

Making the everyday
extraordinary.

Fiskars, Gerber, Iittala,
Royal Copenhagen, Waterford,
Wedgwood, Arabia, Gilmour,
Royal Albert, Royal Doulton,
Rörstrand

PUOLIVUOSIKATSAUS TAMMI–KESÄKUU 2018: Vertailukelpoinen liikevaihto ja vertailukelpoinen EBITA laskivat, koko vuoden näkymät vertailukelpoisen EBITAn osalta ennallaan

Vuoden 2018 toinen neljännes lyhyesti:

- Liikevaihto laski 6,0 % ja oli 272,6 milj. euroa (4–6/2017: 290,0)
- Vertailukelpoinen liikevaihto¹⁾ laski 0,8 %
- Vertailukelpoinen²⁾ EBITA pysyi viime vuoden tasolla ja oli 22,3 milj. euroa (22,4)
- EBITA laski ja oli 20,2 milj. euroa (21,3)
- Liiketoiminnan rahavirta ennen rahoituseriä ja veroja oli 42,7 milj. euroa (48,6)
- Osakekohtainen tulos oli 0,13 euroa (0,31, vertailuluku 0,14)³⁾

Tammi–kesäkuu 2018 lyhyesti:

- Liikevaihto laski 9,6 % ja oli 538,7 milj. euroa (1–6/2017: 596,1)
- Vertailukelpoinen liikevaihto¹⁾ laski 3,5 %
- Vertailukelpoinen²⁾ EBITA laski 16 % ja oli 45,9 milj. euroa (54,4)
- EBITA laski ja oli 42,2 milj. euroa (52,2)
- Liiketoiminnan rahavirta ennen rahoituseriä ja veroja oli 3,5 milj. euroa (2,2)
- Osakekohtainen tulos oli 0,33 euroa (1,39, vertailuluku 0,43)³⁾

Näkymät vuodelle 2018 päivitetty vertailukelpoisen liikevaihdon osalta (18.7.2018):

Vuonna 2018 Fiskars odottaa konsernin vertailukelpoisen liikevaihdon¹⁾ jäävän hieman edellisvuodesta ja vertailukelpoisen²⁾ EBITAn kasvavan vuoteen 2017 verrattuna. Vuoden viimeinen vuosineljännes on merkittävä sekä liikevaihdon että kannattavuuden osalta.

Aiemmat näkymät vuodelle 2018 (7.2.2018):

Aiemmin Fiskars odotti konsernin vertailukelpoisen liikevaihdon¹⁾ ja vertailukelpoisen²⁾ EBITAn kasvavan vuoteen 2017 verrattuna.

Fiskarsin toimitusjohtaja Jaana Tuominen:

”Olemme edenneet hyvin toiminnan tehostamisessa toisen vuosineljänneksen aikana. Työskentelemme entistä kurinalaisemmin hyödyntääksemme vahvojen brändiemme mahdollisuudet. Keskitymme rakentamaan yhtenäistä yhtiötä ja kyvykkyyksiä kasvun saavuttamiseksi ja vakaan lisäarvon tuottamiseksi sidosryhmillemme.

Kevätkauden viivästyminen vuoden ensimmäisellä neljänneksellä siirsi puutarhatuotteiden toimituksia toiselle neljännekselle, ja sääolojen parantuessa Functional Americas -liiketoiminta toipui vaisusta alkuvuodesta hyvin. Puutarhatuotteiden myynti kasvoi Pohjoismaissa, mikä ei kuitenkaan kompensoinut heikompaa kehitystä muissa Euroopan maissa.

Vertailukelpoinen liikevaihto laski Living-segmentissä. Myymälöiden asiakasmäärien supistuminen joillakin markkinoilla ja vähittäiskaupan muutoksen jatkuminen vaikuttivat kysyntään. Pyrimme vauhdittamaan kasvua ja jatkamme kanavastrategiamme kehittämistä, mukaan lukien oma verkkokauppa. Liikevaihto jatkoi kasvua omassa verkkokaupassa. Operatiivisen toiminnan tehostaminen etenee English & Crystal Living -liiketoiminnassa, mutta liikevaihdon kehitys on edelleen haasteena. Scandinavian Living -liiketoiminta etenee odotustemme mukaisesti.

Olen tyytyväinen siihen, että liikevaihdon laskusta huolimatta vertailukelpoinen EBITA parani Functional-segmentissä. Sitä tukivat Functional EMEA- ja Outdoor-liiketoiminnat, joissa panostuksemme toiminnan tehostamiseen näkyvät.

1) Vuonna 2017 vertailukelpoisilla valuuttakursseilla ja ilman myydyistä Euroopan ruukkuliiketoiminnasta (joulukuussa 2016) raportoitua liikevaihtoa. Vuoden 2018 näkymien osalta vertailukelpoinen liikevaihto ei sisällä valuuttakurskien eikä ostettujen ja myytyjen liiketoimintojen vaikutusta.
2) EBITAn vertailukelpoisuuteen vaikuttavat erät sisältävät esimerkiksi uudelleenjärjestelykuluja, arvonalentumisia tai varauksia ja varauksen purkamisia, integraatiotoimiin liittyviä kuluja sekä liiketoimintojen myyntien tulosvaikutusta.
3) Osakekohtainen tulos ei sisällä sijoitusten käyvän arvon nettomuutosta. Vuoden 2017 toisen neljänneksen sekä tammi–kesäkuun 2017 vertailulukuja on oikaistu vastaavasti.

Fiskars-konserni alensi vertailukelpoisen liikevaihdon ohjaustaan koko vuodelle 2018. Fiskars odottaa nyt vertailukelpoisen liikevaihdon jäävän hieman edellisvuodesta. Vertailukelpoisen EBITAn odotetaan kasvavan vuonna 2018 vuoteen 2017 verrattuna.

Toimimme päättäväisesti liiketoimintaamme vaikuttavien haasteiden ratkaisemiseksi. Keskitymme myynnin vauhdittamiseen, koska varsinkin vuoden viimeinen neljännes on tärkeä Living-segmentille sekä liikevaihdon että kannattavuuden osalta. Lisäksi tarkastelemme kustannuksia jatkossakin huolella.

Fiskars järjestää marraskuussa 2018 pääomamarkkinapäivän, jossa kerromme lisää strategiastamme ja sen toteuttamisesta.”

Konsernin avainluvut

Milj. euroa	4-6 2018	4-6 2017	Muutos	1-6 2018	1-6 2017	Muutos	2017
Liikevaihto	272,6	290,0	-6,0 %	538,7	596,1	-9,6 %	1 185,5
Vertailukelpoinen liikevaihto ¹⁾	272,6	274,7	-0,8 %	538,7	558,3	-3,5 %	1 184,0
EBITA	20,2	21,3	-5 %	42,2	52,2	-19 %	113,2
EBITA:n vertailukelpoisuuteen vaikuttavat erät ²⁾	-2,1	-1,1		-3,7	-2,2		-5,8
Vertailukelpoinen EBITA	22,3	22,4	0 %	45,9	54,4	-16 %	119,0
Liiketulos (EBIT)	16,7	17,8	-6 %	35,7	45,2	-21 %	97,9
Tulos ennen veroja	17,0	33,9		42,1	148,2		217,8
Tilikauden tulos	10,8	25,8		27,3	114,0		167,1
Sijoitusten markkina-arvon nettomuutos	-36,6	17,4		-23,0	98,7		107,9
Tulos/osake, euroa ³⁾	0,13	0,14		0,33	0,43		0,98
Oma pääoma/osake, euroa				15,05	15,02	0 %	15,53
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	42,7	48,6	-12 %	3,5	2,2	62 %	130,5
Omavaraisuusaste, %				68 %	67 %		69 %
Nettovelkaantumisaste, %				17 %	19 %		12 %
Investoinnit	10,8	7,3	48 %	19,8	14,8	34 %	35,4
Henkilöstö (FTE), keskimäärin	7 398	7 863	-6 %	7 404	7 849	-6 %	7 709

1) Vuonna 2017 vertailukelpoisilla valuuttakursseilla ja ilman myydyistä Euroopan ruukkuliiketoiminnasta (joulukuussa 2016) raportoitua liikevaihtoa.

2) Vuoden 2018 toisen neljänneksen vertailukelpoisuuteen vaikuttavat erät koostuivat henkilöstökuluista sekä Alignment-ohjelmaan liittyvistä kustannuksista. Vuoden 2017 toisen neljänneksen vertailukelpoisuuteen vaikuttavat erät sisälsivät Alignment-ohjelmaan liittyviä kuluja. 7.2.2018 julkaistussa tilinpäätöstiedotteessa on lisätietoa Alignment-ohjelmasta.

3) Osakekohtainen tulos ei sisällä sijoitusten käyvän arvon nettomuutosta. Vuoden 2017 toisen neljänneksen sekä tammi-kesäkuun 2017 ja koko vuoden 2017 vertailulukuja on oikaistu vastaavasti.

MUUTOKSIA FISKARSIN RAPORTOINNISSA VUONNA 2018

Fiskars-konserni soveltaa 1.1.2018 lähtien uutta IFRS 9 -standardia, jonka mukaisesti yhtiö kirjaa Wärtsilä-omistuksen arvonmuutoksen laajaan tulokseen sen sijaan, että käyvän arvon muutokset kirjattaisiin tuloslaskelmaan.

Aiempaan tilinpäätösperiaatteeseen verrattuna tämä on siirtänyt kyseisten sijoitusten markkina-arvon muutoksen tuloslaskelmasta muihin laajan tuloksen eriin, laskennalliset verot mukaan lukien. Muutos ei ole vaikuttanut näiden erien luokitteluun taseessa tai osinkojen käsittelyyn tuloslaskelmassa.

Fiskars ei vuoden 2018 ensimmäisestä neljänneksestä lähtien ole raportoinut erikseen operatiivista osakekohtaista tulosta, josta on aiemmin poistettu sijoitusten käyvän arvon nettomuutos ja saadut osingot. Osakekohtainen tulos (EPS) vuodelle 2017 on oikaistu vastaavasti.

Lisätietoja raportoinnin muutoksista löytyy tämän puolivuosisikatsauksen tilinpäätöksen laadintaperiaatteita käsittelevästä osasta.

