
IndustrIal Cranes
Components
nuClear Cranes
port Cranes
lIfttruCks
Crane servICe
maChIne tool servICe
port servICe
modernIzatIons
parts

Q1
osavuosikatsaus tammi–maaliskuu 2011

Vahva tilausvirta,
liikevoitto kasvussa

2 Osavuosikatsaus
tammi–maaliskuu 2011

VAHVA TILAUSVIRTA,
LIIkeVOITTO kASVUSSA

ellei toisin mainita, suluissa olevat luvut viittaavat vastaa-
vaan ajanjaksoon vuotta aiemmin.

ensimmäinen vuosineljännes lyhyesti
• saadut tilaukset 510,9 miljoonaa euroa (320,6), +59,4
prosenttia; kunnossapito +19,6 prosenttia ja laitteet +85,4
prosenttia.

• tilauskannan arvo maaliskuun lopussa 956,6 miljoonaa
euroa (641,3), 49,2 prosenttia korkeampi kuin edellisvuonna,
26,5 prosenttia korkeampi kuin vuoden 2010 lopussa.

• liikevaihto 387,8 miljoonaa euroa (306,3), +26,6 pro-
senttia; kunnossapito +15,5 prosenttia ja laitteet +29,4
prosenttia.

• liikevoitto 18,5 miljoonaa euroa (11,6), +60,0 prosenttia;
4,8 prosenttia liikevaihdosta (3,8).

• laimennettu osakekohtainen tulos 0,14 euroa (0,15).

• nettovelka 7,0 miljoonaa euroa (-46,6) ja nettovelkaantu-
misaste 1,7 prosenttia (-12,4).

markkinanäkymät
kunnossapitopalvelujen kysynnän odotetaan jatkuvan
edellisvuotta korkeammalla tasolla asiakastoimialojen kor-
keampien kapasiteetin käyttöasteiden vuoksi. myös uusien
laitteiden kysynnän odotetaan kasvavan viime vuoteen ver-
rattuna. Isojen satamanosturiprojektien ajoituksen vuoksi
laitteiden eri vuosineljänneksillä saamien tilausten määrä
saattaa vaihdella merkittävästi.

taloudellinen ohjeistus
vuoden 2011 liikevaihdon ja liikevoiton odotetaan olevan
vuotta 2010 korkeammalla tasolla. lisääntynyt teknologia-
ja tietojärjestelmäkehitys kasvattaa kustannuksiamme noin
20 miljoonaa euroa vuonna 2011, kun taas hyödyt näkyvät
vasta vuodesta 2012 eteenpäin.

aiempi taloudellinen ohjeistus
vuoden 2011 liikevaihdon ja liikevoiton odotetaan olevan
vuotta 2010 korkeammalla tasolla.

3 Osavuosikatsaus
tammi–maaliskuu 2011

TUNNUSLUVUT

 Viim. 12
 1-3/2011 1-3/2010 Muutos % kuukautta 2010
saadut tilaukset, meur 510,9 320,6 59,4 1 726,3 1 536,0
tilauskanta kauden lopussa, meur 956,6 641,3 49,2 756,2
liikevaihto yhteensä, meur 387,8 306,3 26,6 1 627,8 1 546,3
liikevoitto ilman uudelleenjärjestelykuluja, meur 18,5 11,6 60,0 122,0 115,1
liikevoittoprosentti ilman uudelleenjärjestelykuluja, % 4,8 % 3,8 % 7,5 % 7,4 %
liikevoitto sisältäen uudelleenjärjestelykulut, meur 18,5 11,6 60,0 119,4 112,4
liikevoittoprosentti sisältäen uudelleenjärjestelykulut, % 4,8 % 3,8 % 7,3 % 7,3 %
voitto ennen veroja, meur 11,8 12,4 -5,0 110,7 111,3
tilikauden voitto, meur 8,3 8,8 -5,4 77,7 78,2
laimentamaton osakekohtainen tulos, eur 0,14 0,15 -5,1 1,34 1,35
laimennusvaikutuksella oikaistu osakekohtainen tulos, eur 0,14 0,15 -6,1 1,33 1,34
Gearing, % 1,7 % -12,4 % -3,8 %
sijoitetun pääoman tuotto %, liukuva 12 kk 25,1 % 24,2 %
henkilöstö keskimäärin kauden aikana 10 370 9 672 7,2 9 739

