

Q3

DELÅRSRAPPORT
JANUARI–SEPTEMBER 2017

FISKARS

DELÅRSRAPPORT JANUARI–SEPTEMBER 2017: Fortsatt tillväxt i den jämförbara omsättningen och jämförbara EBITA

Tredje kvartalet 2017 i korthet:

- Omsättningen minskade med 3,8 % till 270,1 milj. euro (7–9/2016: 280,8)
- Jämförbara omsättningen¹⁾ ökade med 1,1 %
- Jämförbara²⁾ EBITA ökade med 17 % till 29,1 milj. euro (24,9)
- EBITA ökade till 30,5 milj. euro (23,4)
- Kassaflödet från den löpande verksamheten före finansiella poster och skatt uppgick till 24,8 milj. euro (40,3)
- Resultatet per aktie (EPS) var 1,20 euro (0,52). Operativa resultatet per aktie³⁾ var 0,25 euro (0,15)

Januari–september 2017 i korthet:

- Omsättningen minskade med 0,5 % till 866,3 milj. euro (1–9/2016: 870,5)
- Jämförbara omsättningen¹⁾ ökade med 2,2 %
- Jämförbara²⁾ EBITA ökade med 18 % till 83,5 milj. euro (70,8)
- EBITA ökade till 82,7 milj. euro (68,6)
- Kassaflödet från den löpande verksamheten före finansiella poster och skatt uppgick till 27,0 milj. euro (43,2).
- Resultatet per aktie (EPS) var 2,59 euro (0,27). Operativa resultatet per aktie³⁾ var 0,59 euro (0,33)

Utsikterna för år 2017 preciserade:

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. Om försvagningen av den amerikanska dollarn fortsätter under resten av året, kan omsättning exklusive omsättningen från de år 2016 avyttrade verksamheterna hållas på samma nivå som året innan p.g.a. translationseffekten. Fiskars förväntar sig att koncernens jämförbara omsättning ökar jämfört med året innan.

Tidigare utsikter för år 2017:

Fiskars förväntade sig i sin halvårsrapport den 1.8.2017 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.

Fiskars verkställande direktör Jaana Tuominen:

”Fiskarskoncernen ökade sin jämförbara omsättning och jämförbara EBITA under årets tredje kvartal 2017. Scandinavian Living var kvartalets höjdpunkt, eftersom verksamheten fortsatte att prestera starkt. Jag var också glad för att se den jämförbara omsättningen öka i Functional-verksamheten, och att även jämförbara EBITA ökade avsevärt jämfört med motsvarande period föregående år.

Resultatet för årets tredje kvartal visade att vi har en positiv trend även om vissa utmaningar kvarstår. Flera av våra varumärken ökade sin omsättning och stärkte sin position på marknaden. Utmaningarna inom handeln speciellt i USA tyngde fortsättningsvis English & Crystal Living-verksamheten. Medan detaljvaruhandeln fortsätter att förändras, pågår våra satsningar för att vara konkurrenskraftiga i en snabbt föränderlig handelsmiljö. Vår mission är att skapa en familj av ikoniska livsstilsvarumärken och i enlighet med den fortsatte vi utveckla våra viktiga internationella varumärken Fiskars, Gerber, Iittala, Royal Copenhagen, Waterford och Wedgwood.

Functional-verksamheten utvecklades under årets tredje kvartal och fick stöd av produkter för trädgårds- och gårdsskötsel, produkter för skola, kontor och pyssel samt framgångsrika höstkampanjer. Till äran av 50-årsjubileet för Fiskars saxar med orange handtag ordnade vi en utställning vid Designmuseet i Helsingfors. Över en miljard stycken av dessa saxar har sålts globalt, vilket har gjort Fiskars till världens största saxvarumärke. För tredje året i rad satte Functional-verksamheten nytt säljrekord i USA under skolstartssäsongen med hjälp av erkännande från lärare; Fiskars fick nämligen två Teachers' Choice-pris för barnsaxar.

Vårt team är redo för att uppnå framgång under det viktiga fjärde kvartalet, som förra året var mycket starkt. Jag är stolt över att få vara en del av Fiskars-teamet och att leda bolaget vidare på sin färd. Vi strävar efter att fortsätta växa lönsamt med stöd av vår starka ställning på våra kärnmarknader, vår familj av starka varumärken och många tillfällen att uppfylla vårt löfte att göra vardagen till något utöver det vanliga – making the everyday extraordinary.”

- 1) Omräknat i jämförbara valutakurser, utan avyttrade Spring USA (september 2016) samt de avyttrade krukverksamheterna i USA (januari 2016) och Europa (december 2016)
- 2) Jämförelsestörande poster i EBITA inkluderar poster såsom omstruktureringskostnader, 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

Koncernens nyckeltal

Miljoner euro	7-9 2017	7-9 2016	Förändr.	1-9 2017	1-9 2016	Förändr.	2016
Omsättning	270,1	280,8	-3,8 %	866,3	870,5	-0,5 %	1 204,6
Jämförbar omsättning ¹⁾	270,1	267,2	1,1 %	864,6	846,2	2,2 %	1 179,9
EBITA	30,5	23,4	30 %	82,7	68,6	20 %	96,7
Jämförelsestörande poster i EBITA ²⁾	1,3	-1,5		-0,9	-2,2		-10,4
Jämförbart EBITA	29,1	24,9	17 %	83,5	70,8	18 %	107,1
Rörelseresultat (EBIT)	26,8	20,1	34 %	72,1	58,6	23 %	82,7
Nettoförändring av verkligt värde på investeringsportfölj	88,7	38,3		187,4	-22,3		6,1
Resultat före skatt	123,3	55,9		271,5	37,1		92,8
Periodens resultat	98,9	43,0		212,9	23,7		65,4
Operativt resultat/aktie, euro ³⁾	0,25	0,15	71 %	0,59	0,33	76 %	0,56
Resultat/aktie, euro	1,20	0,52		2,59	0,27		0,78
Eget kapital/aktie, euro				16,14	14,23	13 %	14,91
Kassaflöde från löpande verksamhet före finansiella poster och skatter	24,8	40,3	-38 %	27,0	43,2	-38 %	120,7
Soliditet, %				69 %	68 %		69 %
Nettogearing, %				17 %	18 %		12 %
Investeringar	8,6	9,6	-10 %	23,4	28,0	-16 %	37,6
Personal (FTE), i genomsnitt	7 622	7 943	-4 %	7 773	8 022	-3 %	8 000

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

2) Under tredje kvartalet 2017 utgörs jämförelsestörande poster främst av nettokostnader från Alignment-programmet samt av upplösta reserveringar för Supply Chain 2017 -programmet och avyttringen av båtverksamheten. Justeringar under det tredje kvartalet 2016 inkluderar vinst från avyttringen av Spring USA, avsättningar relaterade till avyttringen av krukverksamheten i Europa, nettokostnader i anknytning till Supply Chain 2017-programmet och integrationsaktiviteter.