PUOLIVUOSIKATSAUS TAMMI–KESÄKUUN 2018

KONSERNIN TULOSKEHITYS

Milj. euroa	4–6 2018	4–6 2017	Vert.kelp. Muutos muutos*		1–6 2018	1–6 2017	Vert.kelp. Muutos muutos*		2017
Liikevaihto									
Konserni	272,6	290,0	-6,0 %	-0,8 %	538,7	596,1	-9,6 %	-3,5 %	1 185,5
Living	112,4	123,1	-8,7 %	-4,7 %	224,8	252,3	-10,9 %	-6,2 %	573,9
Functional	159,4	165,9	-3,9 %	2,3 %	312,2	342,0	-8,7 %	-1,4 %	607,8
Muut	0,8	1,0	-17,2 %	-17,2 %	1,7	1,9	-9,3 %	-9,3 %	3,8
Vertailukelpoinen EBITA									
Konserni	22,3	22,4	0 %		45,9	54,4	-16 %		119,0
Living	2,4	7,3	-68 %		5,7	14,6	-61 %		70,7
Functional	23,2	18,3	27 %		47,3	45,1	5 %		59,7
Muut	-3,3	-3,2	-2 %		-7,1	-5,3	-34 %		-11,5

*Vertailukelpoisilla valuuttakursseilla ja ilman myytyä ruukkuliiketoimintaa Euroopassa (joulukuussa 2016)

Fiskars-konserni vuoden 2018 toisella neljänneksellä

Fiskars-konsernin liikevaihto laski 6,0 % ja oli 272,6 milj. euroa (4–6/2017: 290,0). Vertailukelpoinen liikevaihto laski hieman. Functional-segmentin vertailukelpoinen liikevaihto kasvoi, mutta ei kattanut laskua Living-segmentissä. Vertailukelpoinen liikevaihto laski Living-segmentissä sekä Functional EMEA -liiketoiminnassa. Vertailukelpoinen liikevaihto kasvoi Functional Americas -liiketoiminnassa.

Vertailukelpoinen EBITA (ilman vertailukelpoisuuteen vaikuttavia eriä) pysyi vakaana ja oli 22,3 milj. euroa (22,4). EBITAn vertailukelpoisuuteen vaikuttavat erät olivat 2,1 milj. euroa (1,1) ja liittyivät pääosin henkilöstökuluihin sekä Alignment-ohjelmaan. Fiskars-konsernin EBITA vuoden toisella neljänneksellä oli 20,2 milj. euroa (21,3).

Fiskars-konserni tammi–kesäkuussa 2018

Fiskars-konsernin liikevaihto laski 9,6 % ja oli 538,7 milj. euroa (1–6/2017: 596,1, mikä sisälsi 1,7 milj. euroa myydyistä liiketoiminnoista). Vertailukelpoinen liikevaihto laski 3,5 % sekä Living- että Functional-segmentin painamana. Vertailukelpoinen liikevaihto laski Functional EMEA -liiketoiminnassa Euroopan kylmän kevään takia. Lisäksi vertailukelpoinen liikevaihto laski English & Crystal Living -liiketoiminnassa, jolla oli edelleen haasteita joillakin päämarkkina-alueillaan. Vertailukelpoinen liikevaihto kasvoi Functional Americas- ja Outdoor-liiketoiminnoissa.

Vertailukelpoinen EBITA (ilman vertailukelpoisuuteen vaikuttavia eriä) laski 16 % 45,9 milj. euroon (54,4) sekä Living- että Functional-segmentin myyntivolyyymien laskun takia. EBITAn vertailukelpoisuuteen vaikuttavat erät olivat 3,7 milj. euroa (2,2) ja liittyivät pääosin henkilöstökuluihin sekä Alignment-ohjelmaan. Fiskars-konsernin EBITA tammi–kesäkuussa oli 42,2 milj. euroa (52,2).

TOIMINTAYMPÄRISTÖ VUODEN 2018 TOISELLA NELJÄNNEKSELLÄ

Toimintaympäristössä tapahtui vuoden toisella neljänneksellä vain vähäisiä muutoksia vuoden 2018 ensimmäiseen neljännekseen verrattuna. Yhdysvalloissa talouskasvu parani ja vähittäismyynnissä oli yleisesti havaittavissa lievää kasvua. Kuluttajien luottamus laski hieman, sillä huoli kansainväliseen kauppaan liittyvien ongelmien kärjistyisestä kasvoi vuosineljänneksen loppua kohti. Myynti tärkeimmissä kanavissa pysyi edelleen maltillisena.

Euroalueella kuluttajien luottamus pysyi vuosineljänneksen aikana jokseenkin ennallaan joistakin poliittisista epävarmuustekijöistä huolimatta. Vähittäiskauppa jatkoi maltillista kasvuaan, mutta alueellisia eroja oli edelleen, sillä haasteet esimerkiksi Iossa-Britanniassa jatkuivat.

Japanissa kuluttajien luottamus heikkeni vuoden ensimmäiseen neljännekseen verrattuna. Vastaavasti vähittäiskaupan kasvu hidastui talouskasvua koskevien huoltien kasvaessa. Australian markkinat pysyivät haastavina vähittäiskaupan laantuessa.

RAPORTOINTISEGMENTIT

Tämä puolivuosisikatsaus kuvastaa Fiskarsin organisaatorakennetta, joka muodostuu kahdesta strategisesta liiketoimintayksiköstä (Strategic Business Unit, SBU): Living ja Functional. Fiskars-konsernin kolme varsinaista raportointisegmenttiä ovat Living, Functional ja Muut. Lisäksi Fiskars raportoi liikevaihdon kolmen maantieteellisen alueen osalta: Eurooppa, Amerikka ja Aasia-Tyynimeri.

Living-liiketoimintayksikkö tarjoaa premium- ja luksustuotteita kattamiseen, lahjatavaroihin ja sisustamiseen, ja siihen kuuluvat English & Crystal Living- sekä Scandinavian Living -liiketoiminnot. English and Crystal Living -liiketoimintaan kuuluvat muun muassa Waterford-, Wedgwood-, Royal Albert- ja Royal Doulton -brändit. Scandinavian Living -liiketoimintaan kuuluvat muun muassa Iittala-, Royal Copenhagen-, Rörstrand- ja Arabia-brändit.

Functional-liiketoimintayksikkö tarjoaa välineitä ja työkaluja kotiin ja puutarhaan sekä ulkoiluun. Siihen kuuluvat Functional Americas-, Functional EMEA- ja Outdoor-liiketoiminnot sekä muun muassa Fiskars-, Gerber- ja Gilmour-brändit.

Muut-segmentti sisältää konsernin sijoitukset, kiinteistöyksikön, konsernitoiminnot ja yhteiset toiminnot.

Living-segmentti

Milj. euroa	4–6 2018	4–6 2017	Muutos	1–6 2018	1–6 2017	Muutos	2017
Liikevaihto*	112,4	123,1	-8,7 %	224,8	252,3	-10,9 %	573,9
Vertailukelpoinen EBITA	2,4	7,3	-68 %	5,7	14,6	-61 %	70,7
Investoinnit	6,0	2,0	200 %	11,1	4,6	142 %	14,0

*Vertailukelpoisilla valuuttakursseilla liikevaihto Living-segmentissä laski 4,7 % vuoden 2018 toisella neljänneksellä ja 6,2 % tammi-kesäkuussa 2018

Living-segmentti vuoden 2018 toisella neljänneksellä

Living-segmentin liikevaihto laski edellisvuoden vastaavasta ajanjaksosta ja oli 112,4 milj. euroa (4–6/2017: 123,1). Vertailukelpoinen liikevaihto laski 4,7 %. Laskuun vaikutti myymälöiden asiakasmäärien supistuminen joissain maissa. Siirtyminen perinteisistä myyntikanavista verkkokauppaan jatkui. Vertailukelpoinen liikevaihto kasvoi Living-segmentin omassa verkkokauppanavassa. English & Crystal Living -liiketoiminta oli vastatulessa pääasiassa Australiassa sekä matkailu- ja ravintola-alan kanavassa. Vertailukelpoinen liikevaihto kasvoi Amerikassa, mitä tuki myynnin positiivinen kehitys tavaratalokanavassa.

Living-segmentin vertailukelpoinen EBITA laski 68 % 2,4 milj. euroon (7,3). Pääsyyinä oli myyntivolyymien lasku ja panostukset brändeihin, jotka rajoittivat operatiivisen toiminnan tehostamisen vaikutusta.

Living-segmentti tammi-kesäkuussa 2018

Living-segmentin liikevaihto laski edellisvuoden vastaavasta ajanjaksosta ja oli 224,8 milj. euroa (1–6/2017: 252,3). Vertailukelpoinen liikevaihto laski 6,2 % English & Crystal Living -liiketoiminnan vaikutuksesta. Liiketoiminta on kohdannut joillakin päämarkkina-alueillaan haasteita, jotka liittyvät joko yleiseen markkinaympäristöön tai kanaviin. English & Crystal Living -liiketoiminnassa on jatkettu työtä kilpailukykyisen valikoiman luomiseksi tuoteportfoliota rationalisoimalla. Lisäksi painopistealueina ovat olleet operatiivisen toiminnan tehostaminen ja brändien aseman vahvistaminen. Scandinavian Living -liiketoiminnan vertailukelpoinen liikevaihto pysyi lähes edellisvuotisella tasolla. Japanissa Iittala-brändin jakelu siirtyi paikalliselta jakelijalta Fiskars-konsernille. Vertailukelpoinen liikevaihto kasvoi Living-segmentin omassa verkkokaupassa.

Living-segmentin vertailukelpoinen EBITA laski 61 % 5,7 milj. euroon (14,6), johtuen pääasiassa Scandinavian Living -liiketoiminnan tuotejakauman muutoksista katsauskauden myynnissä. Vertailukelpoinen EBITA laski myös English & Crystal Living -liiketoiminnassa, jossa operatiivisen toiminnan tehostamista tasoittivat heikentyneet myyntivolyymit.

Markkinoinnin kohokohtia Living-segmentissä

Royal Copenhagen lanseerasi uuden Blomst-astiasarjan. Blomst on uudelleentulkinta Blue Flowerista, Royal Copenhagenin historian vanhimpiin kuuluvasta koristelutyylistä, joka on peräisin vuodelta 1780. Sarjaa myydään Royal Copenhagenin omissa vähittäis- ja verkkokaupoissa Tanskassa sekä Japanissa, ja sen jakelua laajennetaan vaiheittain.

liittala ja Arabia aloittivat käytettyihin astioihin liittyvän kokeilun valikoiduissa myymälöissä Suomessa. Kokeilun aikana liittala & Arabia Market ostaa vanhoja ja käytettyjä lasisia ja keraamisia käyttöastioita ja myy niitä edelleen uusille omistajille. Kokeilun avulla tutkitaan kiertotalouteen liittyviä mahdollisuuksia. Tavoitteena on pidentää tuotteiden ja materiaalien käyttöikää kestävästi muotoilun tukemana.

Wedgwood jatkoi yhteistyötä Royal Horticultural Society -yhdistyksen kanssa Isossa-Britanniassa. Tämän yhteydessä Wedgwood osallistui Chelsea ja Chatsworthin puutarhamessuille touko- ja kesäkuussa.

