

Q2

Osavuositarkastus tammi-kesäkuulta 2006

Vahva toinen vuosineljännes – KONE nostaa vuoden 2006 liikevoittoennustetta

- Vertailukelpoisin valuuttakurssein laskettuna KONEen tavoitteena on vuonna 2006 saavuttaa noin 10 prosentin liikevaihdon kasvu vuoden 2005 pro forma -liikevaihtoon verrattuna. KONE nostaa liikevoiton (EBIT) tavoitteensa 335–355 miljoonaan euroon.
- Tilausten kasvu säilyi tammi-kesäkuussa voimakkaana ja oli noin 29 prosenttia.
- Liikevaihto kasvoi tammi-kesäkuussa 10 prosenttia ja oli 1 575 (1 432) miljoonaa euroa.
- Tammi-kesäkuussa liikevoitto parani 36 prosenttia ja oli 135,6 (99,8¹⁾) miljoonaa euroa.

Avainluvut

		pro forma		pro forma		pro forma	edellinen
		4-6/2006	4-6/2005	1-6/2006	1-6/2005	1-12/2005	tilikausi
						6-12/2005	
Saadut tilaukset	M€	821,9	688,3	1 662,2	1 292,4	2 639,2	1 622,1
Tilaukset	M€	2 818,0	2 264,7	2 818,0	2 264,7	2 326,8	2 326,8
Liikevaihto	M€	840,4	783,1	1 575,4	1 432,4	3 242,2	2 101,4
Liikevoitto	M€	83,9	60,8	135,6	99,8 ¹⁾	272,0 ¹⁾	194,7
Kassavirta liiketoiminnasta (ennen rahoituseriä ja veroja)	M€	29,3	58,9	146,6	127,7	329,4	215,4
Tilikauden voitto	M€	52,1	39,5	83,9	-0,5	108,8	124,0
Nettovelka	M€	201,9	106,5	201,9	106,5	99,3	99,3
Omavaraisuusaste	%	27,1	27,0	27,1	27,0	31,2	31,2
Nettovelkaantumisaste	%	34,0	18,0	34,0	18,0	14,8	14,8

¹⁾ Ilman 89,2 miljoonan euron varausta kehitys- ja uudelleenjärjestelyohjelmaan. Liikevoitto sisältäen varauksen oli 182,8 miljoonaa euroa vuodelta 2005 ja 10,6 miljoonaa euroa ajalta 1-6/2005.

KONEen toimitusjohtaja Matti Alahuhta osavuositiedotuksen yhteydessä:

“Olen tyytyväinen KONEen kehitykseen ensimmäisen vuosipuoliskon aikana. Kehitysohjelmamme, päättäväinen kustannuskuri ja toimenpiteemme tehokkuuden nostamiseksi alkavat tuottaa konkreettisia tuloksia. Tuote- ja palveluvalikoimamme kehittäminen ja entistä suurempi keskittyminen myyntiin ja asiakashallintaan auttoivat hyödyntämään hyvää markkinatilannetta. Olen erityisen tyytyväinen kehitykseemme Aasiassa. Kaikki tämä osoittaa, että olemme menossa oikeaan suuntaan. Kiitän henkilökuntaamme hyvästä työstä.”

Katsaus tammi-kesäkuulta 2006 (tilintarkastamaton)

Osavuosikatsaus on laadittu kansainvälisten tilinpäätösstandardien (IFRS) kirjaamis- ja arvostusperiaatteiden mukaisesti. Tilinpäätösperiaatteet on kuvattu tilikauden 1. kesäkuuta–31. joulukuuta 2005 tilinpäätöksessä.

Yhtiön taloudellisen kehityksen ja aseman arvioinnin helpottamiseksi julkaistaan myös pro forma -vertailuluvut vuodelta 2005. Pro forma -tiedot on esitetty 2005 tapahtuneen Kone Oyj:n jakautumisen jälkeisen liiketoiminnan ja rakenteen mukaisena. Laskentaperiaatteet on kuvattu KONE Oyj:n listalleottoesitteessä, joka on nähtävissä muun muassa osoitteessa www.kone.com. Lisäksi tässä katsauksessa on esitetty tilintarkastetut luvut tilikaudelta kesä-joulukuun 2005.

KONEen toimintaympäristö katsauskaudella

Uusien laitteiden markkinat säilyivät useimmilla markkinoilla yhtä vahvoina kuin ensimmäisellä vuosineljänneksellä. Euroopan, Lähi-idän ja Afrikan alueella (EMEA) liiketoimintaympäristö oli edelleen suhteellisen vahva toisella vuosineljänneksellä. Liikekeskusten rakentaminen jatkui melko aktiivisena Isonsa-Britanniassa, mutta erityisesti asuinrakentaminen säilyi vahvana useimmissa Euroopan maissa Italiaa lukuun ottamatta. Lähi-idän markkinoilla rakentamisen voimakas kasvu jatkui. Liukuporrasviennin lisääntyminen Kiinasta painoi edelleen standardilaitteiden hintoja EMEA-alueella.

Pohjois-Amerikassa uusien laitteiden markkinat olivat edelleen vahvat, mutta kilpailu oli kovaa. Konehuoneettomien hissien suosio kasvoi edelleen. Etenkin urheilukeskus- ja hotellimarkkinat olivat aktiiviset, kun taas asuinrakentamisessa, joka Yhdysvalloissa edustaa pienempää osaa kokonaismarkkinoista kuin esimerkiksi Euroopassa, näkyi merkkejä hidastumisesta.