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

DELÅRSRAPPORT, JANUARI–SEPTEMBER 2017

KONCERNENS RESULTATUTVECKLING

Miljoner euro	7–9 2017	7–9 2016	Förändr.	Jämförbar förändr.*	1–9 2017	1–9 2016	Förändr.	Jämförbar förändr.*	2016
Omsättning									
Koncernen	270,1	280,8	-3,8 %	1,1 %	866,3	870,5	-0,5 %	2,2 %	1 204,6
Living	133,8	144,8	-7,6 %	-1,7 %	386,1	398,7	-3,2 %	0,4 %	598,1
Functional	135,4	134,9	0,4 %	4,2 %	477,3	468,8	1,8 %	3,7 %	602,7
Övriga	0,9	1,1	-14,4 %	-14,4 %	2,8	3,0	-6,6 %	-6,6 %	3,8
Jämförbart EBITA									
Koncernen	29,1	24,9	17 %		83,5	70,8	18 %		107,1
Living	17,9	16,9	6 %		32,5	20,0	62 %		59,4
Functional	13,6	9,8	40 %		58,7	56,5	4 %		57,1
Övriga	-2,3	-1,8	-30 %		-7,6	-5,7	-33 %		-9,5

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

Koncernen under tredje kvartalet 2017

Fiskarskoncernens konsoliderade omsättning minskade med 3,8 % till 270,1 milj. euro (7–9/2016: 280,8 milj. euro, inklusive 5,5 milj. euro från avyttrade verksamheter). Den jämförbara omsättningen ökade med 1,1 % med hjälp av en ökning i Functional-segmentet.

Jämförbara EBITA, (exklusive jämförelsestörande poster), ökade med 17 % till 29,1 milj. euro (24,9) tack vare prestationerna inom Living- och Functional-segmenten. Jämförelsestörande poster i EBITA uppgick till -1,3 milj. euro (1,5) och hänfördes främst till Alignment- och Supply Chain-programmen. Under tredje kvartalet var Fiskarskoncernens EBITA sammanlagt 30,5 milj. euro (23,4).

Koncernen under januari–september 2017

Fiskarskoncernens konsoliderade omsättning minskade med 0,5 % till 866,3 milj. euro (1–9/2016: 870,5). Den jämförbara omsättningen ökade med 2,2 % tack vare en ökning i både Functional- och Living-segmenten.

Jämförbara EBITA ökade med 18 % till 83,5 milj. euro (70,8), med stöd av prestationerna inom segmenten Living och Functional under årets första nio månader. Jämförelsestörande poster i EBITA uppgick till 0,9 milj. euro (2,2) under januari–september och hänfördes främst till Alignment- och Supply Chain-programmen. Fiskarskoncernens EBITA för årets första nio månader uppgick till 82,7 milj. euro (68,6).

VERKSAMHETSOMGIVNINGEN UNDER TREDJE KVARTALET 2017

Världsekonomin i allmänhet och ekonomin i de regioner där Fiskars i första hand är verksam har fortsatt att förbättras, och detaljhandels och konsumenternas förtroende har gått uppåt i många länder, inklusive Finland. I USA är konsumentförtroendet fortsatt starkt trots en liten nedgång i september som orsakades av orkansador i Texas och Florida. I Storbritannien påverkade minskad köpkraft och osäkerhet kring Brexit fortfarande konsumenternas förtroende.

Den ekonomiska statistiken visar fortsatt en blygsam förbättring i Japan och en del andra asiatiska länder. I Australien påverkades konsumtionen av att konsumenternas förtroende fortsättningsvis var lågt och löneutvecklingen svag, trots att affärsklimatet har förbättrats.

Detaljhandelssektorn fortsätter förändras; nedgången för traditionella fysiska affärer fortsätter medan konsumenterna övergår till onlinekanaler. Mest kännbar är förändringen för varuhus och sportaffärer. Det här fortsätter att påverka kategorin Living, men också en del Outdoor-kategorier. Omvandlingen pågår på flera marknader, men syns fortfarande mest på marknaden i USA.

RAPPORTERINGSSEGMENT

Delårsrapporten för årets tredje kvartal 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 omsättningen från tre geografiska områden: Europa, Amerika och Asien-Stillahavsområdet.

SBU 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.

SBU Functional erbjuder högklassiga redskap som används både i och kring hus och hem samt för uteliv. SBU Functional består av verksamheterna Functional Amerika, Functional EMEA och Outdoor och i enheten ingår varumärkena Fiskars, Gerber och Gilmour.

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

Segmentet Living

Miljoner euro	7-9 2017	7-9 2016	Förändr.	1-9 2017	1-9 2016	Förändr.	2016
Omsättning*	133,8	144,8	-7,6 %	386,1	398,7	-3,2 %	598,1
Jämförbart EBITA	17,9	16,9	6 %	32,5	20,0	62 %	59,4
Investeringar	3,6	3,1	14 %	7,2	9,9	-27 %	14,9

*Omräknat i jämförbara valutakurser och utan omsättningen av avyttrade Spring USA (september 2016) minskade omsättningen i segmentet Living med 1,7 % under tredje kvartalet 2017 och ökade med 0,4 % under perioden 1-9 2017

Segmentet Living under tredje kvartalet 2017

Omsättningen i segmentet Living minskade jämfört med motsvarande period året innan och var 133,8 milj. euro (7-9 2016: 144,8). Den jämförbara omsättningen minskade med 1,7 %, på grund av English & Crystal Living-verksamheten. Omsättningen inom Scandinavian Living-verksamheten fortsatte att öka under årets tredje kvartal, i synnerhet i Norden. Ökningen föranleddes av Finland 100 -jubileumsprodukter för varumärkena Arabia och littala, kundkampanjer och varumärkena Royal Copenhagen och Rörstrand. Uppgången motverkades av en minskning i omsättningen för English & Crystal Living-verksamheten, som främst påverkades av utmaningarna inom varuhus-kanalerna i USA samt av att samarbetet med vissa kunder avslutades. Omsättningen ökade till exempel inom restaurang- och turismkanalerna samt den egna e-handeln.

Jämförbara EBITA för segmentet Living ökade med 6 % till 17,9 milj. euro (16,9) med hjälp av Scandinavian Living-verksamheten, men delvis motverkat av English & Crystal Living-verksamheten.

Segmentet Living under januari-september 2017

Omsättningen i segmentet Living minskade under årets nio första månader med 3,2 % till 386,1 milj. euro (1-9 2016: 398,7). Jämförbara omsättningen ökade med 0,4 % med hjälp av Scandinavian Living, men motverkades av en nedgång inom English & Crystal Living-verksamheten i USA.

Jämförbara EBITA för segmentet Living ökade med 62 % och uppgick till 32,5 milj. euro (20,0) under årets nio första månader tack vare Scandinavian Living-verksamheten.