Functional-segmentti

Milj. euroa	4–6 2018	4–6 2017	Muutos	1–6 2018	1–6 2017	Muutos	2017
Liikevaihto*	159,4	165,9	-3,9 %	312,2	342,0	-8,7 %	607,8
Vertailukelpoinen EBITA	23,2	18,3	27 %	47,3	45,1	5 %	59,7
Investoinnit	3,9	4,5	-13 %	7,2	9,6	-25 %	19,4

*Vertailukelpoisilla valuuttakursseilla ja ilman myytyä Euroopan ruukkuliiketoimintaa (joulukuussa 2016) Functional-segmentin liikevaihto kasvoi 2,3 % vuoden 2018 toisella neljänneksellä ja laski 1,4 % tammi-kesäkuussa 2018

Functional-segmentti vuoden 2018 toisella neljänneksellä

Functional-segmentin liikevaihto laski edellisvuoden vastaavaan ajanjaksoon verrattuna 3,9 % ja oli 159,4 milj. euroa (4–6/2017: 165,9). Vertailukelpoinen liikevaihto kasvoi 2,3 %. Myöhäinen kevät siirsi joidenkin puutarhatuotteiden myyntiä vuoden 2018 ensimmäiseltä neljännekseltä toiselle neljännekselle, mikä ei täysin kompensoinut kysynnän vajausta ensimmäisellä neljänneksellä. Functional EMEA -liiketoiminnassa puutarhatuotteiden myynti kasvoi Pohjoismaissa, mutta laski muualla Euroopassa. Vertailukelpoinen liikevaihto kasvoi Functional Americas -liiketoiminnassa puutarhatuotteiden ja uuden jakelun tukemana. Outdoor-liiketoiminnassa vertailukelpoinen liikevaihto pysyi pääosin ennallaan vuosineljänneksen aikana.

Functional-segmentin vertailukelpoinen EBITA kasvoi toisella vuosineljänneksellä ja oli 23,2 milj. euroa (18,3). Kasvua tukivat Functional EMEA- ja Outdoor-liiketoimintojen operatiiviset tehostamistoimet, kun taas Functional Americas -liiketoiminnan vertailukelpoinen EBITA laski johtuen tuotejakauman muutoksista ja myynninedistämiskulujen kasvusta vuosineljänneksen aikana.

Functional-segmentti tammi-kesäkuussa 2018

Functional-segmentin liikevaihto laski edellisvuoden vastaavaan ajanjaksoon verrattuna 8,7 % ja oli 312,2 milj. euroa (1–6/2017: 342,0). Vertailukelpoinen liikevaihto laski 1,4 % Functional EMEA -liiketoiminnan vaikutuksesta, sillä puutarhatuotteiden kehitys toisella vuosineljänneksellä ei täysin kompensoinut vaisua ensimmäistä neljänneestä. Functional Americas -liiketoiminnan vertailukelpoinen liikevaihto kasvoi uuden jakelun tukemana. Haastavat sääolot vaikuttivat myös Functional Americas -liiketoimintaan vuoden 2018 ensimmäisellä neljänneksellä ja siirsivät myyntiä toiselle vuosineljännekselle. Vertailukelpoinen liikevaihto kasvoi Outdoor-liiketoiminnassa kalastustuotteiden lanseerauksen tukemana.

Functional-segmentin vertailukelpoinen EBITA kasvoi tammi-kesäkuussa ja oli 47,3 milj. euroa (45,1). Kasvu johtui Outdoor- ja Functional EMEA -liiketoimintojen operatiivisen tehokkuuden paranemisesta.

Markkinoinnin kohokohtia Functional-segmentissä

Fiskarsin uusi Norden-keittiöastiasarja sai useita palkintoja vuosineljänneksen aikana. Frankfurtin Ambiente-messuilla esitelty sarja sai Red Dot Award -palkinnon sekä kaksi Good Design 2018 Australia -palkintoa. Fiskarsin Norden-valurautapannut ja -veitset tulevat myyntiin maailmanlaajuisesti syksyllä 2018. Norden-teräsastiat tulevat myyntiin vuoden 2019 alussa.

Yhdysvalloissa Fiskars esitteli uuden opettajille suunnatun stipendiohjelmansa koulunaloitusesongin tueksi. Ohjelmalla Fiskars tarjoaa työvälineitä opettajille, jotka inspiroivat oppilaitaan luovuuteen. Suuresta hakijamäärästä ohjelmaan valittiin yhteensä 50 opettajaa.

Outdoor-liiketoiminta aloitti tuotepakkaustensa uusimisen lukuisilla tuoteuutuuksilla. Uudistettujen pakkausten avulla muovin määrää voidaan vähentää merkittävästi tai jättää kokonaan pois pakkauksista. Tavoitteena on ekologisen jalanjäljen pienentäminen.

Muut-segmentti

Milj. euroa	4–6 2018	4–6 2017	Muutos	1–6 2018	1–6 2017	Muutos	2017
Liikevaihto	0,8	1,0	-17,2 %	1,7	1,9	-9,3 %	3,8
Vertailukelpoinen EBITA	-3,3	-3,2	-2 %	-7,1	-5,3	-34 %	-11,5
Investoinnit	0,5	0,9		1,5	0,7	24 %	2,0

Muut-segmentti vuoden 2018 toisella neljänneksellä

Muut-segmentin liikevaihto laski edellisvuoden vastaavaan ajanjaksoon verrattuna ja oli 0,8 milj. euroa (4–6/2017: 1,0) ja koostui puunmyynnistä sekä vuokratuloista. Muut-segmentin vertailukelpoinen EBITA oli -3,3 milj. euroa (-3,2).

Muut-segmentti tammi–kesäkuussa 2018

Muut-segmentin liikevaihto laski edellisvuoden vastaavaan ajanjaksoon verrattuna ja oli 1,7 milj. euroa (1–6/2017: 1,9) ja koostui puunmyynnistä sekä vuokratuloista. Muut-segmentin vertailukelpoinen EBITA oli -7,1 milj. euroa (-5,3).

Liikevaihdon maantieteellinen jakauma

Milj. euroa	4–6 2018	4–6 2017	Muutos	Vert.kelp. muutos*	1–6 2018	1–6 2017	Muutos	Vert.kelp. muutos*	2017
Eurooppa	123,9	132,0	-6,2 %	-4,3 %	249,7	271,3	-7,9 %	-6,0 %	568,5
Amerikka	118,0	120,3	-1,9 %	7,3 %	228,2	249,9	-8,7 %	2,3 %	463,0
Aasia-Tyynimeri	32,4	37,0	-12,5 %	-6,2 %	63,9	72,8	-12,3 %	-5,3 %	152,8
Kohdistamattomat**	-1,7	0,6			-3,2	2,1			1,2

*Vertailukelpoisilla valuuttakursseilla ja ilman myytyä ruukkuliiketoimintaa Euroopassa (joulukuussa 2016)

**Maantieteellisesti kohdistamattomat valuuttakurssierot

Liikevaihto vuoden 2018 toisella neljänneksellä

Liikevaihto laski Euroopassa 6,2 % ja oli 123,9 milj. euroa (4–6/2017: 132,0). Vertailukelpoinen liikevaihto laski 4,3 % pääosin Functional EMEA -liiketoiminnan haasteiden painamana.

Liikevaihto laski Amerikassa 1,9 % ja oli 118,0 milj. euroa (120,3). Vertailukelpoinen liikevaihto kasvoi 7,3 %. Kasvua tukivat sääolojen paraneminen ja uusi jakelu Functional Americas -liiketoiminnassa sekä English & Crystal Living -liiketoiminnassa myynnin positiivinen kehitys tavaratalokanavassa.

Liikevaihto laski Aasia-Tyynenmeren alueella 12,5 % ja oli 32,4 milj. euroa (37,0). Vertailukelpoinen liikevaihto laski 6,2 %. Laskun taustalla oli English & Crystal Living -liiketoiminta Australiassa.

Liikevaihto tammi–kesäkuussa 2018

Liikevaihto laski Euroopassa 7,9 % ja oli 249,7 milj. euroa (4–6/2017: 271,3). Vertailukelpoinen liikevaihto laski 6,0 % Functional EMEA - ja English & Crystal Living -liiketoimintojen vaikutuksesta.

Liikevaihto laski Amerikassa 8,7 % ja oli 228,2 milj. euroa (249,9). Vertailukelpoinen liikevaihto kasvoi 2,3 %. Vaikka vertailukelpoinen liikevaihto kasvoi Functional Americas- ja Outdoor-liiketoiminnoissa, kasvua hillitsi English & Crystal Living -liiketoiminnan liikevaihdon lasku.

Liikevaihto laski Aasia-Tyynenmeren alueella 12,3 % ja oli 63,9 milj. euroa (72,8). Vertailukelpoinen liikevaihto laski 5,3 %. Laskuun vaikutti English & Crystal Living -liiketoiminta Australiassa sekä Scandinavian Living -liiketoiminta Japanissa.

Tuotekehitys

Konsernin tuotekehityskulut olivat vuoden 2018 toisella neljänneksellä 4,6 milj. euroa (4–6/2017: 4,1) eli 1,7 % liikevaihdosta (1,4 %). Tuotekehityskulut olivat tammi–kesäkuussa 9,3 milj. euroa (1–6/2017: 8,7) eli 1,7 % liikevaihdosta (1,5 %).

Henkilöstö

Konsernin palveluksessa oli toisella vuosineljänneksellä keskimäärin 7 398 (4–6/2017: 7 863) kokoaikaista vastaavaa työntekijää (FTE). Vuosineljänneksen lopussa konsernin palveluksessa oli 7 928 henkilöä (8 462), joista 1 149 (1 212) Suomessa. Muutos edellisvuoteen verrattuna johtui pääosin määritelmien yhdenmukaistamisesta myymälä- ja tuotantohenkilöstön osalta sekä Alignment-ohjelmasta.

Rahoituserät ja tulos

Rahoituserät ja tulos vuoden 2018 toisella neljänneksellä ja tammi–kesäkuussa 2018

Wärtsilä Oyj Abp:n osakkeita ei enää käsitellä käypään arvoon tulosvaikutteisesti kirjattavina rahoitusvaroina. Vuoden 2018 toisen neljänneksen lopussa Fiskars omisti 32 645 343 Wärtsilän osaketta, mikä on 5,52 % Wärtsilän osakepääomasta.

Käypään arvoon laajaan tulokseen kirjattavien sijoitusten nettomuutos, joka koostuu Fiskarsin omistamista Wärtsilä-osakkeista, oli vuoden 2018 toisella neljänneksellä -34,0 milj. euroa (4–6/2017: 17,4, käypään arvoon tulosvaikutteisesti kirjattavien sijoitusten nettomuutos) ja vuoden 2018 tammi–kesäkuussa -23,0 milj. euroa (1–6/2017: 98,7). Wärtsilän osakkeen päätöskurssi toisen vuosineljänneksen lopussa oli 16,83 euroa (51,75, ei suoraan vertailukelpoinen osakesplitiin takia. Osakesplitissä jokaista osaketta kohti annettiin kaksi uutta osaketta).

Muut rahoitustuotot ja -kulut olivat vuoden 2018 toisella neljänneksellä -0,3 milj. euroa (-1,5) ja vuoden 2018 tammi–kesäkuussa 5,5 milj. euroa (4,0), mihin sisältyi 7,5 milj. euroa (7,1) Wärtsilä-omistuksen osingon ensimmäisestä erästä ja -3,6 milj. euroa (-0,4) valuuttakurssieroja. Wärtsilä-osakkeiden osinkojen toinen erä tuloutuu syyskuussa 2018.