4 Osavuosikatsaus
tammi–maaliskuu 2011

”olemme tyytyväisiä kysynnän kehittymiseen vuoden 2011
ensimmäisellä vuosineljänneksellä. useat suuret satama-
nosturitilaukset kasvattivat saatujen tilausten määrää, joka
oli historiamme neljänneksi suurin. myös teollisuusnostu-
reiden, trukkien ja kunnossapitopalveluiden kysyntä kehittyi
lupaavasti. toimituksemme olivat alhaisella tasolla, mikä on
tyypillistä vuoden alulle. kausiluonteisuus, epäsuotuisampi
tuotemix ja aiemmin julkistamamme lisäpanostukset tekno-
logiakehitykseen ja tietojärjestelmiin hidastivat marginaalien

parantumista. vaikka liikevoitto kasvoi vuoden 2010 ensim-
mäiseen vuosineljännekseen verrattuna 60 prosenttia, 4,8
prosentin marginaali (3,8 prosenttia vuotta aikaisemmin) oli
jonkin verran tavoitteitamme alhaisempi. vahva tilauskantam-
me antaa hyvän syyn optimismiin tulevien vuosineljännesten
suhteen, mutta maailmantalouden kehittymisen epävarmuus
ja etenkin kasvavat inflaatiopaineet edellyttävät liiketoimin-
nan suunnittelulta tiettyä varovaisuutta.”

TOIMITUSjOHTAjA PekkA LUNdMARk:

5 Osavuosikatsaus
tammi–maaliskuu 2011

markkinakatsaus
maailmantalous parani vuoden 2011 ensimmäisellä vuosi-
neljänneksellä. makrotalouden indikaattorit paranivat ympäri
maailmaa rahapolitiikan jatkuessa elvyttävänä ja korkotason
ollessa alhainen. Jatkuva huoli budjettivajeista ja valtionvel-
kojen tasosta euroopassa ja Yhdysvalloissa ei vaikuttanut
juuri lainkaan yksityisen sektorin optimismiin.

kiinan ja Intian talouskasvu pysyi korkeana. tämä kuiten-
kin lisäsi inflaatiopaineita, joihin hallitukset reagoivat inflaati-
on hillitsemistoimilla. Inflaatio alkoi kasvaa myös euroopassa
ja Yhdysvalloissa, mikä on lisännyt todennäköisyyttä keskus-
pankkien koronnostoille.

teollisuuden kapasiteetin käyttöasteet paranivat niin
euroopassa kuin Yhdysvalloissa ensimmäisellä vuosineljän-
neksellä ja lähestyivät tasoa, jolla ne olivat ennen vuonna
2008 alkanutta talouskriisiä. ostopäälliköiden indeksit olivat
kehittyneissä maissa korkeampia kuin vuosiin viitaten liiketoi-
minnan nopeaan laajenemiseen.

voimakas maanjäristys vavisutti koillis-Japania 11. maa-
liskuuta, ja sitä seurannut tsunami aiheutti maan rannikolla
laajaa tuhoa. tällä saattaa olla negatiivisia vaikutuksia maa-
ilmantalouden kasvuun lyhyellä aikavälillä. myös pohjois-af-
rikan ja lähi-idän levottomuudet ovat lisänneet taloudellista
epävarmuutta. tähän asti näillä tapahtumilla ei ole ollut mer-
kittäviä vaikutuksia konecranes-konsernin liiketoimintaan,
ja tämän hetkisen riskiarvion mukaan vaikutukset pysyvät
vähäisinä myös tulevaisuudessa.

uusien laitteiden kysyntä parani talouskasvun eliminoitua
suurimman osan valmistusteollisuuden ylikapasiteetista.
teollisuusinvestointeja koskevan päätöksenteon vauhdit-
tuminen edisti erityisesti teollisuusnostureiden kysyntää.
voima- ja jätteenpolttolaitoksilta sekä kaivos-, paperi- ja
selluteollisuudesta saatujen tarjouspyyntöjen määrä kasvoi,
kun taas konepaja- ja terästeollisuuden kyselyiden määrä
pysyi vakaana.