Marknadsföringshöjdpunkter i segmentet Living

Servisen Taika, en modern klassiker och en av littalas mest älskade serier, firade sitt 10-årsjubileum med en lyckad kampanj och lansering av nya produkter.

Rörstrand inledde genom Swedish Grace Rose -servicen ett samarbete med Rosa Bandet, en ideell organisation som stöder bröstcancerpatienter.

Wedgwood deltog för första gången i den brittiska keramikbiennalen British Ceramics Biennial. Biennalen arbetar för att lyfta fram keramik från hela världen och fira keramiken som viktig del av kultur. I samarbetet ingår specialutställningar med världskända konstnärer och studerande.

Segmentet Functional

Miljoner euro	7-9 2017	7-9 2016	Förändr.	1-9 2017	1-9 2016	Förändr.	2016
Omsättning*	135,4	134,9	0,4 %	477,3	468,8	1,8 %	602,7
Jämförbart EBITA	13,6	9,8	40 %	58,7	56,5	4 %	57,1
Investeringar	3,1	6,2	-50 %	11,0	16,1	-32 %	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 4,2 % under tredje kvartalet 2017 och med 3,7 % under perioden 1-9 2017

Functional-segmentet under tredje kvartalet 2017

Omsättningen i segmentet Functional ökade med 0,4 % till 135,4 milj. euro (7-9/2016: 134,9). Den jämförbara omsättningen ökade med 4,2 % med stöd av höstkampanjer i USA och Europa, vilket kompenserade nedgången i Outdoor-verksamheten. Omsättningen minskade inom Outdoor-verksamheten på grund av utmaningarna i sporthandeln samt av att en del av beställningarna förflyttades från det tredje till det fjärde kvartalet. Functional-segmentet satte ytterligare ett rekord under skolstartssäsongen i USA med flera bästsäljande saxar. Omsättningen inom Functional EMEA ökade också tack vare höststädningskampanjen, som har gjort höstsäsongen till ett viktigt komplement till vårens högsäsong.

Jämförbara EBITA för segmentet Functional ökade med 40 % under årets tredje kvartal och uppgick till 13,6 milj. euro (9,8), tack vare verksamheterna Functional EMEA och Functional Amerika, vilka kompenserade nedgången i Outdoor-verksamheten.

Segmentet Functional under januari-september 2017

Omsättningen i segmentet Functional ökade under årets nio första månader med 1,8 % till 477,3 milj. euro (1-9 2016: 468,8). Den jämförbara omsättningen ökade med 3,7 % tack vare tillväxten inom verksamheterna Functional EMEA och Functional Amerika, vilket kompenserade nedgången inom Outdoor-verksamheten i USA.

Jämförbara EBITA för segmentet Functional ökade med 4 % under årets första nio månader till 58,7 milj. euro (56,5), tack vare verksamheterna Functional EMEA och Functional Amerika, vilka kompenserade nedgången i Outdoor-verksamheten i USA.

Marknadsföringshöjdpunkter i segmentet Functional

Fiskarssaxen firar sitt 50-årsjubileum år 2017. Över en miljard Fiskarssaxar har sålts världen över och saxen med orange handtag har gjort Fiskars till världens största saxmärke. För att fira jubileet inbjöd Fiskars konstnärer och kreativa individer från olika delar av världen att med sina inspirerade födelsedagsgratulationer delta i utställningen "Våra saxar" på Designmuseet i Helsingfors.

Gerber har tagit klivet in i en ny kategori genom att lansera en ny fiskekollektion, som är riktad till äventyrliga fiskare. Försäljningen inleddes i USA år 2018. Gerber har också inlett ett samarbete med Hobie Kayaks, en inflytelserik ledare inom marknaden för kajakfiske.

Tidskriften Learning® Magazine har gett Fiskars två Teachers' Choice 2018-pris i USA. Prisbelönta och rekommenderade av lärare efter klassrumsanvändning blev saxarna Student Scissors och Pointed-Tip Kids Scissors i serien Color Change.

Segmentet Övriga

Miljoner euro	7-9 2017	7-9 2016	Förändr.	1-9 2017	1-9 2016	Förändr.	2016
Omsättning	0,9	1,1	-14,4 %	2,8	3,0	-6,6 %	3,8
Jämförbart EBITA	-2,3	-1,8	-30 %	-7,6	-5,7	-33 %	-9,5
Nettoförändring av verkligt värde på placeringarna, FVTPL*	88,7	-38,3		187,4	-22,3		6,1
Placeringar enligt FVTPL*				651,8	436,0	49 %	464,4
Investeringar	2,0	0,3		5,2	2,0		0,9

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

Segmentet Övriga under tredje kvartalet 2017

Omsättningen i segmentet Övriga minskade jämfört med motsvarande period föregående år till 0,9 milj. euro (7-9/2016: 1,1) och utgjordes av virkesförsäljning och hyresintäkter. Jämförbara EBITA för segmentet Övriga uppgick till -2,3 milj. euro (-1,8). Placeringarna och nettoförändringen i verkligt värde på placeringar värderade enligt FVTPL beskrivs i större detalj i avsnittet Finansiella poster och nettoresultat.

Segmentet Övriga under januari–september 2017

Omsättningen i segmentet Övriga minskade under årets första nio månader till 2,8 milj. euro (1-9/2016: 3,0) och utgjordes av virkesförsäljning och hyresintäkter. Jämförbara EBITA för segmentet Övriga uppgick till -7,6 milj. euro (-5,7).

Omsättning enligt geografiskt område

Miljoner euro	7-9 2017	7-9 2016	Förändr.	Jämförbar förändr.*	1-9 2017	1-9 2016	Förändr.	Jämförbar förändr.*	2016
Europa	131,3	126,1	4,2 %	6,6 %	402,6	393,0	2,4 %	6,8 %	555,3
Amerika	105,8	116,4	-9,1 %	-1,7 %	355,8	373,7	-4,8 %	-2,8 %	489,9
Asien-Stillhavsområdet	33,6	34,0	-1,4 %	3,5 %	106,4	100,3	6,1 %	4,7 %	153,3
Odistribuerat**	-0,6	4,3			1,5	3,5	-58 %	-55 %	6,2

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

**Geografiskt ofördelade växelkursvariationer

Omsättning under tredje kvartalet 2017

Omsättningen i Europa ökade med 4,2 % och uppgick till 131,3 milj. euro (7-9/2016: 126,1). Den jämförbara omsättningen ökade med 6,6 % tack vare Scandinavian Living- och Functional-verksamheterna.

Omsättningen i Amerika minskade med 9,1 % till 105,8 milj. euro (116,4). Den jämförbara omsättningen minskade med 1,7 %, på grund av verksamheterna English & Crystal Living och Outdoor.

Omsättningen i Asien-Stillhavsområdet minskade med 1,4 % och uppgick till 33,6 milj. euro (34,0). Den jämförbara omsättningen ökade med 3,5 %, främst med hjälp av Scandinavian Living-verksamheten.