Tulos ennen veroja oli vuoden 2018 toisella neljänneksellä 17,0 milj. euroa (33,9). Toisen vuosineljänneksen verot olivat -6,2 milj. euroa (-8,0). Ero johtuu pääasiassa Fiskarsin omistamien Wärtsilän osakkeiden käyvän arvon kirjaamisesta. Osakekohtainen tulos oli 0,13 euroa (0,14). Osakekohtainen tulos ei sisällä sijoitusten käyvän arvon nettomuutosta. Vuoden 2017 toisen neljänneksen vertailulukua on oikaistu vastaavasti.

Tulos ennen veroja tammi–kesäkuussa oli 42,1 milj. euroa (148,2). Verot tammi–kesäkuussa olivat -14,8 milj. euroa (-34,2). Ero johtuu pääasiassa Fiskarsin omistamien Wärtsilän osakkeiden käyvän arvon kirjaamisesta. Osakekohtainen tulos oli 0,33 euroa (0,43). Osakekohtainen tulos ei sisällä sijoitusten käyvän arvon nettomuutosta. Vuoden 2017 tammi–kesäkuun vertailulukua on oikaistu vastaavasti.

Rahavirta, tase ja rahoitus vuoden 2018 toisella neljänneksellä

Rahavirta, tase ja rahoitus vuoden 2018 toisella neljänneksellä sekä tammi–kesäkuussa 2018

Liiketoiminnan rahavirta ennen rahoituseriä ja veroja laski toisella vuosineljänneksellä 42,7 milj. euroon (4–6/2017: 48,6). Muutos johtui pääosin lyhytaikaisten varojen muutoksesta. Rahavirta rahoituseristä ja veroista oli -8,0 milj. euroa (-9,9). Investointien rahavirta oli -9,7 milj. euroa (-5,6), ja siihen sisältyi -10,8 milj. euroa investointeja käyttöomaisuus-hyödykkeisiin sekä 1,0 milj. euroa tuottoja käyttöomaisuuden myynnistä. Rahoituksen rahavirta oli -20,9 milj. euroa (-32,5), mikä sisältää -21,8 milj. euron lyhytaikaisten velkojen muutoksen sekä 5,3 milj. euron lyhytaikaisten saamisten muutoksen. Vuoden 2017 toisen neljänneksen vertailulukua sisälsi -26,1 milj. euron lyhytaikaisten lainojen muutoksen.

Liiketoiminnan rahavirta ennen rahoituseriä ja veroja oli tammi–kesäkuussa 3,5 milj. euroa (1–6/2017: 2,2). Rahavirta rahoituseristä ja veroista oli -18,2 milj. euroa (-16,1). Investointien rahavirta oli -10,1 milj. euroa (-5,3), ja siihen sisältyi

-19,8 milj. euroa investointeja käyttöomaisuushyödykkeisiin sekä 7,5 milj. euroa saaduista osingoista. Rahoituksen rahavirta oli 8,3 milj. euroa (16,2), mikä sisältää 46,3 milj. euron lyhytaikaisten velkojen muutoksen, 22,6 milj. euron lyhytaikaisten saamisten muutoksen, -30,1 milj. euron pitkäaikaisen lainan lyhennyksen sekä -29,9 milj. euroa maksetuista osingoista. Tammi–kesäkuun 2017 vertailuluku sisälsi 22,0 milj. euron positiivisen rahavirran rahamarkkinasijoituksista, -58,4 milj. euroa maksetuista osingoista ja 53,4 milj. euron lyhytaikaisten velkojen muutoksen.

Toisen vuosineljänneksen investoinnit olivat yhteensä 10,8 milj. euroa (7,3) ja liittyivät pääosin tehtaiden laajennuksiin sekä toiminnan tehostamiseen. Poistot ja arvonalentumiset olivat vuoden toisella neljänneksellä 9,0 milj. euroa (9,4). Tammi–kesäkuun investoinnit olivat yhteensä 19,8 milj. euroa (14,8) ja liittyivät pääosin tehtaiden laajennuksiin sekä toiminnan tehostamiseen. Poistot ja arvonalentumiset olivat tammi–kesäkuussa 17,8 milj. euroa (18,7).

Fiskarsin käyttöpääoma oli kesäkuun lopussa 218,4 milj. euroa (231,6). Laskun takana oli pääosin varastojen sekä myynti- ja muiden saamisten pieneneminen. Omavaraisuusaste oli 68 % (67 %), ja nettovelkaantumisaste oli 17 % (19 %).

Rahavarat olivat kauden lopussa 10,0 milj. euroa (14,6). Korollinen nettovelka oli 206,6 milj. euroa (228,2). Lisäksi Wärtsilän osakkeiden tasearvo katsauskauden lopussa oli 549,4 milj. euroa (563,1).

Lyhytaikaista korollista velkaa oli 66,3 milj. euroa (92,4) ja pitkäaikaista 151,4 milj. euroa (151,5). Lyhytaikainen velka koostui ensisijaisesti yritystodistuksista. Lisäksi Fiskarsilla oli 300,0 milj. euroa (300,0) käyttämättömiä sitovia valmiusluottoja pohjoismaisissa pankeissa. Näistä 240,0 milj. euroa oli pitkäaikaisia ja 60,0 milj. euroa lyhytaikaisia.

Muutoksia johdossa ja organisaatiossa

Fiskars ilmoitti 11.1.2018 konsernin johtoryhmää koskevasta uudistuksesta ja laajennuksesta. Samalla Fiskars lakkautti laajennetun johtoryhmän sekä konsernitoimintojen johtoryhmän yksinkertaistaakseen johdon organisaatiota. Fiskars nimitti Ulla Lettijeffin (DI) Living-liiketoiminnan johtajaksi ja Fiskars-konsernin johtoryhmän jäseneksi. Fiskars nimitti johtoryhmään myös seuraavat uudet jäsenet: toimitusketjusta vastaava johtaja Risto Gaggl (DI), lakiasianjohtaja Päivi Timonen (OTK, varatuomari) ja viestintä- ja vastuullisuusjohtaja Maija Taimi (KTM). Fiskars on nimitti myös talousjohtaja Sari Pohjosen toimitusjohtajan sijaiseksi.

Fiskars julkisti 15.3.2018 Niklas Lindholmin (KTT, KTM) nimityksen henkilöstöjohtajaksi ja Fiskars-konsernin johtoryhmän jäseneksi. Hän aloittaa yhtiön palveluksessa 1.8.2018 ja raportoi konsernin toimitusjohtajalle Jaana Tuomiselle.

Fiskars julkisti 11.6.2018, että Functional-liiketoiminnan johtaja Paul Tonnesen on päättänyt lähteä yhtiöstä. Fiskars on käynnistänyt uuden johtajan haun. Toimitusjohtaja Jaana Tuominen toimii oman tehtävänsä ohella Functional-liiketoiminnan väliaikaisena johtajana.

Fiskars julkisti 12.6.2018 Tuomas Hyyryläisen (KTM) nimityksen kasvujohtajaksi ja Fiskars-konsernin johtoryhmän jäseneksi 1.9.2018 lähtien. Hän raportoi konsernin toimitusjohtajalle Jaana Tuomiselle.

Näiden muutosten jälkeen Fiskars-konsernin johtoryhmä koostuu yhdeksästä jäsenestä:

- Jaana Tuominen, toimitusjohtaja
- Sari Pohjonen, talousjohtaja ja toimitusjohtajan sijainen
- Risto Gaggl, toimitusketjusta vastaava johtaja
- Tuomas Hyyryläinen, kasvujohtaja (1.9.2018 lähtien)
- Ulla Lettijeff, Living-liiketoiminnan johtaja
- Niklas Lindholm, henkilöstöjohtaja (1.8.2018 lähtien)
- Maija Taimi, viestintä- ja vastuullisuusjohtaja
- Päivi Timonen, lakiasianjohtaja
- Functional-liiketoiminnan johtaja, nimitetään myöhemmin

Katsauskauden muut merkittävät tapahtumat

Uusi osakeperusteinen pitkän aikavälin kannustinjärjestelmä Fiskars-konsernin avainhenkilöille

Fiskars Oyj Abp ilmoitti 7.2.2018, että sen hallitus oli päättänyt uudesta Fiskars-konsernin johtoryhmälle ja muille avainhenkilöille suunnatusta osakeperusteisesta pitkän aikavälin kannustinjärjestelmästä. Pitkän aikavälin

kannustinjärjestelmä on osa yhtiön avainhenkilöiden palkitsemisohjelmaa, ja sen tavoitteena on tukea yhtiön strategian toteuttamista sekä yhtenäistää avainhenkilöiden ja yhtiön osakkeenomistajien tavoitteet yhtiön arvon kasvattamiseksi.

Pitkän aikavälin kannustinjärjestelmässä on kolme kolmivuotista ansaintajaksoa, jotka muodostuvat kalenterivuosista 2018–2020, 2019–2021 ja 2020–2022. Hallitus päättää kullekin ansaintajaksolle erikseen kannustinjärjestelmään kuuluvat avainhenkilöt ja kullekin osallistujalle tulevat minimi-, tavoite- ja enimmäispalkkiot sekä suorituskriteerit ja niihin liittyvät tavoitteet.

Avainhenkilölle maksettavan palkkion määrä riippuu ennalta määritettyjen tavoitteiden saavuttamisesta. Palkkiota ei makseta, jos tavoitteita ei saavuteta tai jos osallistujan työ- tai toimisuude päättyy ennen palkkion maksamista. Ensimmäisellä ansaintajaksolla kannustinjärjestelmään kuuluu enintään 48 avainhenkilöä ja järjestelmän tavoitteet liittyvät yhtiön osakkeen kokonaistuottoon, konsernin EBITAan ja liikevaihtoon.

Jos kannustinjärjestelmän tavoitteet saavutetaan, palkkiot maksetaan kunkin ansaintajakson päätyttyä. Palkkio maksetaan yhtiön osakkeina sen jälkeen, kun palkkiosta on vähennetty osakepalkkiosta aiheutuvien verojen ja veroluonteisten maksujen kattamiseksi vaadittava käteisosuus. Yhtiöllä on kuitenkin oikeus maksaa palkkio tietyissä tilanteissa kokonaisuudessaan rahana. Mikäli kaikki enimmäistavoitteet saavutetaan, ansaintajakson 2018–2020 perusteella osakkeina maksettava enimmäispalkkio vastaa bruttona yhteensä enintään 314 321:tä yhtiön osaketta. Lähtökohtaisesti avainhenkilöille annettavat osakkeet maksetaan yhtiön olemassa olevilla osakkeilla, joten pitkän aikavälin kannustinjärjestelmällä ei odoteta olevan osakkeenomistajien omistusta laimentavaa vaikutusta.

Pitkän aikavälin kannustinjärjestelmään kuuluvia Fiskars-konsernin johtoryhmän jäseniä koskee yhtiön osakkeiden omistusvaatimus, jonka mukaan heidän tulee säilyttää omistuksessaan vähintään 50 % järjestelmän nojalla saamistaan netto-osakkeista, kunnes heidän osakeomistuksensa Fiskarsissa vastaa vähintään 50 %:a (ja toimitusjohtajan osalta vähintään 100 %:a) heidän vuosittaisen kiinteän bruttopalkkansa määrästä.