Aasian ja Tyynenmeren alueella markkinoiden aktiivisuus pysyi korkealla. Kiinan markkinoiden volyymin kasvu jatkui ennen kaikkea vahvasta kaupungistumisesta johtuen. KONE ja muut pääkilpailijat markkinoivat aktiivisesti konehuoneettomia hissejä.

Hintakilpailu jatkui intensiivisenä uusien hissien ja liukuportaiden kaikilla markkina-alueilla.

Myös kunnossapitomarkkinoilla kilpailu jatkui kovana. Modernisointien kysyntä jatkui vilkkaana sekä Euroopan markkinoilla, joilla noudatetaan eurooppalaista käytössä olevien hissien turvallisuutta koskevaa suositusta (The European Safety Norms for Existing Lifts), että Pohjois-Amerikassa. Kiinnostus nopeasti kasvaviin modernisointimarkkinoihin on lisääntynyt sekä kansainvälisten että paikallisten toimijoiden keskuudessa.

Tilaukset ja tilauskanta

Uusien laitteiden ja modernisointien tilaukset, poislukien huoltosopimusten arvo, lisääntyivät tammi-kesäkuussa 2006 noin 29 prosenttia ja olivat 1 662 (1-6/2005: 1 292) miljoonaa euroa. Vertailukelpoisin valuuttakurssein laskettuna kasvu oli noin 26 prosenttia. Tilauskanta oli 2 818 (31.12.2005: 2 327) miljoonaa euroa kesäkuun 2006 lopussa. Tämä vastaa 24 prosentin kasvua verrattuna vuoden 2005 vastaavaan ajankohtaan ja 21 prosentin kasvua verrattuna vuoden 2005 lopun tilauskantaan.

Uusien laitteiden ja modernisointien tilaukset huhti-kesäkuussa olivat 821,9 (4-6/2005: 688,3) miljoonaa euroa, mikä vastaa noin 19 prosentin kasvua.

KONEen suurimmat tilaukset rahassa mitattuna katsauskauden toisella vuosineljänneksellä olivat laitetilaukset Wienin kansainväliselle lentokentälle, huoltosopimus Lontoon maanalaiseen sekä mittava sopimus vähittäiskauppatietojen kanssa toimittaa ramppeja ja hissejä ketjun myymälöihin eri puolille Isoa-Britanniaa.

Uusien laitteiden tilaukset ja modernisointitilaukset kasvoivat hyvin EMEA-alueella.

Pohjois-Amerikassa KONEen tilaukset kasvoivat tasaisesti. Toisen vuosineljänneksen aikana kasvu oli voimakkainta tällä alueella. Kasvua tuki KONEen konehuoneettomien hissien laajentunut tuotevalikoima sekä liukuportaiden hyvä kysyntä julkiseen liikenteeseen. Myös modernisointitilaukset lisääntyivät voimakkaasti.

Aasian ja Tyynenmeren alueella uusien laitteiden markkinat säilyivät korkealla tasolla. Kiinassa KONEen tilausten kasvu oli erityisen vahvaa.

Liikevaihto markkina-alueittain, M€

	4-6/2006		pro forma 4-6/2005		1-6/2006		pro forma 1-6/2005		pro forma 1-12/2005		edellinen tilikausi 6-12/2005	
		%		%		%		%		%		%
EMEA ¹⁾	553,7	66	526,6	67	1 018,1	65	958,1	67	2 149,4	66	1 388,6	66
Amerikka	181,0	22	163,2	21	359,7	23	306,1	21	696,8	22	452,7	22
Aasia ja Tyynen- meren alue	105,7	12	93,3	12	197,6	12	168,2	12	396,0	12	260,1	12
Yhteensä	840,4		783,1		1 575,4		1 432,4		3 242,2		2 101,4	

¹⁾ EMEA = Eurooppa, Lähi-itä, Afrikka

Liikevaihto

Vuoden 2005 vastaavaan katsauskauteen verrattuna KONEen liikevaihto kasvoi noin 10 prosenttia ja oli 1 575 (1 432) miljoonaa euroa. Vertailukelpoisiin valuuttakursseihin laskettuna kasvu oli noin kahdeksan prosenttia. Uusien laitteiden liikevaihto tammi-kesäkuussa oli 588,5 (540,2) miljoonaa euroa, mikä vastaa noin yhdeksän prosentin kasvua edellisvuoden vastaavaan ajanjaksoon verrattuna. Palveluiden liikevaihto kasvoi lähes 11 prosenttia ja oli 986,9 (892,2) miljoonaa euroa.

Toisella vuosineljänneksellä KONEen liikevaihto oli 840,4 (783,1) miljoonaa euroa, mikä vastaa noin seitsemän prosentin kasvua edellisvuoden vastaavaan ajanjaksoon verrattuna.

Uusien laitteiden liikevaihto toisella vuosineljänneksellä oli 334,2 (313,4) miljoonaa euroa. Palveluiden liikevaihdon kasvu jatkui ja oli 506,2 (469,7) miljoonaa euroa.

Tilausten toimitusajankohdista johtuen liikevaihdon muodostuminen painottuu toiselle vuosipuoliskolle.