kontinkäsittelylaitemarkkinat olivat selkeästi edellisvuotta
vilkkaammat maailmanlaajuisen konttiliikenteen noustessa
ennätystasolle vuonna 2010. alkuvuoden 2011 saatavilla
olevat tilastot osoittavat satamien käsittelyvolyymien kasvun
jatkuvan.

nostolaitteiden kunnossapitopalveluiden kysyntä parani
konecranes-konsernin asiakastoimialojen korkeampien kapa-
siteetin käyttöasteiden ansiosta. uudentyyppiset, viimeisintä
It- ja mittausteknologiaa hyödyntävät palvelut ovat osoittau-
tuneet yhä houkuttelevammiksi.

kONeCRANeS OYj OSAVUOSIkATSAUS
TAMMI-MAALISkUU 2011

laaja-alainen raaka-aineiden hintainflaatio lisäsi tuotan-
tokustannuspaineita. euro vahvistui Yhdysvaltain dollariin
nähden ensimmäisellä vuosineljänneksellä.

huom! ellei toisin mainita, osioiden suluissa ilmoitetut luvut
viittaavat edellisen vuoden vastaavaan ajanjaksoon.

saadut tilaukset
tammi-maaliskuussa saatujen tilausten määrä nousi edellis-
vuoteen verrattuna 59,4 prosenttia 510,9 miljoonaan euroon
(320,6). kunnossapidossa tilausten määrä nousi 19,6
prosenttia ja laitteissa 85,4 prosenttia edelliseen vuoteen
verrattuna. saatujen tilausten määrä nousi kaikilla maan-
tieteellisillä alueilla. tilausten määrä nousi eniten amerikan
alueella ja lähes yhtä paljon aasian-tyynenmeren alueella.

kehittyvien markkinoiden tilausten osuus kaikista tilauk-
sista oli tammi-maaliskuussa noin 30 prosenttia, samoin
kuin edellisvuonna. Yrityshankinnat lisäsivät saatuja tilauksia
noin kolme prosenttia tammi-maaliskuussa.

tilauskanta
tilauskannan arvo oli maaliskuun lopussa 956,6 miljoonaa
euroa. tilauskanta kasvoi 26,5 prosenttia vuoden 2010
lopusta, jolloin se oli 756,2 miljoonaa euroa, ja 49,2 pro-
senttia edellisvuoden vertailujaksosta, jolloin se oli 641,3
miljoonaa euroa. maaliskuun lopun tilauskannasta
kunnossapidon osuus oli 125,8 miljoonaa euroa (13 prosent-
tia) ja laitteiden 830,8 miljoonaa euroa (87 prosenttia).

liikevaihto
konsernin tammi-maaliskuun liikevaihto kasvoi 26,6 prosent-
tia 387,8 miljoonaan euroon (306,3). kunnossapidon liike-
vaihto kasvoi 15,5 prosenttia ja laitteiden 29,4 prosenttia.

Yrityshankinnat lisäsivät liikevaihtoa noin neljä prosenttia
vuoden 2011 ensimmäisellä vuosineljänneksellä.

liikevaihdon maantieteellinen jakauma maaliskuun lopussa
laskettuna liukuvasti 12 kuukaudelle oli: emea 53 (56),
amerikka 31 (28) ja apaC 16 (16) prosenttia.