Fiskars Oyj Abp:n suunnattu maksuton osakeanti pitkän aikavälin kannustinjärjestelmän 2015–2019 perusteella

Fiskars Oyj Abp ilmoitti 14.3.2018, että sen hallitus oli päättänyt suunnatusta maksuttomasta osakeannista Fiskarsin pitkän aikavälin kannustinjärjestelmän 2015–2019 perusteella ansaintajakson 2015–2017 osakepalkkioiden maksamiseksi.

Osakeannissa annettiin vastikkeetta 15 168 Fiskarsin hallussa ollutta yhtiön osaketta ansaintajakson 2015–2017 piiriin kuuluville avainhenkilöille osakepohjaisen kannustinjärjestelmän 2015–2019 ehtojen mukaisesti. Kannustinjärjestelmän perustamisesta ja sen keskeisistä ehdoista on tiedotettu 6.2.2015 julkaistulla pörsstitiedotteella.

Päätös osakeannista perustui Fiskars Oyj Abp:n varsinaisen yhtiökokouksen 14.3.2018 hallitukselle antamaan valtuutukseen. Osakkeet luovutettiin kannustinjärjestelmään kuuluville henkilöille 15.–16.3.2018. Luovutuksen jälkeen Fiskarsin hallussa oli 176 299 omaa osaketta.

Osakkeet ja osakkeenomistajat

Fiskars Oyj Abp:llä on yksi osakesarja (FSKRS). Jokaisella osakkeella on yksi ääni ja yhtäläiset oikeudet. Osakkeiden kokonaismäärä on 81 905 242. Fiskars Oyj Abp:n omistuksessa oli vuosineljänneksen lopussa 219 481 omaa osaketta. Osakepääoma pysyi entisellään 77 510 200 eurossa.

Fiskarsin osakkeet noteerataan Nasdaq Helsingin Large Cap -listalla. Osakkeen vaihdolla painotettu keskikurssi oli toisella vuosineljänneksellä 19,91 euroa (4–6/2017: 21,56). Kesäkuun lopun päätöskurssi oli 19,38 euroa osakkeelta (21,50) ja Fiskarsin markkina-arvo oli 1 583,1 milj. euroa (1 756,8). Osakkeita vaihdettiin Nasdaq Helsingissä ja vaihtoehtoisilla markkinapaikoilla huhti-kesäkuussa 0,7 miljoonaa kappaletta (1,0), mikä on 0,8 % (1,2 %) osakkeiden määrästä. Osakkeenomistajia oli kesäkuun 2018 lopussa yhteensä 19 707 (18 894).

Liputusilmoitukset

Fiskarsille ei vuosineljänneksen aikana ilmoitettu merkittävistä muutoksista sen suurimpien osakkeenomistajien omistuksissa.

Omien osakkeiden hankinta

Fiskars Oyj Abp:n hallitus päätti 30.4.2018 aloittaa yhtiön omien osakkeiden hankinnan varsinaisen yhtiökokouksen 14.3.2018 antaman valtuutuksen perusteella.

Fiskars hankkii omia osakkeita enintään 200 000 kappaletta eli enintään noin 0,2 % koko osakekannasta. Osakkeet hankitaan Nasdaq Helsingin järjestämässä julkisessa kaupankäynnissä hankintahetken markkinahintaan. Omien osakkeiden hankinta alkoi 9.5.2018, ja se päättyy viimeistään seuraavan varsinaisen yhtiökokouksen lopussa vuonna 2019.

Riskit ja liiketoiminnan epävarmuustekijät

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

Fiskars-konsernissa on meneillään verotarkastuksia useissa maissa. On mahdollista, että tarkastukset voivat johtaa verojen uudelleenarviointiin. Fiskars on hakenut Suomen Konserniverokeskuksen oikaisulautakunnalta muutosta Konserniverokeskuksen vuonna 2016 antamaan jälkiverotuspäätökseen, jossa yhtiölle määrättiin yhteensä 28,3 milj. euron jälkiverot, korkokulut ja veronkorotukset. Fiskars jatkaa tarvittaessa valitusprosessia oikeudessa, jonka käsittely voi kestää useita vuosia. Kiista koskee yhtiön vuonna 2003 anteeksiantamien konsernilainojen käsittelyä myöhempinä verovuosina.

Yhdysvaltain verouudistusta koskeva laki hyväksyttiin joulukuussa 2017. Lain myötä muun muassa liittovaltion yhteisövero laskee 35 %:sta 21 %:iin. Muutoksella odotetaan olevan hienoinen positiivinen vaikutus Fiskarsin nettotulokseen vuodesta 2018 alkaen.

Fiskars toimii globaaleilla markkinoilla, ja merkittävä osuus liiketoiminnasta on Yhdysvalloissa sekä muissa euroalueen ulkopuolisissa maissa. Jos Yhdysvaltain dollari tai muut valuutat heikkenevät suhteessa euroon, valuutan translaatoriskeillä voi olla olennainen vaikutus raportoituihin taloudellisiin lukuihin. Alle 20 % Fiskarsin kaupallisista kassavirroista on alttiina valuuttakurssien muutoksille.

Merkittävä osa Fiskarsin liiketoiminnasta on Yhdysvalloissa. Kaupankäyntiin liittyvä lisääntyvä epävarmuus, kuten uudet tuontitullit saattavat vaikuttaa yhtiön liiketoimintaan sillä osa maassa myytävistä tuotteista on tuontituotteita. Tällä hetkellä käytettävissä olevien tietojen perusteella mahdollisilla tuontitulleilla ei odoteta olevan merkittävää taloudellista vaikutusta kuluvana vuonna.

Muutoin uusia tai muuttuneita merkittäviä riskejä ja epävarmuustekijöitä ei tunnistettu vuosineljänneksen aikana.

Katsauskauden jälkeiset tapahtumat

Fiskars päivitti 18.7.2018 näkymiään vuodelle 2018 vertailukelpoisen liikevaihdon osalta.

Näkymät vuodelle 2018 päivitetty vertailukelpoisen liikevaihdon osalta (18.7.2018):

Vuonna 2018 Fiskars odottaa konsernin vertailukelpoisen liikevaihdon jäävän hieman edellisvuodesta ja vertailukelpoisen EBITAn kasvavan vuoteen 2017 verrattuna. Vuoden viimeinen neljännes on merkittävä sekä liikevaihdon että kannattavuuden osalta.

Vertailukelpoinen liikevaihto ei sisällä valuuttakurssien sekä ostettujen ja myytyjen liiketoimintojen vaikutusta. EBITAn vertailukelpoisuuteen vaikuttavat erät sisältävät uudelleenjärjestelykuluja, arvonalentumisia tai varauksia, integraatioimiin liittyviä kuluja, hankittuja ja myytyjä liiketoimintoja sekä liiketoimintojen myyntien tulosvaikutusta.

Aiemmat näkymät vuodelle 2018 (7.2.2018):

Aiemmin Fiskars odotti konsernin vertailukelpoisen liikevaihdon ja vertailukelpoisen EBITAn kasvavan vuoteen 2017 verrattuna.

Helsingissä 31.7.2018

FISKARS OYJ ABP

Hallitus

KONSERNIN TULOSLASKELMA

milj. euroa	4-6 2018	4-6 2017	Muutos %	1-6 2018	1-6 2017	Muutos %	1-12 2017
Liikevaihto	272,6	290,0	-6	538,7	596,1	-10	1 185,5
Hankinnan ja valmistuksen kulut	-155,7	-165,2	-6	-304,3	-338,5	-10	-673,3
Bruttokate	116,9	124,8	-6	234,4	257,6	-9	512,2
Liiketoiminnan muut tuotot	0,6	2,5	-78	1,4	3,0	-55	7,1
Myyntin ja markkinoinnin kulut	-70,5	-78,1	-10	-139,4	-153,6	-9	-300,2
Hallinnon kulut	-25,7	-26,5	-3	-50,8	-52,1	-3	-99,9
Tutkimus- ja kehittämismenot	-4,6	-4,1	11	-9,3	-8,7	7	-18,8
Liiketoiminnan muut kulut	0,0	-0,8	104	-0,6	-1,0	-45	-2,5
Liiketulos (EBIT)*	16,7	17,8	-6	35,7	45,2	-21	97,9
Biologisten hyödykkeiden käyvän arvon muutos	0,5	0,1		0,9	0,3		0,7
Käypään arvoon tulosvaikutteisesti kirjattavien sijoitusten arvonmuutos**		17,4			98,7		107,9
Muut rahoitustuotot ja -kulut	-0,3	-1,5		5,5	4,0		11,4
Tulos ennen veroja	17,0	33,9		42,1	148,2		217,8
Tuloverot	-6,2	-8,0		-14,8	-34,2		-50,8
Tilikauden tulos	10,8	25,8		27,3	114,0		167,1
Jakautuminen:							
Emoyhtiön osakkeenomistajat	10,7	25,7		27,2	113,7		166,4
Määräysvallattomat omistajat	0,1	0,1		0,1	0,2		0,7
Emoyhtiön osakkeenomistajille kuuluva tulos/osake, euroa (laimentamaton ja laimennettu)***	0,13	0,14		0,33	0,43		0,98
*Vertailukelpoinen EBITA (eritelty liitetiedoissa)	22,3	22,4	0	45,9	54,4	-16	119,0

KONSERNIN LAAJA TULOSLASKELMA

milj. euroa	4-6 2018	4-6 2017	1-6 2018	1-6 2017	1-12 2017
Tilikauden tulos	10,8	25,8	27,3	114,0	167,1
Tilikauden muut laajan tuloksen erät					
Saatetaan myöhemmin siirtää tulosvaikutteisiksi					
Muuntoerot	11,5	-18,4	11,3	-19,2	-29,4
Rahavirran suojaukset	0,0	0,1	0,2	0,4	0,6
Ei siirretä tulosvaikutteisiksi					
Käypään arvoon laajaan tulokseen kirjattavien sijoitusten arvonmuutos verovaikutuksen jälkeen**	-29,2		-18,2		
Etuusperusteisten eläkejärjestelyjen vakuutusmatemaattiset voitot (tappiot) verovaikutuksen jälkeen	-0,1	0,2	-0,4	0,7	0,2
Tilikauden muut laajan tuloksen erät verojen jälkeen yhteensä	-17,8	-18,1	-7,1	-18,1	-28,6
Tilikauden laaja tulos yhteensä	-7,0	7,7	20,3	95,8	138,5
Jakautuminen:					
Emoyhtiön osakkeenomistajat	-7,1	7,7	20,1	95,7	137,8
Määräysvallattomat omistajat	0,1	0,0	0,1	0,2	0,7

**Perustuen uuteen IFRS 9 standardiin, joka on otettu käyttöön 1 tammikuuta 2018 alkaen, Wärtsilän omistussuuden käyvän arvon muutos on esitetty laajassa tuloslaskelmassa sisältäen laskennalliset verot, tuloslaskelmassa esittämisen sijaan. Vertailukautta ei ole oikaistu.