Tulos

KONEen liikevoitto kasvoi verrattuna vuoden 2005 vastaavaan ajanjaksoon ja oli 135,6 (99,8) miljoonaa euroa eli 8,6 (7,0) prosenttia liikevaihdosta (vuoden 2005 vertailuluvut eivät sisällä 89,2 miljoonan euron varausta kehitys- ja uudelleenjärjestelyohjelmaan, joka tehtiin vuoden 2005 ensimmäisellä neljänneksellä). Nettorahoituskulut olivat 3,8 (5,6) miljoonaa euroa.

Vuoden 2006 toisen neljänneksen liikevoitto oli 83,9 (60,8) miljoonaa euroa eli 10,0 (7,8) prosenttia liikevaihdosta. Nettorahoituskulut olivat 3,6 (3,5) miljoonaa euroa. Liikevoiton kasvua edesauttoi meneillään olevien kehitysohjelmien vauhdittama toiminnan tehostuminen.

KONEen voitto ennen veroja tammi-kesäkuussa 2006 oli 131,2 (5,7) miljoonaa euroa. Verot olivat 47,3 (6,2) miljoonaa euroa, mikä vastaa 36,1 prosentin veroastetta.

Toisen vuosineljänneksen tulos ennen veroja oli 79,9 (57,5) miljoonaa euroa ja verot olivat 27,8 (18,0) miljoonaa euroa.

Katsauskauden voitto oli 83,9 (-0,5) miljoonaa euroa, kun veroina on otettu huomioon konserniyhtiöiden katsauskauden tulokseen suhteutettu osuus arvioiduista koko tilikauden veroista. Osakekohtainen tulos oli 0,66 (0,00) euroa.

Toisen vuosineljänneksen voitto oli 52,1 (39,5) miljoonaa euroa ja osakekohtainen tulos oli 0,41 (0,31) euroa.

Kassavirta ja rahoitus

Katsauskaudella KONEen liiketoiminnan kassavirta (ennen rahoituseriä ja veroja) oli 146,6 (127,7) miljoonaa euroa. Kesäkuun lopussa nettokäyttöpääoma oli -128,5 (31.12.2005: -158,0) miljoonaa euroa sisältäen rahoitus- ja veroerät.

Nettovelka oli 201,9 (31.12.2005: 99,3) miljoonaa euroa. Nettovelkaantumisaste oli 34,0 prosenttia verrattuna 14,8 prosenttiin edellisen tilikauden lopussa. KONEen omavaraisuusaste kesäkuun lopussa oli 27,1 (31.12.2005: 31,2) prosenttia.

Investoinnit

Katsauskaudella KONEen investoinnit mukaan lukien yritysostot olivat 54,2 (102,9) miljoonaa euroa. Yritysostojen osuus oli 25,1 (77,6) miljoonaa euroa.

Toisen vuosineljänneksen aikana KONE jatkoi pienten hissihuoltoyritysten ostoja. Yrityskaupat tehtiin Ranskassa ja Yhdysvalloissa.

Katsaus tammi-kesäkuulta 2006

Tutkimus ja tuotekehitys

Tammi-kesäkuussa investoinnit tutkimukseen ja tuotekehitykseen olivat 19,8 (20,4) miljoonaa euroa eli 1,3 (1,4) prosenttia liikevaihdosta.

Katsauskaudella tehtiin useita aloitteita KONEen tuotevalikoiman kehittämiseksi, jotta tavoitettavissa olevat markkinat maksimoitaisiin. Esimerkiksi KONEen konehuoneettomien hissien valikoima Pohjois-Amerikassa kattaa tällä hetkellä lähes täysin hydraulihissien sovellukset. Aasian markkinoilla KONE kasvatti sekä tuotevalikoimansa joustavuutta että visuaalisten mahdollisuuksien määrää ja ominaisuuksia. Myös ensimmäinen yhteisyritys KONE TELC Industriesin valmistama liukuporrastuote tuotiin markkinoille useimmilla Aasian markkinoilla mukaan lukien Intiassa, sekä Etelä-Afrikassa. Euroopassa tuote tuodaan joillekin markkinoille heinäkuussa.

Toisen vuosineljänneksen aikana KONE MaxiSpace™ eteni teolliseen tuotantoon, minkä myötä myynti laajennettiin useimpiin Euroopan maihin. Tämä innovaatio vahvistaa KONEen ratkaisuvaihtoehtoja, jossa vanha hissi vaihdetaan uuteen (Full Replacement).

Merkittävät tapahtumat katsauskaudella

Helmikuussa 2006 KONE ja HP solmivat seitsenvuotisen sopimuksen IT-palveluista. Sopimuksen mukaan HP keskittää ja ylläpitää KONEen palvelimia ja lähiverkkoja, hoitaa help desk -toiminnan sekä yhtenäistää työasemien ohjelmisto- ja laitekantaa KONEen globaalissa verkossa.

Maaliskuussa 2006 KONE antoi Euroopan komissiolle vastineen liittyen komission tutkimuksiin hissi- ja liukuporrasteollisuuden paikallista kilpailua rajoittavasta toiminnasta Belgiassa, Saksassa, Luxemburgissa ja Alankomaissa. KONE sai 10. lokakuuta 2005 Euroopan komissiolta asiaa koskevan vastalausekirjelmän. KONE on tukenut kaikin tavoin Euroopan komissiota selvitystyössä siitä lähtien, kun tutkimukset alkoivat tammikuussa 2004.