6 Osavuosikatsaus
tammi–maaliskuu 2011

Liikevaihdon maantieteellinen jakauma, MeUR

 Muutos %

 vertailukelpoisin

 Muutos- valuutta- Viim. 12

 1-3/2011 1-3/2010 prosentti kurssein kuukautta 2010

emea 212,0 173,0 22,6 20,5 862,3 823,2

ame 118,5 86,6 36,9 34,0 500,2 468,2

apaC 57,3 46,7 22,5 14,0 265,3 254,8

Yhteensä 387,8 306,3 26,6 23,2 1 627,8 1 546,3

valuuttakurssien vaikutus
valuuttakurssivaihteluilla oli tammi-maaliskuussa positiivinen
vaikutus saatujen tilausten arvoon ja liikevaihtoon verrattu-
na vastaavaan ajanjaksoon vuotta aikaisemmin. raportoitu
saatujen tilausten määrä nousi tammi-maaliskuussa 59,4
prosenttia ja vastaavasti 54,5 prosenttia vertailukelpoisil-
la valuutoilla laskettuna. raportoitu liikevaihto nousi 26,6
prosenttia ja 23,2 prosenttia vertailukelpoisilla valuutoilla
laskettuna.

kunnossapidon raportoitu saatujen tilausten määrä nousi
19,6 prosenttia ja 16,0 prosenttia vertailukelpoisilla valuutoil-
la laskettuna. laitteiden raportoitu saatujen tilausten määrä
nousi 85,4 prosenttia ja 79,9 prosenttia vertailukelpoisilla
valuutoilla laskettuna. kunnossapidon raportoitu liikevaihto
nousi 15,5 prosenttia ja 12,3 prosenttia vertailukelpoisilla
valuutoilla laskettuna. laitteiden vastaavat luvut olivat 29,4
prosenttia ja 26,2 prosenttia.

valuuttakurssien vaihtelulla oli lievästi negatiivinen vaiku-
tus liikevoittoprosenttiin.

taloudellinen tulos
konsernin liikevoitto tammi-maaliskuussa oli 18,5 miljoonaa
euroa (11,6). liikevoitto kasvoi 6,9 miljoonaa euroa, ja liike-
voittomarginaali nousi 4,8 prosenttiin (3,8). kunnossapidon
liikevoittomarginaali laski 5,3 prosenttiin (6,6), kun taas
laitteiden liikevoittomarginaali nousi 5,8 prosenttiin (3,3).

molemmat liiketoiminta-alueet hyötyivät edellisvuotta
korkeammista volyymeista. liikevoiton paranemista hillitsivät
kuitenkin korkeammat teknologiaan ja tietojärjestelmiin liitty-
vät liiketoiminnan kehittämiskustannukset. myös myyntimix
oli edelliseen vuoteen verrattuna vähemmän suotuisa. korke-
ampien kehittämiskustannusten ja myyntimixin negatiivinen
vaikutus liikevoittoon oli suurin piirtein samansuuruinen.

tammi-maaliskuussa poistot ja arvonalentumiset olivat
8,6 miljoonaa euroa (7,3).

tammi-maaliskuussa osuus osakkuusyhtiöiden ja yhteisyri-
tysten tuloksista oli 0,6 miljoonaa euroa (0,1).

rahoitustuotot ja -kulut olivat tammi-maaliskuussa
yhteensä -7,3 miljoonaa euroa (0,7). tästä summasta netto-
korkokulut olivat 1,6 miljoonaa euroa (0,4). loppuosa kuluista
syntyi pääosin suojauslaskentaan kuulumattomien tulevien
kassavirtojen suojauksessa syntyneistä kurssieroista.

tammi-maaliskuun voitto ennen veroja oli 11,8 miljoonaa
euroa (12,4).

tammi-maaliskuun tuloverot olivat 3,5 miljoonaa euroa
(3,7). konsernin efektiivinen verokanta oli 29,8 prosenttia
(29,5).

tammi-maaliskuun tilikauden voitto oli 8,3 miljoonaa
euroa (8,8).

tammi-maaliskuussa osakekohtainen tulos oli 0,14 euroa
(0,15) ja laimennettu osakekohtainen tulos 0,14 euroa
(0,15).

sijoitetun pääoman tuotto laskettuna liukuvasti 12 kuu-
kaudelle oli 25,1 prosenttia (14,6) ja oman pääoman tuotto
19,7 prosenttia (12,2).