***Tulos/osake ei sisällä käypään arvoon laajaan tulokseen kirjattavien sijoitusten arvonmuutos. Raportoidut luvut 0,31 euroa vuoden 2017 toisen neljänneksen, 1,39 euroa vuoden 2017 ensimmäisen puoliskon sekä 2,04 euroa koko vuoden 2017 osalta on oikaistu tämän mukaisesti.

milj. euroa	30.6. 2018	30.6. 2017	Muutos %	31.12. 2017
VARAT				
Pitkäaikaiset varat				
Liikearvo	223,4	224,6	-1	221,9
Muut aineettomat hyödykkeet	285,6	288,4	-1	279,5
Aineelliset hyödykkeet	155,4	152,8	2	155,1
Biologiset hyödykkeet	42,5	41,2	3	41,6
Sijoituskiinteistöt	3,9	5,4	-29	3,9
Rahoitusvarat				
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat	26,5	18,8	41	21,7
Muut sijoitukset	8,6	9,2	-7	8,7
Laskennalliset verosaamiset	29,9	31,0	-3	29,2
Pitkäaikaiset varat yhteensä	775,7	771,5	1	761,7
Lyhytaikaiset varat				
Vaihto-omaisuus	231,7	236,8	-2	205,2
Myyntisaamiset ja muut saamiset	211,7	209,1	1	214,4
Tilikauden verotettavaan tuloon perustuvat verosaamiset	30,9	39,0	-21	33,2
Korolliset saamiset	0,0	0,0	-25	20,0
Sijoitukset, käypään arvoon laajan tuloslaskelmaan kirjattavat	549,4	563,1	-2	572,4
Rahavarat ja muut rahoitusvarat	10,0	14,6	-31	31,1
Lyhytaikaiset varat yhteensä	1 033,7	1 062,6	-3	1 076,3
Varat yhteensä	1 809,4	1 834,1	-1	1 837,9
OMA PÄÄOMA JA VELAT				
Oma pääoma				
Emoyhtiön omistajille kuuluva oma pääoma	1 229,5	1 227,2	0	1 269,4
Määräysvallattomien omistajien osuus	2,4	1,6	56	2,8
Oma pääoma yhteensä	1 232,0	1 228,8	0	1 272,1
Pitkäaikaiset velat				
Korolliset velat	151,4	151,5	0	151,4
Muut velat	7,2	6,9	5	7,3
Laskennalliset verovelat	69,4	71,1	-2	73,2
Eläkevelvoitteet	13,9	13,4	4	13,3
Varaukset	6,0	6,6	-9	6,9
Pitkäaikaiset velat yhteensä	247,9	249,5	-1	252,0
Lyhytaikaiset velat				
Korolliset velat	66,3	92,4	-28	48,5
Ostovelat ja muut velat	249,5	241,0	4	246,9
Tilikauden verotettavaan tuloon perustuvat verovelat	6,3	12,3	-49	10,0
Varaukset	7,5	10,1	-27	8,4
Lyhytaikaiset velat yhteensä	329,6	355,8	-7	313,8
Oma pääoma ja velat yhteensä	1 809,4	1 834,1	-1	1 837,9

KONSERNIN RAHAVIRTALASKELMA

milj. euroa	4-6 2018	4-6 2017	1-6 2018	1-6 2017	1-12 2017
Liiketoiminnan rahavirta					
Tulos ennen veroja	17,0	33,9	42,1	148,2	217,8
Oikaisut					
Poistot ja arvonalentumiset	9,0	9,4	17,8	18,7	38,8
Pitkäaikaisten varojen myynnistä ja romutuksesta syntyneet voitot ja tappiot	-0,3	-2,2	-0,3	-2,3	-4,3
Käypään arvoon tulosvaikutteisesti kirjattavien sijoitusten arvonmuutos	0,0	-17,4	0,0	-98,7	-107,9
Muut rahoituserät	0,4	1,5	-5,4	-4,0	-11,2
Biologisten hyödykkeiden käyvän arvon muutos	-0,5	-0,1	-0,9	-0,3	-0,7
Muut liiketoimet, joihin ei liity maksutapahtumaa	-2,5	-5,2	-2,3	-8,5	-8,5
Rahavirta ennen käyttöpääoman muutosta	23,0	19,8	51,0	53,1	124,0
Käyttöpääoman muutos					
Lyhytaikaisten korottomien saamisten muutos	8,9	25,5	3,4	-12,4	-23,8
Vaihto-omaisuuden muutos	-5,8	-12,2	-23,1	-20,8	8,5
Lyhytaikaisten korottomien velkojen muutos	16,6	15,4	-27,8	-17,7	21,8
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	42,7	48,6	3,5	2,2	130,5
Saadut rahoitustuotot ja maksetut rahoituskulut	-0,9	1,2	-2,7	0,0	-0,7
Maksetut verot	-7,1	-11,1	-15,5	-16,1	-26,0
Liiketoiminnan rahavirta (A)	34,7	38,7	-14,7	-14,0	103,8
Investointien rahavirta					
Investoinnit rahoitusvaroihin		-0,1		-0,1	-1,9
Investoinnit käyttöomaisuushyödykkeisiin	-10,8	-9,2	-19,8	-16,4	-32,8
Käyttöomaisuushyödykkeiden luovutustulot	1,0	3,6	1,0	3,9	9,5
Myytäväinä olevien pitkäaikaisten omaisuuserien luovutustulot		0,0		0,0	-1,3
Tytäryhtiöosakkeiden luovutustulot			0,0		0,0
Käypään arvoon tulosvaikutteisesti kirjattavien sijoitusten luovutustulot	-0,0	0,2	0,0	0,2	-0,0
Muut osinkotuotot	0,0	0,0	7,5	7,1	14,1
Muu investointien rahavirta	0,3		1,3		0,0
Investointien rahavirta (B)	-9,7	-5,6	-10,1	-5,3	-12,4
Rahoituksen rahavirta					
Omien osakkeiden hankinta	-0,8	0,0	-0,8	-0,1	-0,1
Lyhytaikaisten saamisten muutos	5,3	-0,0	22,6	22,0	2,0
Pitkäaikaisten lainojen nostot	0,1	0,8	0,3	0,8	0,9
Pitkäaikaisten lainojen lyhennykset	-0,1	-0,9	-30,1	-1,3	-1,3
Lyhytaikaisten lainojen muutos	-21,8	-26,1	46,3	53,4	7,3
Rahoitusleasingvelkojen maksut	-0,1	0,0	-0,1	-0,2	-0,6
Muiden rahoituserien rahavirta	-0,0	0,3	0,0	0,1	0,7
Maksetut osingot	-3,5	-6,6	-29,9	-58,4	-87,0
Rahoituksen rahavirta (C)	-20,9	-32,5	8,3	16,2	-78,0
Likvidien varojen muutos (A+B+C)	4,1	0,7	-16,5	-3,1	13,5
Likvidit varat kauden alussa	10,5	17,7	31,1	17,7	17,7
Kurssimuutosten vaikutus	-0,5	-3,9	-4,6	-0,1	-0,1
Likvidit varat kauden lopussa	10,0	14,6	10,0	14,6	31,1

Korollisista nettovelan muutoksista ilman maksutapahtumaa muodostui 0,2 miljoonaa euroa johtuen realisoitumattomista valuuttakurssieroista.

LYHENNETTY KONSERNIN OMAN PÄÄOMAN MUUTOSLASKELMA

milj. euroa	Emoyhtiön omistajille kuuluva oma pääoma						Kert. voittovarot	Määräysvallattom. omistajien osuus	Yhteensä
	Osake-pääoma	Omat osakk.	Muunto-erot	Käyvän arvon rahasto	Vak.mat. voitot ja tappiot	Sijoitukset FVTOCI			
31.12.2016	77,5	-3,2	32,3	-1,2	-4,6		1 117,3	1,9	1 220,1
Tilikauden laaja tulos yhteensä			-19,2	0,4	0,7		113,7	0,2	95,8
Omien osakkeiden hankinta		-0,1							-0,1
Osingonjako							-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
Tilikauden laaja tulos yhteensä			-10,1	0,2	-0,5		52,6	0,4	42,7
Vähemmistöosuuksien omistajien pääomasijoitus								0,7	0,7
Osingonjako								-0,4	0,0
31.12.2017	77,5	-3,2	3,0	-0,6	-4,4		1 197,1	2,8	1 272,1
Implementointi IFRS 9							-1,0		-1,0
IFRS 2 muutosten implementointi							0,5		0,5
Alkava saldo 1.1.2018	77,5	-3,2	3,0	-0,6	-4,4		1 196,5	2,8	1 271,6
Tilikauden laaja tulos yhteensä			11,2	0,2	-0,4	-18,2	27,2	0,1	20,3
Omien osakkeiden hankinta		-0,6							-0,6
Maksetut osingot*							-58,8	-0,4	-59,3
30.6.2018	77,5	-3,8	14,2	-0,4	-4,7	-18,2	1 164,9	2,4	1 232,0

*Osingonjako sisältää osinkojen maaliskuussa 2018 maksetun ensimmäisen erän sekä syyskuussa 2018 maksettavan toisen erän

LAADINTAPERIAATTEET

Tämä tilintarkastamaton osavuositarkastus on laadittu IAS 34 (Osavuositarkastukset) -standardin mukaisesti noudattaen samoja laadintaperiaatteita ja laskentamenetelmiä kuin edellisessä tilinpäätöksessä alla mainittuja laadintaperiaatteiden muutoksia lukuun ottamatta.

Esitetyt luvut ovat pyöristettyjä, ja sen vuoksi yksittäisten erien summa saattaa erota esitetystä kokonaissummasta.

Muutokset laadintaperiaatteissa

Konsernissa sovelletaan 1.1.2018 alkaen seuraavia käyttöön otettuja standardeja, standardien muutoksia ja tulkintoja:

IFRS 15 Myyntituotot asiakassopimuksista

IFRS 15 määrittelee yhden kattavan mallin yhteisöjen käytettäväksi asiakassopimuksista saatujen myyntituottojen kirjaamista varten. Voimaantulonsa jälkeen IFRS 15 korvasi aiemmat myyntituottojen kirjausohjeet, mukaan lukien IAS 18 Tuotot, IAS 11 Pitkäaikaishankkeet ja näihin liittyvät tulkinnat. IFRS 15 -standardin keskeinen periaate on, että yhteisön tulee kirjata tuotot siten, että asiakkaille luvattujen tuotteiden tai palveluiden myyntituotot kohdistetaan suoritevelvoitteille suhteellisten myyntihintojen perusteella. IFRS 15:n mukaan yhteisö kirjaa tuottoja, kun suoritusvelvoite on täytetty, toisin sanoen, kun suoritusvelvoitteeseen liittyvän tuotteen tai palvelun määräysvalta on siirtynyt asiakkaalle.

Standardi sisältää viisivaiheisen myyntituottojen tuloutusmallin. IFRS 15 standardin mukaan myyntituotot tulee kohdistaa suoritevelvoitteille suhteellisten erillismyyntihintojen perusteella. Myynnin kirjaaminen tapahtuu ajan kuluessa tai tietynä ajankohtana ja keskeisenä kriteerinä on määräysvallan siirtyminen.