Vuoden 2006 toisella neljänneksellä aloitettiin hissien ovien ja korien valmistus Pohjois-Amerikan markkinoille KONEen uudella Torreónin tehtaalla Meksikossa.

Henkilöstö

KONEen palveluksessa oli kesäkuun 2006 lopussa 28 261 (31.12.2005: 27 238) henkilöä. Henkilöstön keskimääräinen lukumäärä tammi-kesäkuussa 2006 oli 27 834 (25 725).

Henkilöstöstä 59 prosenttia sijoittui EMEA-alueelle, 19 prosenttia Amerikkaan ja 22 prosenttia Aasian ja Tyynenmeren alueelle.

Johdon nimitykset

Diplomi-insinööri Juho Malmberg nimitettiin KONE Oyj:n kehitysjohtajaksi ja johtokunnan jäseneksi 1. helmikuuta 2006 alkaen.

Yhtiökokous

KONE Oyj:n varsinainen yhtiökokous pidettiin Helsingissä 27. helmikuuta 2006. Hallituksen jäsenten lukumäärä vahvistettiin kahdeksaksi (8). Uudeksi hallituksen jäseneksi valittiin Sirpa Pietikäinen. Hallituksen muina varsinaisina jäseninä jatkavat Matti Alahuhta, Jean-Pierre Chauvarie, Reino Hanhinen, Antti Herlin, Sirkka Hämäläinen-Lindfors, Masayuki Shimono ja Iiro Viinanen. Hallituksen jäsenten toimikausi päättyy seuraavassa varsinaisessa yhtiökokouksessa. Yhtiökokouksen jälkeen pitämässään kokouksessa hallitus valitsi keskuudestaan puheenjohtajaksi Antti Herlinin ja varapuheenjohtajaksi Sirkka Hämäläinen-Lindforsin.

Yhtiökokous myönsi lisäksi hallituksen esityksen mukaisesti hallitukselle valtuutuksen omien osakkeiden hankkimiseen voitonjakoon käytettävissä olevilla varoilla. Osakkeita voidaan hankkia yhteensä enintään 12 785 000 kappaletta niin, että A-sarjan osakkeita voidaan hankkia enintään 1 905 000 kappaletta ja B-sarjan osakkeita enintään 10 880 000 kappaletta ottaen kuitenkin huomioon osakeyhtiölain määräykset yhtiön hallussa olevien omien osakkeiden enimmäismäärästä. Hankittavien osakkeiden määrä vastaa lähes 10 prosenttia yhtiön osakepääomasta ja kaikkien osakkeiden äänimäärästä.

Lisäksi yhtiökokous valtuutti hallituksen päättämään yhtiölle hankittujen omien osakkeiden luovuttamisesta. Hallitus valtuutetaan päättämään siitä, kenelle ja missä järjestyksessä omia osakkeita luovutetaan. Hallitus voi päättää omien osakkeiden luovuttamisesta muutoin kuin siinä suhteessa, jossa osakkeenomistajalla on etuoikeus hankkia yhtiön omia osakkeita. Osakkeet voidaan luovuttaa vastikkeena mahdollisissa yrityskaupoissa tai muissa järjestelyissä tai niitä voidaan käyttää yhtiön osakepohjaisen kannustinjärjestelmien toteuttamiseen hallituksen päättämällä tavalla ja laajuudessa. Omien osakkeiden hankkimista ja luovutusta koskevat valtuutukset ovat

Katsaus tammi-kesäkuulta 2006

voimassa yhden (1) vuoden yhtiökokouksen päätöksestä lukien.

KONE Oyj:n tilintarkastajaksi valittiin KHT Heikki Lassila ja KHT-yhteisö PricewaterhouseCoopers Oy.

Osinko

Yhtiökokous vahvisti osingoksi hallituksen esityksen mukaisesti 0,99 euroa kutakin A-sarjan osaketta kohden ja 1,00 euroa kutakin B-sarjan osaketta kohden eli yhteensä 127,3 miljoonaa euroa. Osinkojen maksupäiväksi vahvistettiin 9. maaliskuuta 2006. Jäljelle jäävät voittovarot 1 078 miljoonaa euroa jätettiin vapaaseen omaan pääomaan.

Kannustinohjelmät ja osakepääoma

KONE 2005A- ja KONE 2005B -optio-oikeudet, jotka perustuvat KONE Oyj:n vuoden 2005 optio-ohjelmaan, listattiin Helsingin Pörssin päälistalle 1. kesäkuuta 2005. Jokainen optio-oikeus oikeuttaa kuuden (6) B-sarjan osakkeen merkintään 8,04 euron osakekohtaisella merkin-tähinnalla.

Optio-oikeuksilla oli merkitty 30. kesäkuuta 2006 mennessä yhteensä 437 610 osaketta. KONEen osakepää-oma on korotuksen jälkeen 63 973 560,00 euroa. Osake-pääoma koostuu 108 894 942 listatusta B-sarjan osakkeesta ja 19 052 178 listaamattomasta A-sarjan osakkeesta.