Omsättning under januari–september 2017

Omsättningen i Europa ökade med 2,4 % och uppgick till 402,6 milj. euro (1-9/2016: 393,0). Den jämförbara omsättningen ökade med 6,8 %, tack vare Functional- och Living-segmenten.

Omsättningen i Amerika minskade med 4,8 % till 355,8 milj. euro (373,7). Den jämförbara omsättningen minskade med 2,8 % på grund av English & Crystal Living-verksamheten och utmaningarna inom varuhuskanalerna i USA samt Outdoor-verksamheten.

Omsättningen i Asien-Stillhavsområdet ökade med 6,1 % och uppgick till 106,4 milj. euro (100,3). Den jämförbara omsättningen ökade med 4,7 %, tack vare segmenten Living och Functional.

Forskning och utveckling

Koncernens forsknings- och utvecklingskostnader uppgick till totalt 3,7 milj. euro (7–9/2016: 3,9) under årets tredje kvartal 2017, vilket motsvarar 1,4 % (1,4 %) av omsättningen. Under årets nio första månader var forsknings- och utvecklingskostnaderna 12,4 milj. euro (1–9/2016: 13,1), vilket motsvarar 1,4 % (1,5 %) av omsättningen.

Personal

Det genomsnittliga antalet anställda omräknat till heltidsanställda (FTE) var 7 622 (7–9/2016: 7 943) under tredje kvartalet. I slutet av kvartalet hade koncernen 8 073 (8 551) anställda, av vilka 1 201 (1 199) i Finland. Minskningen jämfört med året innan orsakas främst av avyttring av verksamheter, Alignment-programmet och enhetliga definitioner bland detaljhandels- och produktionsanställda.

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 tredje kvartalet 2017 tog bolaget flera steg för att föra processen vidare.

Alignment-programmet

I november 2016 lanserade Fiskars sitt 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 10,9 milj. euro redovisats vid slutet av tredje 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 10,4 milj. euro hade redovisats fram till slutet av årets tredje 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 tredje kvartalet och januari–september 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 tredje kvartal 2017 ägde Fiskars 10 881 781 Wärtsiläaktier, vilket utgjorde 5,52 % av Wärtsiläs aktiekapital.

Nettoförändringen av verkligt värde på placeringar via resultaträkningen, vilket bestod av bolagets innehav av Wärtsiläaktier, uppgick till 88,7 milj. euro (7–9/2016: -38,3) under tredje kvartalet 2017 och till 187,4 milj. euro (1–9/2016: -22,3) under årets första nio månader. Wärtsiläaktiens avslutningskurs i slutet av det tredje kvartalet var 59,90 euro (40,07).

Övriga finansiella inkomster och kostnader uppgick till 7,7 milj. euro (-2,3) under tredje kvartalet 2017, inklusive 7,1 milj. euro (0,0) i Wärtsilädividender, och till 11,7 milj. euro (1,7) under årets första nio månader 2017, inklusive 14,1 milj. euro (13,1) i Wärtsilädividender, -0,7 milj. euro (-4,7) i valutakursdifferenser och -3,7 milj. euro (-5,4) i räntekostnader.

Resultatet före skatt uppgick till 123,3 milj. euro (55,9) under tredje kvartalet 2017. Inkomstskatterna för årets tredje kvartal var -24,4 milj. euro (-12,9), och ändringen jämfört med föregående år orsakades främst av förändringen i marknadsvärdet på Wärtsiläinnehavet. Resultatet per aktie var 1,20 euro (0,52). Det operativa resultatet per aktie,

exklusive nettoförändringen av verkligt värde på investeringsportföljen samt dividender, var 0,25 euro (0,15). Jämförelseperioden för det operativa resultatet per aktie har omklassificerats så att den också utelämnar valutakursvinster i anknytning till investeringsportföljen.

Resultatet före skatt uppgick till 271,5 milj. euro (37,1) under de första nio månaderna av 2017. Inkomstskatterna för årets första nio månader var -58,6 milj. euro (-13,5), förändringarna jämfört med föregående år berodde främst på förändringen av marknadsvärdet på Wärtsiläinnehavet. Resultatet per aktie var 2,59 euro (0,27). Det operativa resultatet per aktie, exklusive nettoförändringen av verkligt värde på investeringsportföljen samt dividender, var 0,59 euro (0,33).

Kassaflöde, balansräkning och finansiering

Kassaflöde, balansräkning och finansiering under tredje kvartalet 2017 och januari–september 2017

Det tredje kvartalets kassaflöde från den löpande verksamheten före finansiella poster och skatt uppgick till 24,8 milj. euro (7–9/2016: 40,3). Nedgången berodde främst på en tillväxt av kundfordringar, vilket orsakades av försäljningens tajmning. Kassaflödet från finansiella poster och skatter uppgick till 0,9 milj. euro (-30,1). Kassaflödet från investeringsverksamheten var -3,4 milj. euro (8,5), inklusive investeringar på 7,6 milj. euro i anläggningstillgångar och 7,1 milj. euro i Wärtsilädividender. Kassaflödet från finansieringsaktiviteter var -24,1 milj. euro (-41,3), inklusive 24,6 milj. euro i dividender. Jämförelsetalet från föregående år (7-9/2016) påverkades av -39,6 milj. euro i förändring av kortfristiga skulder.

Kassaflödet från den löpande verksamheten före finansiella poster och skatt under årets första nio månader uppgick till 27,0 milj. euro (1–9/2016: 43,2). Kassaflödet från finansiella poster och skatter uppgick till -15,3 milj. euro (-31,2). Kassaflödet från investeringsverksamheten uppgick till -8,8 milj. euro (88,6, 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), inklusive investeringar i anläggningstillgångar på 24,0 milj. euro, ett positivt kassaflöde från försäljning av egendom på 2,7 milj. euro och dividender på 14,1 milj. euro. Kassaflödet från finansieringsaktiviteter var -7,9 milj. euro (-88,0) under de första nio månaderna av 2017, inklusive ett positivt kassaflöde på 22,0 milj. euro från investeringar i penningmarknaden, 83,0 milj. euro (58,8) i utdelade dividender och 53,0 milj. euro (-26,1) i ökade kortfristiga skulder.

Investeringarna under årets tredje kvartal uppgick till 7,6 milj. euro (9,6) och var främst kopplade till utvidgning och IT-lösningar. Avskrivningarna och nedskrivningarna uppgick till 9,2 milj. euro (9,1) under årets tredje kvartal. Investeringarna under årets första nio månader uppgick till 24,0 milj. euro (28,0) medan avskrivningar och nedskrivningar uppgick till 27,9 milj. euro (27,3).

Fiskars rörelsekapital uppgick i slutet av september till 252,5 milj. euro (242,0). Bakom detta låg en tillväxt av kundfordringar, vilket orsakades av försäljningens tajmning. Soliditeten var 69 % (68 %) och nettogearingen var 17 % (18 %).