tase
konsernin tase oli maaliskuun 2011 lopussa 1 234,9
miljoonaa euroa (1 112,7). raportointikauden lopussa oma
pääoma oli yhteensä 417,2 miljoonaa euroa (373,7). emo-
yhtiön osakkeenomistajille kuuluva oma pääoma oli 31.
maaliskuuta 412,0 miljoonaa euroa (369,0), eli 6,86 euroa
osakkeelta (6,26).

 nettokäyttöpääoma oli maaliskuun 2011 lopussa 122,5
miljoonaa euroa, mikä on 69,1 miljoonaa euroa vähemmän
kuin vuoden 2010 lopussa, mutta 19,9 miljoonaa euroa
enemmän kuin vuotta aikaisemmin. 31. maaliskuuta siirto-
veloissa raportoiduilla maksamattomilla osingoilla korjattuna
nettokäyttöpääoma oli 182,5 miljoonaa euroa (156,0). mak-
samattomilla osingoilla korjattu nettokäyttöpääoma laski 9,1
miljoonaa euroa vuoden 2010 lopusta.

7 Osavuosikatsaus
tammi–maaliskuu 2011

kassavirta ja rahoitus
tammi-maaliskuun liiketoiminnan nettorahavirta oli -2,1
miljoonaa euroa (0,5), eli -0,04 euroa laimennusvaikutuksella
oikaistua osaketta kohti (0,01). kassavirta ennen rahoituk-
sen rahavirtoja oli -39,0 miljoonaa euroa (-34,5).

maaliskuun 2011 lopussa korollinen nettovelka oli 7,0
miljoonaa euroa, kun se oli vuoden 2010 lopussa -17,4 mil-
joonaa euroa ja vuotta aikaisemmin -46,6 miljoonaa euroa.
omavaraisuusaste oli 38,6 prosenttia (40,2) ja nettovelkaan-
tumisaste (gearing) 1,7 prosenttia (-12,4).

konsernin likviditeetti pysyi hyvänä. ensimmäisen vuosi-
neljänneksen lopussa rahat ja pankkisaamiset olivat 98,2
miljoonaa euroa (121,1). konsernin 200 miljoonan euron suu-
ruinen komittoitu valmiusluottolimiitti ei ollut kauden lopussa
lainkaan käytössä.

Investoinnit
tammi-maaliskuun investoinnit ilman yritysostoja ja osak-
kuusyhtiöhankintoja olivat 4,4 miljoonaa euroa (4,2). Inves-
toinnit koostuivat lähinnä koneiden, laitteiden ja tietojärjes-
telmien uudistamisesta sekä näihin liittyvän kapasiteetin
lisäämisestä.

Yritysostot ja osakkuusyhtiöhankinnat mukaan lukien
investoinnit olivat yhteensä 67,2 miljoonaa euroa (33,6).

Yritysostot
Investoinnit yritysostoihin ja osakkuusyhtiöihin olivat 62,8
miljoonaa euroa (29,4). konecranes osti tammi-maaliskuun
aikana kolme yritystä, joiden pääkonttorit sijaitsevat Chiles-
sä, Intiassa ja Itävallassa. Yritysostojen nettovarallisuudeksi
kirjattiin 33,8 miljoonaa euroa, ja ne nostivat liikearvoa 29,1
miljoonaa euroa.

konecranes saattoi helmikuussa päätökseen 51 prosentin
osuuden oston intialaisesta WmI Cranes ltd:stä (”WmI”).
kun vaadittavat viranomaishyväksynnät oli saatu, WmI
sisällytettiin konecranes-konsernin taloudelliseen rapor-
tointiin 1.2.2011 alkaen. kaupalla odotetaan olevan lievä
positiivinen vaikutus konecranes-konsernin osakekohtaiseen
tulokseen vuonna 2011.

konecranes ostaa WmI:n osakkeet kahdessa vaiheessa.
ensimmäisessä vaiheessa konecranes osti 51 prosenttia
osakkeista 1 690 miljoonalla Intian rupialla (28 miljoonaa
euroa). toisessa vaiheessa, jonka on arvioitu tapahtuvan
myöhemmin vuonna 2011, konecranes ostaa loput 49
prosenttia osakkeista. myyjät ovat oikeutettuja tulokseen
perustuvaan ostohinnan osaan, jolloin kokonaishinta 100
prosentille WmI:n osakkeita voi olla korkeintaan noin 3 600
miljoonaa Intian rupiaa (60 miljoonaa euroa).