Jäljellä olevat 2005A-optio-oikeudet oikeuttavat 282 240 B-sarjan osakkeen merkintään ja jäljellä olevat 2005B-optio-oikeudet 588 660 B-sarjan osakkeen merkintään. Osakkei-den merkintäaika A-sarjan optio-oikeuksilla päättyy 31. maaliskuuta 2008 ja B-sarjan optio-oikeuksilla 31. maaliskuuta 2009.

Suurin mahdollinen osakemäärä, joka voidaan merkitä, on 1 308 510. Osakekohtainen merkintähinta on 8,04 euroa.

Omien osakkeiden ostot

KONE Oyj:n yhtiökokouksen valtuutuksen perusteella hallitus päätti aloittaa osakkeiden hankinnan aikaisintaan 7. maaliskuuta 2006. Osakkeiden hankinta jatkuu kunnes toisin ilmoitetaan.

Vuoden 2006 toisen neljänneksen aikana KONE Oyj osti 895 160 B-sarjan osaketta. Kesäkuun lopussa konsernilla oli hallussaan 1 670 000 B-sarjan osaketta. Konsernin hallin-nassa olevat osakkeet vastaavat 1,3 prosenttia kaikista B-sarjan osakkeista, mikä vastaa 0,5 prosenttia kaikista äänistä.

Katsauskauden lopussa KONEen hallituksella ei ollut voimassa olevaa valtuutusta osakepääoman korottamiseen eikä vaihtovelkakirjojen tai optio-oikeuksien liikkeellelaskuun.

Vuoden 2006 näkymät

Vertailukelpoisin valuuttakurssein laskettuna KONEen tavoitteena on vuonna 2006 saavuttaa noin 10 prosentin liikevaihdon kasvu vuoden 2005 pro forma -liikevaihtoon verrattuna. Liikevoiton (EBIT) osalta tavoitteena on saavuttaa 335–355 miljoonaa euroa.

Aikaisempi ennuste

Katsaus tammi-maaliskuu 2006:

Vertailukelpoisin valuuttakurssein laskettuna KONEen tavoitteena on vuonna 2006 saavuttaa noin 10 prosentin liikevaihdon kasvu vuoden 2005 pro forma -liikevaihtoon verrattuna. Liikevoiton (EBIT) osalta tavoitteena on saavuttaa noin 20 prosentin kasvu vuoden 2005 vertailukelpoiseen 272 miljoonan euron pro forma -liikevoittoon verrattuna.

Helsingissä 19. heinäkuuta 2006

KONE Oyj

Hallitus

Liitteet

- 1 Konsernituloslaskelma
- 2 Konsernitase ja laskelma konsernin oman pääoman muutoksista
- 3 Konsernin rahavirtalaskelma
- 4 Konsernitilinpäätöksen liitetiedot

Yhtiön tilintarkastajat eivät ole tarkastaneet katsausta.

KONE Oyj:n ensimmäinen tilikausi oli 1. kesäkuuta–31. joulukuuta 2005. Vuodesta 2006 alkaen KONEen tilikausi on kalenterivuosi.

KONE Oyj julkaisee vuoden 2006 kolmannen vuosineljänneksen katsauksen tiistaina 24. lokakuuta 2006.

Analyytikko- ja lehdistötilaisuudessa esitelty esitys on saatavilla yhtiön kotisivuilla osoitteessa www.kone.com.

Konsernituloslaskelma

M€	4-6/2006		pro forma 4-6/2005		1-6/2006		pro forma 1-6/2005		pro forma 1-12/2005		edellinen tilikausi 6-12/2005	
		%		%		%		%		%		%
Liikevaihto	840,4		783,1		1 575,4		1 432,4		3 242,2		2 101,4	
Kulut	-742,2		-708,2		-1 410,8		-1 393,0		-3 000,4		-1 871,9	
Poistot	-14,3		-14,1		-29,0		-28,8		-59,0		-34,8	
Liikevoitto	83,9	10,0	60,8	7,8	135,6	8,6	10,6	0,7	182,8	5,6	194,7	9,3
Osuus osakkuusyhtiöiden tuloksesta	-0,4		0,2		-0,6		0,7		1,5		0,9	
Rahoitustuotot ja -kulut	-3,6		-3,5		-3,8		-5,6		-6,4		-2,1	
Voitto ennen veroja	79,9	9,5	57,5	7,3	131,2	8,3	5,7	0,4	177,9	5,5	193,5	9,2
Verot	-27,8		-18,0		-47,3		-6,2		-69,1		-69,5	
Tilikauden voitto	52,1	6,2	39,5	5,0	83,9	5,3	-0,5	0,0	108,8	3,4	124,0	5,9
Tilikauden voiton jakautuminen:												
Emoyhtiön osakkeen- omistajille	52,3		39,9		84,4		0,1		110,2		124,8	
Vähemmistölle	-0,2		-0,4		-0,5		-0,6		-1,4		-0,8	
Yhteensä	52,1		39,5		83,9		-0,5		108,8		124,0	
Emoyhtiön osakkeenomistajille tilikauden voitosta laskettu osakekohtainen tulos, €												
Laimentamaton osake- kohtainen tulos	0,41		0,31		0,66		0,00		0,87		0,98	
Laimennusvaikutuksella oikaistu osakekohtainen tulos	0,41		-		0,66		-		-		0,97	