De likvida medlen uppgick i slutet av perioden till 13,0 milj. euro (31,8). De räntebärande skulderna uppgick till 226,3 milj. euro (211,3). I slutet av det tredje kvartalet värderades koncernens innehav av Wärtsiläaktier till 651,8 milj. euro (436,0).

De kortfristiga räntebärande skulderna uppgick till 88,5 milj. euro (61,3) och de långfristiga skulderna till 151,9 milj. euro (183,1). De kortfristiga skulderna utgjordes främst av företagscertifikat. Dessutom hade Fiskars 300,0 milj. euro (300,0) i outnyttjade långfristiga kreditlöften i nordiska banker.

Förändringar i organisation och ledning

Den 10 februari 2017 utsåg Fiskars Sari Pohjonen (ekonomie magister) till ekonomidirektör för koncernen och medlem i ledningsgruppen.

Den 15 februari 2017 meddelade Fiskarskoncernens verkställande direktör Kari Kauniskangas att han lämnar uppdraget som VD. Bolagets styrelse utsåg Teemu Kangas-Kärki, bolagets ställföreträdande VD och operativa direktör, till tillförordnad verkställande direktör.

Den 31 mars 2017 utsåg Fiskars Paul Tonnesen, MBA, ekonom (marknadsföring) till direktör, SBU Functional och medlem i koncernens ledningsgrupp.

Den 20 juni 2017 meddelade Fiskars att koncernens styrelse hade utsett diplomingenjör Jaana Tuominen till verkställande direktör för Fiskars Oyj Abp och den 10 augusti att hon tillträder posten den 9 oktober 2017.

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 tredje kvartalet var 20,63 euro (7–9/2016: 17,41). I slutet av september var kursen 20,35 euro (17,53) per aktie och Fiskars marknadsvärde var 1 662,9 milj. euro (1 433,6). Antalet aktier som var föremål för handel på Nasdaq Helsinki och alternativa marknadsplatser under juli-september uppgick till 2,4 milj. euro (0,5), vilket är 2,9 % (0,6 %) av det totala antalet aktier.

I slutet av september 2017 var det sammanlagda antalet aktieägare 19 375 (18 548).

Flaggningsanmälningar

Fiskars informerades inte om några ändringar bland bolagets aktieägare i enlighet med den finska Värdepappersmarknadslagen.

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 anlidade 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 ansenlig del av sin verksamhet i USA. Den amerikanska dollarn har försvagats under årets första nio månader, 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. Transaktionspositionen förklaras mer detaljerat under Affärsverksamhetens valutakänslighet i tabellavsnittet.

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

Händelser efter rapporteringsperioden

Diplomingenjör Jaana Tuominen tillträdde sin tjänst som verkställande direktör för Fiskars Oyj Abp den 9 oktober 2017. Utnämningen hade tillkännagetts den 20 juni 2017.

Teemu Kangas-Kärki har varit tillförordnad verkställande direktör sedan februari 2017. Teemu Kangas-Kärki har återgått till sin roll som operativ direktör, medlem i koncernens ledningsgrupp och ställföreträdande verkställande direktör.

Utsikterna för år 2017 preciserade:

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. Om försvagningen av den amerikanska dollarn fortsätter under resten av året, kan omsättning exklusive omsättningen från de år 2016 avyttrade verksamheterna hållas på samma nivå som året innan p.g.a. translationseffekten. Fiskars förväntar sig att koncernens jämförbara omsättning ökar jämfört med året innan.

Tidigare utsikter för år 2017:

Fiskars förväntade sig i sin halvårsrapport den 1.8.2017 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.

I det jämförbara EBITA ingår inte omstruktureringskostnader, nedskrivningar, kostnader relaterade till integrationer och resultatpåverkan från försäljningen av verksamheter. 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 30 oktober 2017

FISKARS OYJ ABP

Styrelsen

KONCERNENS RESULTATRÄKNING

milj. euro	7-9 2017	7-9 2016	Förändr. %	1-9 2017	1-9 2016	Förändr. %	1-12 2016
Omsättning	270,1	280,8	-4	866,3	870,5	0	1 204,6
Kostnad för sålda varor	-155,0	-168,0	-8	-493,5	-516,1	-4	-701,8
Bruttobidrag	115,2	112,8	2	372,8	354,4	5	502,9
Övriga rörelseintäkter	2,2	6,5	-66	5,3	15,8	-67	18,5
Försäljnings- och marknadsföringskostnader	-65,1	-67,7	-4	-218,7	-214,5	2	-298,3
Administrationskostnader	-21,5	-26,7	-19	-73,6	-81,8	-10	-115,0
Forsknings- och utvecklingskostnader	-3,7	-3,9	-6	-12,4	-13,1	-5	-18,0
Övriga rörelsekostnader	-0,3	-0,9	-65	-1,3	-2,2	-41	-7,4
Rörelseresultat (EBIT)*	26,8	20,1	34	72,1	58,6	23	82,7
Förändring i verkligt värde på biologiska tillgångar	0,1	-0,2		0,4	-0,9		-0,5
Placeringar värderade till verkligt värde via resultaträkningen - nettoförändringen av verkligt värde	88,7	38,3		187,4	-22,3		6,1
Övriga finansiella intäkter och kostnader	7,7	-2,3		11,7	1,7		4,4
Resultat före skatt	123,3	55,9		271,5	37,1		92,8
Inkomstskatt	-24,4	-12,9		-58,6	-13,5		-27,4
Periodens resultat	98,9	43,0		212,9	23,7		65,4
Fördelning:							
Moderbolagets aktieägare	98,7	42,6		212,4	22,5		64,1
Innehav utan bestämmande inflytande	0,2	0,4		0,5	1,2		1,3
Resultat/aktie, hänförligt till moderbolagets aktieägare, euro (outspätt och utspätt)	1,20	0,52		2,59	0,27		0,78
*Jämförbara EBITA (detalj. i noter)	29,1	24,9	17	83,5	70,8	18	107,1