IFRS 15:n periaatteiden soveltamisessa käytetään seuraavaa viittä vaihetta:

1. Asiakkaan kanssa solmittujen sopimusten tunnistaminen
2. Kaikkien sopimuksen mukaisten suoritusvelvoitteiden tunnistaminen
3. Kauppahinnan määrittäminen
4. Kauppahinnan kohdistaminen sopimuksen mukaisiin suoritusvelvoitteisiin
5. Tulouttaminen

Standardi vaatii yhteisöjä käyttämään harkintaa, kaikki asiaan liittyvät seikat ja olosuhteet huomioiden, soveltaessaan kutakin vaihetta asiakkaiden kanssa solmittuihin sopimuksiin. Standardi määrittelee myös sopimuksen saamisesta aiheutuvien lisämenojen ja sopimuksen täyttämisestä suoraan aiheutuvien menojen kirjaamistavan.

Konserni otti IFRS 15:n käyttöön soveltaen sitä täysin takautuvasti. Vertailutietoihin vaikuttavia muutoksia ei ole, ja näin ollen konsernin tilinpäätökseen ei ole tehty oikaisuja.

Tuotteiden myynti

Konsernin tuotteiden myyntiä koskevat asiakassopimukset sisältävät yleensä yhden suoritusvelvoitteen. Konsernin näkemyksen mukaan tuotteiden myynnistä saadut tuotot tulee kirjata ajankohdalle, jolloin omaisuus siirtyy asiakkaalle, yleensä tuotteen toimitushetkellä. Määräysvallan siirtymisen tarkka ajoitus analysoidaan sopimuskohtaisesti huomioiden toimitusehdot, asiakkaan hyväksyntälausekkeet ja asiakkaan kyky saada hyötyä toimitetuista tavaroista. Näin ollen IFRS 15 -standardin soveltamisella ei ole vaikutusta tuottojen kirjauksen ajoitukseen.

Takuuvelvoitteet

Konserni tarjoaa yleensä takuun myyntihetkellä olemassa olleiden vikojen yleiskorjauksille lain vaatimalla tavalla. Näin ollen useimmat takuut ovat varmennustyyppisiä takuita IFRS 15:n mukaisesti, ja konserni kirjaa ne IAS 37 Varaukset, ehdolliset velat ja ehdolliset varat -standardin mukaisesti ja linjassa sen IFRS 15 -standardin soveltamista edeltävien käytäntöjen kanssa. Jos yhtiö tarjoaa muita takuita, kuten laajennettuja takuuaikoja, näiden vaikutuksen katsotaan olevan vähäinen.

Muuttuva vastike

Konserni soveltaa IFRS 15:n vaatimuksia rajoittaa muuttuvan vastikkeen arvioita, jotta voidaan määritellä, mikä muuttuvan vastikkeen määrä voidaan lukea mukaan kauppahintaan. Jotkin tavaroiden myyntisopimukset antavat asiakkaille oikeuden palautuksiin, alennuksiin ja paljousalennuksiin. Muuttuva vastike arvioidaan odotusarvomenetelmän avulla sopimuksen syntyhetkellä, ja se rajataan, kunnes siihen liittyvä epävarmuus on myöhemmin ratkaistu. Muuttuvaa vastiketta koskevan rajauksen soveltaminen ei vaikuta vertailutietoihin, ja näin ollen konsernin tilinpäätökseen ei ole tehty oikaisuja.

Rojallit

Fiskars vastaanottaa myyntiin perustuvia rojalteja etupäässä Isosta-Britanniasta. Fiskarsissa sovelletaan menetelmää, jossa kiinteä osa (minimitakuu) tuloutetaan pidemmällä ajanjaksolla ja edistymisaste suhteutetaan kiinteään summaan kumulatiivisesti. Rojalit myyntiin perustuva osa kirjataan vastapuolen raportoitujen myyntien perusteella. Rojalit eivät ole merkittävä osa nettomyyntiä.

IFRS 9 Rahoitusinstrumentit ja siihen tehdyt muutokset

Standardi sisältää ohjeistuksen luokittelusta ja arvostamisesta, arvonalentumisesta, alaskirjauksesta sekä yleisestä suojauslaskennasta ja korvaa aiemman IAS 39 -standardin. IFRS 9:n mukainen arvonalentumismalli perustuu oletettuihin luottotappioihin.

Uusi standardi vaikuttaa pääasiallisesti rahoituserien laskentasääntöihin sekä niiden arvonalentumisen arviointiin odotettujen luottotappioiden mallilla. Se mahdollistaa käypään arvoon arvostettavien sijoitusten arvomuutosten, koostuen Fiskarsin omistuksesta Wärtsilässä, käsittelyn tuloslaskelmalla tai laajassa tuloksessa, ja Fiskars on valinnut näistä kahdesta mallista sijoitusten arvomuutoksen käsittelyn laajassa tuloksessa. Aiempaan tilinpäätösperiaatteeseen verrattuna tämä muutos on siirtänyt kyseisten sijoitusten markkina-arvon muutoksen tuloslaskelmasta muihin laajan tuloksen eriin, laskennalliset verot mukaan lukien. Muutos ei ole vaikuttanut näiden erien luokitteluun taseessa tai osinkojen käsittelyyn tuloslaskelmassa.

Lisäksi standardin muutoksella on lievä vaikutus myyntisaamisten luottotappiovaraukseen, joka standardin muutoksen myötä perustuu odotettujen luottotappioiden malliin. Odotettujen luottotappioiden malli on lisännyt luottotappiovarauksen määrää 1,0 miljoonalla eurolla, mikä on kirjattu kertyneisiin voittovaroihin. Aikaisempia kausia ei ole oikaistu.

IFRS 2 Osakeperusteiset maksut (muutokset)

Muutosten tarkoituksena on poistaa vaihtelevuutta kolmella alueella: oikeuden syntymisehtojen vaikutus käteisvaroina maksettavan osakeperusteisen liiketoimen arviointiin, osakeperusteisen liiketoimen luokittelu nettomaksuominaisuuksilla ennakoverovastuita varten ja laskenta, jossa osakeperusteisen liiketoimen ehtojen muutos muuttaa sen luokittelun käteisvaroina maksettavasta omana pääomana maksettavaksi. Standardiin tehtyjen muutosten mukaisesti Fiskars luokittelee osakeperusteiset järjestelyt, joissa on nettomaksuominaisuus, omana pääomana maksettaviksi. Oikaisuja aikaisempiin kausiin tehdä.

Uuden ja uudistetun IFRS-normiston soveltaminen

Konserni ottaa 1.1.2019 käyttöön standardin IFRS 16 Vuokrasopimukset

Voimassa olevan Vuokrasopimukset-standardin IAS 17:n mukaisen ohjeistuksen mukaan vuokralleottajan pitää tehdä ero taseessa olevan rahoitusleasingisopimuksen ja taseen ulkopuolella olevan operatiivisen vuokrasopimuksen välillä. Tulevan IFRS 16 -standardin mukaisesti vuokralleottajan kaikki vuokrasopimukset kirjataan käyttöoikeusomaisuuserinä taseeseen pois lukien lyhytaikaiset alle 12 kk sopimukset ja sopimukset, joiden kohteena oleva omaisuus on arvoltaan vähäinen. Muutos siirtää taseen ulkopuolisia vastuita taseeseen, minkä seurauksena käyttöomaisuuden ja vieraan pääoman määrät kasvavat sekä leasingmaksut siirtyvät poistoihin ja korkokuluihin. Vastuiden määrä 30.6.2018 on 94 milj. euroa. Vastuina käsiteltävien sopimusten ja IFRS 16:n mukaisten vuokrasopimusten käsitteet poikkeavat kuitenkin toisistaan, mistä johtuen taseeseen kirjattavien sopimusten määrä voi poiketa vastuiden määrästä.

Fiskars toimii toimialansa ja liiketoimintamallinsa vuoksi ennen kaikkea vuokralleottajana lukuisissa sopimuksissa. Valtaosin uudet taseeseen kirjattavat sopimukset koostuvat myymälöiden, toimilöiden ja varastojen vuokrasopimuksista sekä koneista ja kalustosta. Fiskars on jatkanut standardin vaikutusten tarkempaa arviointia ensimmäisen puolivuotiskauden aikana ja jatkaa tarvittavia toimenpiteitä vuoden 2018 aikana siten, että toimenpiteet valmistuvat 1.1.2019 mennessä. On havaittu, että standardien soveltamisalaan kuuluvien sopimusten kirjo on laaja. Fiskars odottaa, että standardilla tulee olemaan merkitystä laskentaperiaatteiden ja raportoitujen lukujen kannalta. Muutos tulee vaikuttamaan myös taseeseen perustuviin tunnuslukuihin, kuten velkaantumistaseseen. Fiskarsin suunnitelmana on käyttää ns. Cumulative Catch-up -metodia IFRS 16:n käyttöönotossa.

Tilinpäätöksen laatiminen IFRS:n mukaan edellyttää johdon arvioiden ja oletusten käyttämistä, mikä vaikuttaa taseen varojen ja velkojen määriin sekä muihin tietoihin, kuten vastuusitoumuksiin sekä tuottojen ja kulujen kirjaamiseen tuloslaskelmassa. Vaikka arviot perustuvat johdon tämänhetkiseen parhaaseen näkemykseen ajankohtaisista tapahtumista ja toimenpiteistä, on mahdollista, että toteumat poikkeavat arvioista.

RAPORTOINTISEGMENTIT

milj. euroa	4-6			1-6			1-12
	2018	2017	Muutos %	2018	2017	Muutos %	2017
Liikevaihto							
Living	112,4	123,1	-9	224,8	252,3	-11	573,9
Functional	159,4	165,9	-4	312,2	342,0	-9	607,8
Muut	0,8	1,0	-17	1,7	1,9	-9	3,8
Konserni yhteensä	272,6	290,0	-6	538,7	596,1	-10	1 185,5
Liiketulos (EBIT)							
Living	0,3	5,1	-95	1,2	10,2	-89	58,4
Functional	21,1	17,2	22	44,0	42,4	4	52,9
Muut	-4,6	-4,6	1	-9,4	-7,3	28	-13,4
Konserni yhteensä	16,7	17,8	-6	35,7	45,2	-21	97,9
Poistot ja arvonalentumiset							
Living	4,9	5,1	-4	10,0	10,2	-2	21,3
Functional	3,9	4,0	-3	7,3	8,0	-8	16,5
Muut	0,2	0,2	-3	0,4	0,4	2	1,0
Konserni yhteensä	9,0	9,4	-4	17,8	18,7	-5	38,8
Investoinnit							
Living	6,0	2,0	200	11,1	4,6	142	14,0
Functional	3,9	4,5	-13	7,2	9,6	-25	19,4
Muut	0,9	0,9		1,5	0,7		2,0
Konserni yhteensä	10,8	7,3	48	19,8	14,8	34	35,4

LIKEVAIHTO MAANTIETEELLISESTI

milj. euroa	4-6			1-6			1-12
	2018	2017	Muutos %	2018	2017	Muutos %	2017
Liikevaihto							
Eurooppa	123,9	132,0	-6	249,7	271,3	-8	568,5
Amerikka	118,0	120,3	-2	228,2	249,9	-9	463,0
Aasia-Tyynimeri	32,4	37,0	-12	63,9	72,8	-9	152,8
Kohdistamattomat	-1,7	0,6		-3,2	2,1		1,2
Konserni yhteensä	272,6	290,0	-6	538,7	596,1	-10	1 185,5