Vastaavaa M€	30.6.2006	pro forma 30.6.2005	edellinen tilikausi 31.12.2005
Pitkäaikaiset varat			
Aineettomat hyödykkeet	570,4	540,4	551,6
Aineelliset hyödykkeet	217,8	222,9	217,7
Lainasaamiset ja muut korolliset saamiset	22,4	63,6	53,1
Laskennalliset verosaamiset	127,6	126,5	130,1
Sijoitukset	136,1	176,7	157,2
Yhteensä	1 074,3	1 130,1	1 109,7
Lyhytaikaiset varat			
Vaihto-omaisuus	705,8	644,5	584,9
Saadut ennakot	-571,6	-475,5	-464,2
Lainasaamiset ja muut korolliset saamiset	36,3	8,8	0,6
Myyntisaamiset ja muut korottomat saamiset	745,0	719,4	706,7
Rahat, pankkisaamiset ja rahoitusarvopaperit	200,7	169,7	206,8
Yhteensä	1 116,2	1 066,9	1 034,8
Vastaavaa yhteensä	2 190,5	2 197,0	2 144,5

Vastattavaa M€	30.6.2006	pro forma 30.6.2005	edellinen tilikausi 31.12.2005
Oma pääoma	593,9	592,7	669,2
Pitkäaikainen vieras pääoma			
Lainat	105,8	137,7	144,2
Laskennalliset verovelat	26,9	20,4	24,7
Eläkevastuut ja muut vastuut	148,7	152,2	148,9
Yhteensä	281,4	310,3	317,8
Varaukset	82,6	181,8	112,0
Lyhytaikainen vieras pääoma			
Lainat	355,5	210,9	215,6
Ostovelat ja muut velat	877,1	901,3	829,9
Yhteensä	1 232,6	1 112,2	1 045,5
Vastattavaa yhteensä	2 190,5	2 197,0	2 144,5

Laskelma konsernin oman pääoman muutoksista

M€	Osake- pääoma	Ylikurssi- rahasto	Arvon- muutos- ja suojaus- rahasto	Muuntoero	Kertyneet voittovarot	Vähemmistö- osuudet	Yhteensä
1.1.2006	63,9	96,4	-5,1	9,9	501,3	2,8	669,2
Tilikauden voitto					84,4	-0,5	83,9
Suoraan omaan pääomaan kirjatut erät:							
Tapahtumat osakkeenomista- jien ja vähemmistön kanssa:							
Maksetut osingot					-126,9		-126,9
Osakeanti (optio-oikeudet)	0,1	0,7					0,8
Omien osakkeiden osto					-29,7		-29,7
Omien osakkeiden myynti							-
Muutos vähemmistö- osuuksissa						0,4	0,4
Tulevien kassavirtojen suojaus			4,0				4,0
Muuntoeron muutos				-14,2			-14,2
Ulkomaisten tytäryhtiöiden suojaus				3,2			3,2
Tytäryhtiösuojauksen verovaikutus				-0,8			-0,8
Optio- ja osakepalkitseminen					4,0		4,0
30.6.2006	64,0	97,1	-1,1	-1,9	433,1	2,7	593,9

pro forma M€	Osake- pääoma	Ylikurssi- rahasto	Arvon- muutos- ja suojaus- rahasto	Muuntoero	Kertyneet voittovarot	Vähemmistö- osuudet	Yhteensä
1.1.2005	63,7	91,6	11,0	-1,7	539,6	22,6	726,8
Maksetut osingot					-127,3		-127,3
Osakeanti (optio-oikeudet)	0,2	4,8					5,0
Omien osakkeiden osto					-21,9		-21,9
Omien osakkeiden myynti							-
Tulevien kassavirtojen suojaus			-16,1				-16,1
Muuntoeron muutos				11,8			11,8
Muutos vähemmistöosuuksissa						-18,4	-18,4
Optio- ja osakepalkitseminen					0,5		0,5
Tilikauden voitto					110,2	-1,4	108,8
31.12.2005	63,9	96,4	-5,1	10,1	501,1	2,8	669,2

Laskelma konsernin oman pääoman muutoksista

M€	Osake- pääoma	Ylikurssi- rahasto	Arvon- muutos- ja suojaus- rahasto	Muuntoero	Kertyneet voittovarot	Vähemmistö- osuudet	Yhteensä
1.6.2005	63,8	93,8	-2,2	0,0	397,9	22,9	576,2
Tilikauden voitto					124,8	-0,8	124,0
Suoraan omaan pääomaan kirjatut erät:							
Tapahtumat osakkeenomista- jien ja vähemmistön kanssa:							
Maksetut osingot							-
Osakeanti (optio-oikeudet)	0,1	2,6					2,7
Omien osakkeiden osto					-21,9		-21,9
Omien osakkeiden myynti							-
Muutos vähemmistö- osuuksissa						-19,3	-19,3
Tulevien kassavirtojen suojaus			-2,9				-2,9
Muuntoeron muutos				15,2			15,2
Ulkomaisten tytäryhtiöiden suojaus				-7,1			-7,1
Tytäryhtiösuojaus- verovaikutus				1,8			1,8
Optio- ja osakepalkitseminen					0,5		0,5
31.12.2005	63,9	96,4	-5,1	9,9	501,3	2,8	669,2