RAPPORT ÖVER TOTALRESULTAT

milj. euro	7-9 2017	7-9 2016	1-9 2017	1-9 2016	1-12 2016
Periodens resultat	98,9	43,0	212,9	23,7	65,4
Periodens övriga totalresultat					
Kan omklassificeras senare till resultaträkningen					
Omräkningsdifferenser	-6,6	3,1	-25,8	11,4	25,1
Kassaflödessäkring	0,1	0,2	0,5	-0,5	-0,3
Kommer inte att omklassificeras till resultaträkningen					
Aktuariella vinster (förluster) på förmånsbestämda pensionsplaner efter skatter	-0,0	-0,6	0,7	-0,2	-0,3
Periodens övriga totalresultat efter skatt totalt	-6,5	2,6	-24,6	10,7	24,5
Periodens totalresultat	92,4	45,6	188,3	34,3	89,9
Fördelning:					
Moderbolagets aktieägare	92,2	45,3	188,1	33,1	88,5
Innehav utan bestämmande inflytande	0,2	0,4	0,2	1,2	1,4

milj. euro	30.9 2017	30.9 2016	Förändr. %	31.12. 2016
TILLGÅNGAR				
Långfristiga tillgångar				
Goodwill	222,7	226,4	-2	229,7
Övriga immateriella anläggningstillgångar	284,5	294,6	-3	296,3
Materiella anläggningstillgångar	152,3	158,4	-4	159,7
Biologiska tillgångar	41,3	40,5	2	40,9
Förvaltningsfastigheter	5,3	4,7	13	4,9
Finansiella tillgångar				
Finansiella tillgångar värderade till verkligt värde via resultaträkningen	21,4	15,7	36	20,4
Övriga placeringar	9,1	10,3	-12	9,7
Uppskjutna skattefordringar	30,7	37,4	-18	30,2
Långfristiga tillgångar sammanlagt	767,3	788,1	-3	791,7
Kortfristiga tillgångar				
Omsättningstillgångar	228,6	228,4	0	224,6
Kundfordringar och övriga fordringar	212,7	189,9	12	203,6
Inkomstskattefordringar	34,5	31,9	8	35,9
Räntebärande fordringar	0,0	0,0		22,0
Placeringar värderade till verkligt värde via resultaträkningen	651,8	436,0	49	464,4
Likvida medel	13,0	31,8	-59	17,7
Kortfristiga tillgångar sammanlagt	1 140,6	918,1	24	968,3
Långfristiga anläggningstillgångar som innehas för försäljning		2,3		
Tillgångar sammanlagt	1 907,9	1 708,4	12	1 760,1
EGET KAPITAL OCH SKULDER				
Eget kapital				
Eget kapital hänförligt till moderbolagets aktieägare	1 318,7	1 163,9	13	1 218,1
Innehav utan bestämmande inflytande	2,6	1,8	46	1,9
Eget kapital sammanlagt	1 321,3	1 165,7	13	1 220,1
Långfristiga skulder				
Räntebärande främmande kapital	151,9	183,1	-17	182,4
Övriga skulder	6,2	9,5	-35	9,9
Uppskjutna skatteskulder	89,3	47,7	87	52,7
Pensionsförpliktelser	13,0	14,2	-9	14,1
Avsättningar	5,4	8,1	-34	7,1
Långfristiga skulder sammanlagt	265,8	262,6	1	266,2
Kortfristiga skulder				
Räntebärande främmande kapital	88,5	61,3	44	10,9
Leverantörsskulder och övriga skulder	209,3	198,4	5	237,8
Inkomstskatteskulder	14,0	9,8	42	8,6
Avsättningar	9,0	10,7	-15	16,6
Kortfristiga skulder sammanlagt	320,8	280,2	15	273,8
Eget kapital och skulder sammanlagt	1 907,9	1 708,4	12	1 760,1

KONCERNENS KASSAFLÖDESANALYS

milj. euro	7-9 2017	7-9 2016	1-9 2017	1-9 2016	2016
Kassaflöde från löpande verksamhet					
Resultat före skatt	123,3	55,9	271,5	37,1	92,8
Justeringar					
Avskrivningar och nedskrivningar	9,2	9,1	27,9	27,3	37,4
Vinst/förlust på försäljning och utrangering av långfristiga anläggningstillgångar	-1,1	-6,3	-3,4	-10,6	-8,2
Placeringar värderade till verkligt värde via resultaträkningen - nettoförändringen av verkligt värde	-88,7	-38,3	-187,4	22,3	-6,1
Övriga finansiella poster	-7,6	2,3	-11,6	-1,7	-4,4
Förändring i verkligt värde på biologiska tillgångar	-0,1	0,2	-0,4	0,9	0,5
Övriga affärsposter utan kassaflödepåverkan	-1,9	-0,9	-10,4	-11,6	-20,5
Kassaflöde före förändring av rörelsekapital	33,1	21,9	86,2	63,8	91,4
Förändring av rörelsekapital					
Förändring av kortfristiga räntefria fordringar	-8,3	13,2	-20,7	14,2	7,2
Förändring av omsättningstillgångar	4,1	8,5	-16,7	7,6	24,0
Förändring av kortfristiga räntefria skulder	-4,1	-3,3	-21,8	-42,4	-1,9
Kassaflöde från löpande verksamhet före finansiella poster och skatter	24,8	40,3	27,0	43,2	120,7
Erhållna finansieringsinkomster och betalda finansieringskostnader	1,0	3,5	1,0	22,4	23,2
Betalad inkomstskatt	-0,1	-33,6	-16,2	-53,6	-60,2
Kassaflöde från löpande verksamhet (A)	25,7	10,2	11,7	12,0	83,8
Kassaflöde från investeringsverksamhet					
Investeringar i finansiella tillgångar	-1,6	0,3	-1,7	-3,2	-6,6
Investeringar i anläggningstillgångar	-7,6	-9,6	-24,0	-28,0	-37,6
Överlåtelseintäkter av anläggningstillgångar	-1,2	0,6	2,7	1,8	2,1
Överlåtelseintäkter av långfristiga anläggningstillgångar som innehas för försäljning		5,3	0,0	31,1	34,1
Överlåtelseintäkter av aktier i dotterbolag	-0,0	12,0	-0,1	12,0	12,0
Överlåtelseintäkter av placeringar värderade till verkligt värde via resultaträkningen	-0,0	0,0	0,2	61,7	61,7
Övriga dividendinkomster	7,1		14,1	13,1	13,1
Kassaflöde från övriga placeringar		0,0		0,0	0,0
Kassaflöde från investeringsverksamhet (B)	-3,4	8,5	-8,8	88,6	78,8
Kassaflöde från finansieringsverksamhet					
Förvärv av egna aktier		-0,5	-0,1	-2,0	-3,2
Förändring av kortfristiga fordringar	0,0	0,0	22,0	-0,0	-22,0
Upptagna långfristiga skulder	-0,2	-0,0	0,6	0,0	0,0
Återbetalning av långfristiga skulder	0,8	0,0	-0,5	-0,5	-0,9
Förändring av kortfristiga skulder	-0,3	-39,6	53,0	-26,1	-78,0
Betalning av finansiella leasingkulder	0,2	-0,3	0,0	-0,5	-1,4
Kassaflöde från övriga finansieringsposter	0,1	-0,2	0,2	-0,1	0,0
Betalda dividender	-24,6	-0,7	-83,0	-58,8	-58,7
Kassaflöde från finansieringsverksamhet (C)	-24,1	-41,3	-7,9	-88,0	-164,1
Förändring i likvida medel (A+B+C)	-1,8	-22,5	-4,9	12,6	-1,5
Likvida medel, periodens början	17,7	54,3	17,7	19,7	19,7
Omräkningsdifferens	-2,9	0,0	0,2	0,0	-0,5
Likvida medel, periodens slut	13,0	31,8	13,0	31,8	17,7