LIIKETULOS JA VERTAILUKELPOINEN EBITA

milj. euroa	4-6			1-6			1-12
	2018	2017	Muutos %	2018	2017	Muutos %	2017
Liiketulos (EBIT)	16,7	17,8	-6	35,7	45,2	-21	97,9
Aineettomien hyödykkeiden poistot	-3,5	-3,5		-6,5	-6,9		-15,3
EBITA	20,2	21,3	-5	42,2	52,2	-19	113,2
EBITAn vertailukelpoisuuteen vaikuttavat erät							
Veneliiketoiminnan myynti							-1,2
Henkilöstöön liittyvät kustannukset	0,6			1,8			
Spring USA:n myynti	0,0	0,0		0,0	0,1		0,0
Ebertsankeyyn liittyvät varaukset ja alaskirjaukset							0,7
Alignment-ohjelma	1,5	1,1		1,9	2,1		5,7
Muut oikaisut liikelokseen							0,6
EBITAn vertailukelpoisuuteen vaikuttavat erät yhteensä	2,1	1,1		3,7	2,2		5,8
Vertailukelpoinen EBITA	22,3	22,4	0	45,9	54,4	-16	119,0

AINEETTOMAT JA AINEELLISET HYÖDYKKEET

	30.6. 2018	30.6. 2017	31.12 2017
milj. euroa			
Aineettomat hyödykkeet ja liikearvo			
Kirjanpitoarvo 1.1.	501,5	526,0	526,0
Tilikauden muuntoerot	6,6	-10,9	-17,6
Lisäykset	6,5	4,3	6,9
Poistot ja arvonalentumiset	-5,8	-6,2	-13,6
Vähennykset ja siirrot	0,3	-0,2	-0,3
Kirjanpitoarvo kauden lopussa	509,0	513,0	501,5
Investointisitoumukset aineettomiin hyödykkeisiin	3,0	1,1	2,5
Aineelliset hyödykkeet ja sijoituskiinteistöt			
Kirjanpitoarvo 1.1.	159,0	164,6	164,6
Tilikauden muuntoerot	-0,3	-23,1	-4,4
Lisäykset	13,3	10,4	28,2
Poistot ja arvonalentumiset	-11,3	-11,6	-23,0
Vähennykset ja siirrot	-1,6	18,0	-6,4
Kirjanpitoarvo kauden lopussa	159,2	158,3	159,0
Investointisitoumukset aineellisiin hyödykkeisiin	7,6	6,3	9,1

KONSERNIN VASTUUSITOUMUKSET

	30.6. 2018	30.6. 2017	31.12 2017
milj. euroa			
Omien sitoumusten vakuudeksi			
Vuokravastuut	94,0	118,6	96,4
Takaukset	20,3	20,3	19,9
Muut vastuut*	11,9	14,1	11,8
Konsernin vastuusitoumukset yhteensä	126,2	153,0	128,1

*Muut vastuut sisältävät 13 milj. dollarin sijoitussitoumuksen pääomasijoitusrahastoihin.

Veroriskit

Fiskars-konsernissa on meneillään verotarkastuksia useissa maissa. On mahdollista, että tarkastukset voivat johtaa verojen uudelleenarviointiin. Fiskars on hakenut Konserniverokeskuksen oikaisulautakunnalta muutosta Konserniverokeskuksen vuonna 2016 tekemään jälkiverotuspäätökseen, jossa yhtiölle määrättiin yhteensä 28,3milj. euron jälkiveroja, korkokuluja ja veronkorotuksia. Tarvittaessa Fiskars jatkaa valitusprosessia oikeudessa, missä tapauksessa menettely voi kestää useita vuosia. Kiista koskee yhtiön vuonna 2003 anteesiantamien konsernilainojen käsittelyä myöhempinä verovuosina.

JOHDANNAISET

	30.6. 2018	30.6. 2017	31.12 2017
milj. euroa			
Johdannaisten nimellisarvot			
Valuuttatermiinit ja valuutanvaihtosopimukset	128,4	197,4	184,9
Koronvaihtosopimukset	50,0	80,0	80,0
Sähköfutuurit	1,0	0,4	1,0
Johdannaisten käyvät arvot			
Valuuttatermiinit ja valuutanvaihtosopimukset	0,1	0,4	-0,4
Koronvaihtosopimukset	-0,7	-1,1	-0,9
Sähköfutuurit	0,6	0,0	0,1

Johdannaiset on arvostettu raportointipäivän markkina-arvoon.

LIIKETOIMINNAN VALUUTTAKURSSIHERKKYYS

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

milj. euroa	THB	SEK	AUD	JPY	CAD	IDR	USD	NOK
Liiketoiminnan valuutta-asema	-38,4	23,3	22,4	15,7	14,8	-13,3	-12,8	8,6
Liiketoiminnan valuuttakurssiherkkyys*	3,8	-2,4	-2,2	-1,6	-1,5	1,3	1,3	-0,9

*Kuvaa vaikutusta konsernin vuositulokseen ennen veroja, mikäli valuutta heikkenisi 10 % euroa vastaan eikä kassavirtoja olisi suojattu.

Valtaosa kaupallisiin kassavirtoihin liittyvistä valuuttatransaktioriskeistä on suojattu ensisijaisesti valuuttatermiineillä ja valuutanvaihto-sopimuksilla. Koska Fiskars ei tee suojauslaskentaa näille valuuttajohdannaisille, kirjataan niistä aiheutuvat toteutuneet ja toteutumattomat valuuttakurssivoitot ja -tappiot tuloslaskelmaan.

RAHOITUSINSTRUMENTTIEN KÄYVÄT ARVOT

30.6.2018

milj. euroa	Taso 1	Taso 2	Taso 3	Yhteensä
Sijoitukset, käypään arvoon tulosvaikutteisesti kirjattavat			26,5	26,5
Sijoitukset, käypään arvoon laajaan tulokseen kirjattavat	549,4			549,4
Muut sijoitukset	0,4		8,2	8,6
Johdannaiset, varat		0,2		0,2
Varat yhteensä	549,8	0,2	34,7	584,7
Johdannaisvelat		0,5		0,5
Velat yhteensä		0,5		0,5

30.6.2017

milj. euroa	Taso 1	Taso 2	Taso 3	Yhteensä
Sijoitukset, käypään arvoon tulosvaikutteisesti kirjattavat	563,1		18,8	581,9
Muut sijoitukset	0,3		8,2	8,5
Johdannaiset, varat		0,4		0,4
Varat yhteensä	563,5	0,4	27,0	590,9
Johdannaisvelat		1,1		1,1
Velat yhteensä		1,1		1,1

31.12.2017

milj. euroa	Taso 1	Taso 2	Taso 3	Yhteensä
Sijoitukset, käypään arvoon tulosvaikutteisesti kirjattavat	572,4		21,7	594,1
Muut sijoitukset	0,4		8,5	8,9
Johdannaiset, varat		0,1		0,1
Varat yhteensä	572,8	0,1	30,2	603,1
Johdannaisvelat		1,3		1,3
Velat yhteensä		1,3		1,3

Käyvän arvon luokittelu

Hierarkiatason 1 kuuluvat rahoitusinstrumentit, joille on olemassa aktiivisilla markkinoilla julkisesti noteerattu hinta, tasoon 2 instrumentit, joiden arvonmäärittämisessä on käytetty suoraan havainnoitavissa olevia markkinahintoja ja tasoon 3 instrumentit, joiden arvonmäärittämisessä suoria markkinahintoja ei ole käytettävissä. Taso 2 sisältää korolliset velat ja johdannaiset ja taso 3 sijoitukset noteeraamattomiin osakkeisiin ja rahastoihin.

Sijoitukset milj. euroa	FVTOCI		FVTPL		Muut		Yhteensä
	Taso 1	Taso 3	Taso 1	Taso 3	Taso 1	Taso 3	
Kirjanpitoarvo 31.12.2016	464,4	20,4	0,4	9,3			494,4
Lisäykset				0,1			0,1
Vähennykset				0,0		-1,1	-1,1
Käyvän arvon muutokset	98,7	-1,7	-0,1	0,0			96,9
Kirjanpitoarvo 30.6.2017	563,1	18,9	0,3	8,2			590,4
Lisäykset				3,3			3,3
Vähennykset				0,0		0,2	0,2
Käyvän arvon muutokset	9,2	-0,5	0,0	0,2			8,9
Kirjanpitoarvo 31.12.2017	572,4	21,7	0,4	8,5			602,9
Lisäykset	0,0	0,0					0,0
Vähennykset							
Käyvän arvon muutokset	-23,0	4,7	0,0	-0,3			-18,5
Kirjanpitoarvo 30.6.2018	549,4	26,5	0,4	8,2			584,4

Käypään arvoon laajan tuloslaskelman kautta kirjattavat rahoitusvarat (FVTOCI) sisältävät noteerattuja osakkeita ja käypään arvoon tuloksen kautta kirjattavat rahoitusvarat (FVTPL) sisältävät noteeraamattomia rahastoja. Noteeratut osakkeet on arvostettu markkina-arvoon (käypien arvojen hierarkiataso 1). Tason 1 sijoitukset koostuvat 32 645 343 Wärtsilän osakkeesta, joiden käypä arvo oli katsauskauden päättyessä 549,4 milj. euroa. Kymmenen prosentin muutos Wärtsilän osakekurssissa johtaisi 44,0 milj. euron muutokseen laajassa tuloksessa. Fiskars-konserni soveltaa 1.1.2018 lähtien uutta IFRS 9-standardia, jonka mukaisesti yhtiö kirjaa arvonmuutoksen laajaan tulokseen, sen sijaan että käyvän arvon muutokset kirjattaisiin tuloslaskelmaan. Noteeraamattomien rahastojen käyvät arvot perustuvat rahaston ilmoittamaan markkina-arvoon (taso 3). Käyvän arvon muutokset kirjataan kuten aikaisemmin laajaan tulokseen.

Muut sijoitukset koostuvat noteeratuista ja noteeraamattomista osakkeista sekä pitkäaikaisista saamisista. Noteeratut osakkeet on arvostettu markkina-arvoon (taso 1). Muut sijoitukset ja noteeraamattomat osakkeet esitetään hankintamenoonsa tai alempaan käypään arvoon (taso 3).

HANKINNAT JA MYYNNIT

Hankinnat ja myynnit vuoden 2018 toisen neljänneksen aikana

Vuoden 2018 toisen neljänneksen aikana ei toteutunut hankintoja tai myyntejä.

Hankinnat ja myynnit 2017

Vuoden 2017 aikana ei toteutunut hankintoja tai myyntejä. Joulukuussa 2016 myydyin Euroopan ruukkuliiketoiminnan raportoitu liikevaihto (EUR 1,7 miljoonaa) vaikuttaa kuitenkin konsernin vertailukelpoiseen liikevaihtoon vuoden 2017 osalta.