Konsernin rahavirtalaskelma

M€	1-6/2006	pro forma 1-6/2005	pro forma 1-12/2005	edellinen tilikausi 6-12/2005
Liikevoitto	135,6	10,6	182,8	194,7
Käyttöpääoman muutos	-18,0	88,3	87,6	-14,1
Poistot	29,0	28,8	59,0	34,8
Kassavirta liiketoiminnasta ennen rahoituseriä ja veroja	146,6	127,7	329,4	215,4
Rahoituserien ja verojen kassavirta	-46,4	-49,2	-163,4	-140,7
Kassavirta liiketoiminnasta	100,2	78,5	166,0	74,7
Investointien kassavirta	-47,0	-121,4	-182,5	-65,6
Omien osakkeiden hankinta ja myynti	-29,7	0,0	-21,9	-22,0
Osakepääoman korotus	0,7	2,3	5,0	2,7
Maksetut osingot	-126,8	-127,3	-127,3	-
Nettovelan muutos	-102,6	-167,9	-160,7	-10,2
Nettovelka kauden alussa	99,3	-61,4	-61,4	89,1
Nettovelka kauden lopussa	201,9	106,5	99,3	99,3
Nettovelan muutos	-102,6	-167,9	-160,7	-10,2

Tunnusluvut		1-6/2006	pro forma		edellinen
			1-6/2005	1-12/2005	tilikausi
			1-6/2005	1-12/2005	6-12/2005
Laimentamaton osakekohtainen tulos	€	0,66	0,00	0,87	0,98
Laimennusvaikutuksella oikaistu osakekohtainen tulos	€	0,66	-	-	0,97
Oma pääoma/osake	€	4,68	4,47	5,24	5,24
Korolliset nettovelat	M€	201,9	106,5	99,3	99,3
Omavaraisuusaste	%	27,1	27,0	31,2	31,2
Nettovelkaantumisaste	%	34,0	18,0	14,8	14,8
Oman pääoman tuotto	%	26,6	neg.	15,6	34,1
Sijoitetun pääoman tuotto	%	26,7	2,3	18,3	36,4
Taseen loppusumma	M€	2 190,5	2 197,0	2 144,5	2 144,5
Liiketoimintaan sitoutunut pääoma	M€	795,8	699,2	768,5	768,5
Käyttöpääoma (sisältäen rahoitus- ja veroerät)	M€	-128,5	-240,8	-158,0	-158,0

Liikevaihto markkina-alueittain	M€	pro forma		pro forma		edellinen		
		1-6/2006	%	1-6/2005	%	1-12/2005	%	6-12/2005
EMEA ¹⁾	1 018,1	65	958,1	67	2 149,4	66	1 388,6	66
Amerikka	359,7	23	306,1	21	696,8	22	452,7	22
Aasia ja Tyynenmeren alue	197,6	12	168,2	12	396,0	12	260,1	12
Yhteensä	1 575,4		1 432,4		3 242,2		2 101,4	

¹⁾ EMEA = Eurooppa, Lähi-itä, Afrikka

Saadut tilaukset M€	1-6/2006	pro forma	pro forma	edellinen
		1-6/2005	1-12/2005	tilikausi 6-12/2005
	1 662,2	1 292,4	2 639,2	1 622,1

Tilaukanta M€	30.6.2006	pro forma	edellinen
		30.6.2005	tilikausi 31.12.2005
	2 818,0	2 264,7	2 326,8

Investoinnit M€	1-6/2006	pro forma	pro forma	edellinen
		1-6/2005	1-12/2005	tilikausi 6-12/2005
Käyttöomaisuuteen	22,3	17,6	47,5	26,4
Vuokrasopimuksiin	6,8	7,7	10,0	3,0
Yhteensä	29,1	25,3	57,5	29,4

Tutkimus- ja kehitysmenot M€	1-6/2006	pro forma	pro forma	edellinen
		1-6/2005	1-12/2005	tilikausi 6-12/2005
	19,8	20,4	41,4	24,7
Tutkimus- ja kehitysmenot prosenttia liikevaihdosta	1,3	1,4	1,3	1,2

Henkilöstö	1-6/2006	pro forma	pro forma	edellinen
		1-6/2005	1-12/2005	tilikausi 6-12/2005
Keskimäärin	27 834	25 725	26 405	27 016
Kauden lopussa	28 261	26 668	27 238	27 238

Konsernitilinpäätöksen liitetiedot

Vastuut M€	30.6.2006	pro forma 30.6.2005	edellinen
			tilikausi 31.12.2005
Kiinnitykset			
Omien velkojen vakuudeksi	30,7	30,7	30,7
Pantit			
Omien velkojen vakuudeksi	5,5	5,6	5,8
Takaukset			
Osakkuusyhtiöiden puolesta	1,9	5,5	2,0
Muiden puolesta	5,5	109,0	23,6
Muut vuokrasopimukset	114,4	100,1	118,9
Yhteensä	158,0	250,9	181,0

Ei-purettavissa olevien muiden vuokrasopimusten vähimmäisvuokrat	30.6.2006	pro forma 30.6.2005	edellinen
			tilikausi 31.12.2005
Yhden vuoden kuluessa	31,4	26,7	31,2
Yli vuoden ja enintään viiden vuoden kuluttua	72,1	60,9	72,2
Yli viiden vuoden kuluttua	10,9	12,5	15,5
Yhteensä	114,4	100,1	118,9