Yritysosto on merkittävä askel konecranes-konsernin ase-
man vahvistamisessa kasvavilla Intian markkinoilla. WmI:n
liikevaihto ylitti 30 miljoonaa euroa vuonna 2010, ja yhtiön
vahva tilauskanta tukee liikevaihdon kasvua edelleen vuonna
2011.

henkilöstö
konsernin palveluksessa oli ensimmäisellä vuosineljännek-
sellä keskimäärin 10 370 työntekijää (9 672). henkilöstömää-
rä oli 31. maaliskuuta yhteensä 10 698 (9 562). maaliskuun
lopussa henkilöstömäärä jakautui liiketoiminta-alueittain seu-
raavasti: kunnossapito 5 546 työntekijää (4 926), laitteet
5 104 työntekijää (4 586) ja konserni 48 työntekijää (50).
konsernilla oli 5 648 työntekijää (5 466) euroopan, lähi-idän
ja afrikan (emea) alueella, 2 366 (2 171) amerikan alueella ja
2 684 (1 925) aasian-tyynenmeren (apaC) alueella. aasian-
tyynenmeren alueen henkilöstömäärää nosti pääasiassa
WmI:n 1.2.2011 tapahtunut konsolidointi.

8 Osavuosikatsaus
tammi–maaliskuu 2011

tammi-maaliskuussa saatujen tilausten määrä oli 167,2
miljoonaa euroa (139,8), mikä merkitsee 19,6 prosentin
kasvua. saatujen tilausten määrä kasvoi kaikilla maan-
tieteellisillä alueilla ja kaikissa liiketoimintayksiköissä.
saatujen tilausten määrä nousi vuoden 2010 neljänteen
vuosineljännekseen verrattuna 8,3 prosenttia. neljänteen
vuosineljännekseen verrattuna saatujen tilausten määrä
kasvoi eniten modernisaatiot-yksikössä.

tilauskanta nousi edellisvuoden vastaavasta ajanjaksos-
ta 43,4 prosenttia 125,8 miljoonaan euroon (87,7).

raportointikauden liikevaihto nousi 15,5 prosenttia
170,9 miljoonaan euroon (148,0). liikevoitto oli 9,1 mil-
joonaa euroa (9,8) ja liikevoittomarginaali 5,3 prosenttia
(6,6). liikevoitto laski johtuen korkeammista liiketoiminnan
kehittämiskustannuksista liittyen uusiin palveluihin ja tieto-
järjestelmiin. tämän lisäksi myyntimix oli edelliseen vuoteen
verrattuna epäsuotuisampi.

sekä huoltosopimuskannan arvo että laitteiden luku-
määrä kehittyivät suotuisasti. huoltosopimuskannassa
olevien laitteiden määrä kasvoi maaliskuun lopussa 381 309
laitteeseen, kun laitteita edellisvuonna samaan aikaan oli
367 124 ja vuoden 2010 lopussa 375 514. huoltosopi-
muskannan arvo nousi 146,3 miljoonaan euroon, kun se
edellisvuonna samaan aikaan oli 131,7 miljoonaa euroa
ja vuoden 2010 lopussa 145,7 miljoonaa euroa. valuutta-
kursseilla oli negatiivinen vaikutus sopimuskannan arvoon
vuoden 2010 loppuun verrattuna.

huoltoteknikoita oli maaliskuun lopussa 3 512, mikä
on 320 henkilöä ja 10,0 prosenttia enemmän kuin vuoden
2010 maaliskuun lopussa.