FÖRÄNDRINGAR I DET KONSOLIDERADE EGNA KAPITALET I SAMMANDRAG

milj. euro	Till moderbolagets aktieägare					Balanserad vinst	Innehav utan bestämmande inflytande	Sammanlagt
	Aktiekapital	Egna aktier	Omräkn. diff.	Fond för matematiskt 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			11,4	-0,5	-0,2	22,5	1,2	34,3
Förändringar på grund av avyttringar					0,0	-0,6	-1,3	-1,9
Förvärv av egna aktier		-2,0						-2,0
Dividendutdelning						-57,3	-1,4	-58,8
30.9.2016	77,5	-2,0	18,7	-1,5	-4,5	1 075,7	1,8	1 165,7
Periodens totalresultat			13,5	0,2	-0,1	41,6	0,2	55,5
Förändringar på grund av avyttringar						0,0	0,0	0,0
Förvärv av egna aktier		-1,1						-1,1
Dividendutdelning							-0,1	-0,1
31.12.2016	77,5	-3,2	32,3	-1,2	-4,6	1 117,3	1,9	1 220,1
Periodens totalresultat			-26,4	0,5	0,7	212,4	1,1	188,3
Förvärv av egna aktier		-0,1						-0,1
Dividendutdelning*						-86,6	-0,4	-87,0
30.9.2017	77,5	-3,2	6,0	-0,7	-3,9	1 243,1	2,6	1 321,3

NOTER TILL BOKSLUTSKOMMUNIKÉN

REDOVISNINGSPRINCIPER

Denna oreviderade delårsrapport har uppgjorts i enlighet med standarden IAS 34 (Delårsrapportering). 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 Intäkter från kundkontrakt. Standarden innehåller en intäktsföringsmodell i fem steg. Enligt standarden IFRS 15 skall försäljningsintäkter allokteras till prestationsåtaganden i förhållande till separata försäljningspris för de enskilda åtagandena. Försäljningen redovisas över tid och det centrala kriteriet för tidpunkten är övergången av det bestämmande inflytandet.

Fiskars förväntar sig att standarden kommer att påverka redovisningsprinciperna, men inga väsentliga förändringar i de rapporterade siffrorna förväntas, eftersom de stora intäktslagen inte väsentligt kommer att påverkas. Standarden har konstaterats ha måttliga effekter på tidpunkten för redovisning av intäkter från licenser och royaltyn i vissa fall, på redovisningen av tjänster från kunder där separata tjänster förväntas redovisas som försäljningskostnader baserat på tjänstens verkliga värde samt på intäkter från tjänstelikhande garantier i fall där speciella eller speciellt långa garantier tillhandahålls av Fiskars.

Koncernen har färdigställt utvärderingen av effekterna av standarden och under det tredje kvartalet inlett åtgärder för implementeringen av standarden. IFRS 15 –projektet kommer att slutföras under resten av år 2017. Inga signifikanta förändringar i Fiskars finansiella rapportering förväntas.

IFRS 16 Leasingavtal. Enligt riktlinjerna i den ikraftvarande leasingavtalsstandardens IAS 17 skall hyrestagaren separera finansieringsleasingavtalen som presenteras i balansräkningen och operativa leasingavtal som behandlas utanför balansräkningen. Enligt den kommande IFRS 16 standarden skall hyrestagaren redovisa samtliga leasingavtal som anläggningstillgångsposter i balansräkningen, med undantag för kortfristiga under 12 månaders avtal samt värdemässigt icke-signifikanta avtal. Förändringen flyttar ansvarsförbindelser som tidigare behandlats utanför balansräkningen till balansräkningen, vilket ökar anläggningstillgångarna samt mängden främmande kapital. Ansvarsförbindelserna var 98 miljoner euro vid slutet av det tredje kvartalet. Omfattningen är olika för de kontrakt som nu behandlats som ansvarsförbindelser och de avtal som faller under IFRS 16, vilket leder till att antalet avtal som skall redovisas i balansräkningen kan avvika från antalet som ingår i ansvarsförbindelserna.

På grund av branschen och affärsmodellen fungerar Fiskars främst som hyrestagare i en mängd avtal. Merparten av de avtal som i framtiden skall redovisas i balansräkningen består av hyresavtal för verksamhetsutrymmen. Koncernen inleder den noggrannare utvärderingen av standardens effekter under det fjärde kvartalet. Fiskars förväntar sig att standarden kommer att medföra signifikanta effekter på redovisningsprinciperna samt på de rapporterade siffrorna och att förändringen även kommer att påverka de på balansräkningen baserade nyckeltalen som till exempel skuldsättningsgraden.

IFRS 9 Finansiella instrument samt påföljande ändringar. Fiskars förväntar sig att standarden förorsakar ändringar i huvudsak i redovisningsprinciperna för finansiella poster samt i utvärderingen av nedskrivningsbehovet enligt den nya modellen. Den kommande standarden möjliggör behandlingen av placeringar värderade till verkligt värde antingen i resultaträkningen eller i rapporten över totalresultatet. Standarden har även konstaterats ha måttliga effekter på kreditförlustreserveringen för försäljningsfordringar på grund av den modell för förväntade kreditförluster som presenteras i standarden, vilken kan leda till att reserveringen ändras i många bolagen. Koncernen har under det tredje kvartalet fortsatt utvärdera standardens effekter och arbetet fortsätter under det fjärde kvartalet, då även standarden kommer att implementeras.

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 intäkts- 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	7-9 2017	7-9 2016	Förändr. %	1-9 2017	1-9 2016	Förändr. %	2016
Omsättning							
Living	133,8	144,8	-8	386,1	398,7	-3	598,1
Functional	135,4	134,9	0	477,3	468,8	2	602,7
Övriga	0,9	1,1	-14	2,8	3,0	-7	3,8
Koncernen sammanlagt	270,1	280,8	-4	866,3	870,5	0	1 204,6
Rörelseresultat (EBIT)							
Living	15,5	19,4	-20	25,7	16,3	57	49,0
Functional	13,0	2,8		55,4	45,5	22	40,3
Övriga	-1,7	-2,1	-19	-9,0	-3,3		-6,7
Koncernen sammanlagt	26,8	20,1	34	72,1	58,6	23	82,7
Avskrivningar och nedskrivningar							
Living	4,9	5,0	-2	15,1	15,4	-2	20,9
Functional	4,1	3,8	6	12,1	11,0	10	15,4
Övriga	0,3	0,3	-16	0,7	0,9	-24	1,2
Koncernen sammanlagt	9,2	9,1	1	27,9	27,3	2	37,4
Investeringar							
Living	3,6	3,1	15	7,2	9,8	-27	14,9
Functional	3,1	6,2	-50	11,0	16,1	-32	21,8
Övriga	2,0	0,3		5,2	2,0		0,9
Koncernen sammanlagt	8,6	9,6	-10	23,4	28,0	-16	37,6