Johdannaissopimukset	netto				
	positiivinen käypä arvo	negatiivinen käypä arvo	netto käypä arvo	netto käypä arvo	netto käypä arvo
Johdannaissopimusten käyvät arvot M€	30.6.2006	30.6.2006	30.6.2006	pro forma 30.6.2005	edellinen tilikausi 31.12.2005
Valuuttatermiinit	6,7	2,7	4,0	-21,1	-6,1
Valuuttaoptiot	0,3	0,2	0,1	-0,3	0,0
Valuutan- ja koronvaihtosopimukset, maturiteetti alle vuoden	36,0	-	36,0	-	-
Valuutan- ja koronvaihtosopimukset, maturiteetti 1-3 vuotta	2,0	-	2,0	32,6	32,6
Koronvaihtosopimukset	-	-	-	-0,1	-
Sähkötermiinit	1,2	-	1,2	0,8	0,7
Yhteensä	46,2	2,9	43,3	11,9	27,2

Johdannaissopimusten nimellisarvot M€	30.6.2006	pro forma 30.6.2005	edellinen
			tilikausi 31.12.2005
Valuuttatermiinit	546,2	1 347,1	859,3
Valuuttaoptiot	71,8	73,6	7,4
Valuutan- ja koronvaihtosopimukset, maturiteetti alle vuoden	153,8	-	-
Valuutan- ja koronvaihtosopimukset, maturiteetti 1-3 vuotta	20,0	173,8	173,8
Koronvaihtosopimukset	-	75,0	-
Sähkötermiinit	2,0	2,7	2,4
Yhteensä	793,8	1 672,2	1 042,9

pro forma**Tunnuslukuja**

vuosineljänneksittäin		Q2/2006	Q1/2006	Q4/2005	Q3/2005	Q2/2005	Q1/2005
Saadut tilaukset	M€	821,9	840,3	700,4	646,4	688,3	604,1
Tilaukanta	M€	2 818,0	2 654,0	2 326,8	2 371,7	2 264,7	2 023,1
Liikevaihto	M€	840,4	735,0	1 008,4	801,4	783,1	649,3
Liikevoitto	M€	83,9	51,7	94,1	78,1	60,8	39,0 ¹⁾
Liikevoitto	%	10,0	7,0	9,3	9,7	7,8	6,0 ¹⁾

pro forma**Tunnuslukuja**

vuosineljänneksittäin		Q4/2004	Q3/2004	Q2/2004	Q1/2004
Saadut tilaukset	M€	568,5	505,3	543,7	518,3
Tilaukanta	M€	1 796,1	1 938,6	1 959,5	1 907,5
Liikevaihto	M€	896,0	746,3	695,1	557,1
Liikevoitto	M€	92,3 ²⁾	72,4	42,5	27,4
Liikevoitto	%	10,3 ²⁾	9,7	6,1	4,9

¹⁾ Ilman 89,2 miljoonan euron varausta kehitys- ja uudelleenjärjestelyohjelmaan.

²⁾ Ilman kertaluonteista 15,3 miljoonan euron työkyvyttömyyseläkevarauksen purkamista.

Osakkeet ja osakkeenomistajat

30.6.2006	A-sarjan osakkeet	B-sarjan osakkeet	Yhteensä
Osakkeiden lukumäärä	19 052 178	108 894 942	127 947 120
Yhtiön hallussa olevat omat osakkeet, kpl ¹⁾		1 670 000	
Osakepääoma, €			63 973 560
Osakkeiden markkina-arvo, M€			4 158
B-osakkeiden pörssivaihto, milj. kpl, 1-6/2006		44,3	
B-osakkeiden pörssivaihto, M€, 1-6/2006		1 507	
Osakkeenomistajien lukumäärä	3	13 992	13 992
	Päätöskurssi	Ylin	Alin
B-osakkeen hinta, €, 1-6/2006	32,50	40,10	27,80

¹⁾ Katsauskaudella 1.1.–30.6.2006 KONE Oyj osti yhteensä 895 160 B-sarjan omaa osaketta. Tilikaudella 1.6.–31.12.2005 KONE Oyj osti yhteensä 374 840 B-sarjan omaa osaketta. Lisäksi osakepohjaiseen kannustinjärjestelmään liittyen konsernitilinpäätökseen yhdistelty konserniyhtiö on hankkinut joulukuussa 2005 yhteensä 400 000 B-sarjan osaketta.

KONE Oyj

Konsernihallinto

Keilasatama 3
PL 7
02151 Espoo
Puh. 0204 751
Faksi 0204 75 4496

www.kone.com

Lisätiedot:

Aimo Rajahalme
Talous- ja rahoitusjohtaja
Puh. 0204 75 4484

Sophie Jolly
Sijoittajasuhdejohtaja
Puh. 0204 75 4534

KONE on yksi maailman johtavista hissi- ja liukuporrasyhtiöistä. Se tarjoaa asiakkailleen edistyksellisiä hissejä ja liukuportaita sekä monipuolisia ratkaisuja niiden kunnossapitoon ja modernisointiin. KONE huoltaa myös rakennusten automaattiovia. Vuonna 2005 KONEen liikevaihto oli 3,2 miljardia euroa ja henkilöstömäärä noin 27 000. Yhtiön B-sarjan osake on noteerattu Helsingin Pörssissä.