1	-0,0	96,9
Bokföringsvärde 30.6.2017	563,1	18,9	0,3	8,2	590,4

Finansiella tillgångar värderade till verkligt värde via resultaträkningen består av noterade aktier samt av icke-noterade fonder. Noterade aktier har värderats till sitt börsvärde (verkligt värde hierarkinivå 1). Nivå 1 placeringarna består av 10 881 781 Wärtsiläaktier till ett verkligt värde på 563,1 milj. euro. En förändring på 10 % i priset på Wärtsiläaktier skulle påverka resultat före skatt med 56,3 milj. euro. Det verkliga värdet av icke-noterade fonder baserar sig på fondens egen anmälan (nivå 3). Förändringar i verkligt värde redovisas i resultaträkningen.

Övriga finansiella tillgångar består av noterade och icke-noterade aktier samt långfristiga fordringar. Noterade aktier har värderats till sitt börsvärde (nivå 1). Övriga fordringar och icke-noterade aktier redovisas till anskaffningsvärdet eller till lägre verkligt värde (nivå 3).

FÖRVÄRV OCH AVYTTRINGAR

Följande förvärv och avyttringar under jämförelseåret påverkar jämförbarheten.

Förvärv och avyttringar i Q1-Q2 2017

Inga förvärv eller avyttringar hände i Q1-Q2 2017.

Avyttring av båtverksamhet år 2016

Fiskars sålde sin båtverksamhet till Yamaha Motor Europe N.V den 4 januari 2016. Transaktionen inkluderade försäljningen av aktier i Inhan Tehtaat Oy Ab, varumärket Buster samt tillhörande fabrik och mark i Etseri, Finland. År 2015 uppgick omsättningen för båtverksamheten till 35 milj. euro.

Avyttring av krukverksamhet i USA år 2016

Fiskars Brands Inc. sålde sin krukverksamhet i USA till Bloem, LLC den 22 januari 2016. Transaktionen inkluderade försäljningen av varumärket American Designer Pottery och tillhörande fabrik- och distributionsfastigheter i Apopka, Florida. År 2015 uppgick omsättningen för krukverksamheten till 23 milj. euro.

Avyttring av två affärsverksamheter i september 2016

I september 2016 ingick Fiskars en överenskommelse om att sälja den europeiska krukverksamheten Ebertsankey till Good(s) Factory BV, en medlem av Elho Group Ltd., som är en europeisk marknadsledare inom syntetiska krusor och tillhörande produkter. Avyttringen slutfördes i december 2016. Dessutom sålde Fiskars Spring USA, en amerikansk tillverkare av storköksutrustning till ett dotterbolag av ShoreView Industries.

År 2015 var omsättningen av Spring USA och Ebertsankey totalt 26 miljoner euro och rörelseresultatet var 3 miljoner euro. Avyttringen av Spring USA hade en positiv effekt på kassaflödet under tredje kvartalet 2016. Avyttringarna hade ingen betydande inverkan på Fiskarskoncernens finansiella ställning eller resultat under 2016.