OMSÄTTNING PER GEOGRAFISKA OMRÅDEN

milj. euro	7-9 2017	7-9 2016	Förändr. %	1-9 2017	1-9 2016	Förändr. %	2016
Omsättning							
Europa	131,3	126,1	4	402,6	393,0	2	555,3
Amerika	105,8	116,4	-9	355,8	373,7	-5	489,9
Asien-Stillahavsområdet	33,6	34,0	-1	106,4	100,3	6	153,3
Odistriberat	-0,6	4,3		1,5	3,6	-59	6,2
Koncernen sammanlagt	270,1	280,8	-4	866,3	870,5	0	1 204,6

RÖRELSERESULTAT OCH JÄMFÖRBAR EBITA

milj. euro	7-9 2017	7-9 2016	Förändr. %	1-9 2017	1-9 2016	Förändr. %	2016
Rörelseresultat (EBIT)	26,8	20,1	34	72,1	58,6	23	82,7
Avskrivningar av immateriella tillgångar	-3,7	-3,3		-10,6	-10,0		-14,0
EBITA	30,5	23,4	30	82,7	68,6	20	96,7
Jämförelsestörande poster i EBITA							
Avyttring av båtverksamhet	-1,1			-1,1	-3,8		-3,8
Supply Chain 2017 -programmet	-0,7	1,1		-0,6	4,7		4,7
Avyttring av krukverksamhet och relaterad nedskrivning av goodwill					-2,1		-2,1
Avyttring av Spring USA		-6,4		0,1	-6,4		-6,0
Avsättningar och nedskrivningar relaterade till Ebertsankey		4,1			4,1		4,4
Alignment program	0,4	2,7		2,5	5,7		14,5
Övriga justeringar till rörelseresultat		0,0			0,0		-1,4
Jämförelsestörande poster i EBITA sammanlagt	-1,3	1,5		0,9	2,2		10,4
Jämförbar EBITA	29,1	24,9	17	83,5	70,8	18	107,1

IMMATERIELLA OCH MATERIELLA ANLÄGGNINGSTILLGÅNGAR

milj. euro	30.9. 2017	30.9. 2016	31.12. 2016
Immateriella anläggningstillgångar och goodwill			
Bokföringsvärde 1.1	526,0	540,6	540,6
Omräkningsdifferens	-15,1	-8,7	-1,3
Ökningar	6,1	4,2	6,3
Avyttringar		-5,3	-5,9
Avskrivningar och nedskrivningar	-9,6	-10,0	-13,9
Minskningar och överföringar	-0,2	0,1	0,1
Bokföringsvärde vid periodens slut	507,2	521,0	526,0
Investeringsförbindelser i immateriella anläggningstillgångar	2,1	0,2	
Materiella anläggningstillgångar och förvaltningsfastigheter			
Bokföringsvärde 1.1	164,6	162,4	162,4
Omräkningsdifferens	-4,3	-4,4	-2,7
Avyttringar		-0,1	-0,1
Ökningar	17,0	24,8	33,4
Avskrivningar och nedskrivningar	-17,0	-17,3	-23,7
Minskningar och överföringar	-2,7	-2,2	-4,6
Bokföringsvärde vid periodens slut	157,6	163,1	164,6
Investeringsförbindelser i materiella anläggningstillgångar	12,9	5,8	7,4

LÅNGFRISTIGA ANLÄGGNINGSTILLGÅNGAR SOM INNEHAS FÖR FÖRSÄLJNING

Fiskars hade inga långfristiga anläggningstillgångar som innehas för försäljning i slutet av september 2017 och december 2016. Långfristiga anläggningstillgångar som innehas för försäljning bestod i slutet av september 2016 av krukverksamheten Ebertsankeys materiella anläggningstillgångar samt omsättningstillgångar.

KONCERNENS ANSVARSFÖRBINDELSER

milj. euro	30.9. 2017	30.9. 2016	31.12. 2016
Som säkerhet för egna förbindelser			
Hysesansvar	98,2	117,7	116,6
Garantier	20,2	19,0	19,1
Övriga ansvar*	13,6	17,7	15,3
Koncernens ansvarsförbindelser sammanlagt	131,9	154,4	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 anlitate 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	30.9. 2017	30.9. 2016	31.12. 2016
Derivatens nominella belopp			
Valutaterminer och valutaswappar	257,1	373,1	212,0
Ränteswappar	80,0	80,0	80,0
Elderivat	1,0	1,1	0,4
Derivatens verkliga värden			
Valutaterminer och valutaswappar	0,8	-1,0	1,3
Ränteswappar	-1,0	-2,0	-1,6
Elderivat	0,1	-0,1	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 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	SEK	AUD	JPY	CAD	IDR	USD	NOK
Affärsverksamhetens valutaposition	-38,1	23,8	22,8	16,0	15,2	-13,6	-13,0	9,0
Affärsverksamhetens valutakänslighet*	3,8	-2,4	-2,3	-1,6	-1,5	1,4	1,3	-0,9

*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

30.9.2017

milj. euro	Nivå 1	Nivå 2	Nivå 3	Totalt
Placeringar värderade till verkligt värde via resultaträkningen	651,8		21,4	673,2
Övriga placeringar	0,3		8,8	9,1
Derivat, tillgångar		0,9		0,9
Tillgångar totalt	652,1	0,9	30,1	683,2
Derivat, skulder			1,0	1,0
Skulder totalt			1,0	1,0

30.9.2016

milj. euro	Nivå 1	Nivå 2	Nivå 3	Totalt
Placeringar värderade till verkligt värde via resultaträkningen	436,0		15,7	451,8
Övriga placeringar	0,5		9,9	10,3
Tillgångar totalt	436,5		25,6	462,1
Derivat, skulder		3,1		3,1
Skulder totalt		3,1		3,1

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
Tillgångar totalt	464,8		29,7	494,4
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		0,0	3,9
Förändring av verkligt värde	-61,7	-0,7			-62,4
Förändring av verkligt värde	-22,3	-2,4	0,1	3,3	-21,3
Bokföringsvärde 30.9.2016	436,0	15,7	0,5	9,9	462,1
Ökningar		3,3		0,7	4,0
Minskningar					0,0
Förändring av verkligt värde	28,4	1,3	-0,1		29,6
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	187,4	0,9	-0,1	0,6	188,7
Bokföringsvärde 30.9.2017	651,8	21,4	0,3	8,8	682,2

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 651,8 milj. euro. En förändring på 10 % i priset på Wärtsiläaktier skulle påverka resultat före skatt med 65,2 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

Förvärv och avyttringar i Q1-Q3 2017

Inga förvärv eller avyttringar förverkligades under Q1-Q3 2017.

Följande förvärv och avyttringar under jämförelseåret påverkar jämförbarheten.

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 krukor 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.