LIIkeTOIMINTA-ALUeeT

kunnossapito
 Muutos- Viim. 12

 1-3/2011 1-3/2010 prosentti kuukautta 2010

saadut tilaukset, meur 167,2 139,8 19,6 633,1 605,7

tilauskanta, meur 125,8 87,7 43,4 103,3

huoltosopimuskannan arvo, meur 146,3 131,7 11,1 145,7

liikevaihto, meur 170,9 148,0 15,5 730,8 707,8

käyttökate (eBItda), meur 11,2 12,4 -9,0 72,1 73,2

käyttökate (eBItda), % 6,6 % 8,3 % 9,9 % 10,3 %

poistot ja arvonalentumiset, meur -2,1 -2,5 -15,7 -10,3 -10,7

liikevoitto (eBIt), meur 9,1 9,8 -7,3 61,8 62,5

liikevoitto (eBIt), % 5,3 % 6,6 % 8,5 % 8,8 %

uudelleenjärjestelykulut, meur 0,0 0,0 0,0 0,0

liikevoitto (eBIt) ilman uudelleenjärjestelykuluja, meur 9,1 9,8 -7,3 61,8 62,5

liikevoitto (eBIt) ilman uudelleenjärjestelykuluja, % 5,3 % 6,6 % 8,5 % 8,8 %

sijoitettu pääoma, meur 172,4 133,1 29,5 163,3

sijoitetun pääoman tuotto, % 40,4 % 42,5 %

Investoinnit, meur 1,7 1,0 71,5 12,0 11,3

henkilöstö kauden lopussa 5 546 4 926 12,6 5 397

9 Osavuosikatsaus
tammi–maaliskuu 2011

tammi-maaliskuussa saatujen tilausten määrä nousi edellis-
vuoteen verrattuna 85,4 prosenttia 363,8 miljoonaan euroon
(196,2). saadut tilaukset kasvoivat kaikilla alueilla kasvun ol-
lessa erityisen nopeaa amerikan ja aasian-tyynenmeren alu-
eilla. noin 40 prosenttia tilauksista oli teollisuusnosturitilauk-
sia, joiden määrä kasvoi edellisvuodesta. noin 20 prosenttia
uusista tilauksista oli komponenttitilauksia, joita saatiin
enemmän kuin edellisvuonna. muiden liiketoimintayksiköiden
(Ydinvoimalanosturit, satamanosturit ja trukit) yhteenlasketut
tilaukset edustivat noin 40 prosenttia saaduista tilauksista,
ja niiden määrä kasvoi edellisvuoteen verrattuna. saadut
tilaukset sisälsivät useita isoja satamanosturitilauksia.

saatujen tilausten määrä nousi vuoden 2010 neljän-
teen vuosineljännekseen verrattuna 4,2 prosenttia. uusien
tilausten määrä nousi eniten amerikan alueella, mutta myös

aasian-tyynenmeren alueella. neljänteen vuosineljännekseen
verrattuna saatujen tilausten määrän kasvu johtui pääasias-
sa teollisuusnosturi- ja trukkitilauksista. satamanosturitila-
usten määrä laski emea-alueella edellisvuoden neljänteen
vuosineljännekseen verrattuna.

tilauskanta kasvoi edellisvuoden vastaavasta ajanjaksos-
ta 48,8 prosenttia ja vuoden 2010 lopusta 27,2 prosenttia
830,8 miljoonaan euroon (558,2).

liikevaihto nousi 29,4 prosenttia 240,5 miljoonaan euroon
(185,8). liikevoitto oli 14,0 miljoonaa euroa (6,0) ja liike-
voittomarginaali 5,8 prosenttia (3,3). kannattavuus parani
korkeampien volyymien ansiosta, vaikka sen kasvua hillitsivät
korkeammat liiketoiminnan kehittämiskustannukset liittyen
uusiin tuotteisiin sekä tietojärjestelmiin. tämän lisäksi myyn-
timix oli edelliseen vuoteen verrattuna epäsuotuisampi.

laitteet

 Muutos- Viim. 12

 1-3/2011 1-3/2010 prosentti kuukautta 2010

saadut tilaukset, meur 363,8 196,2 85,4 1 172,5 1 004,9

tilauskanta, meur 830,8 558,2 48,8 652,9

liikevaihto, meur 240,5 185,8 29,4 1 003,2 948,6

käyttökate (eBItda), meur 20,5 10,7 92,3 94,6 84,7

käyttökate (eBItda), % 8,5 % 5,7 % 9,4 % 8,9 %

poistot ja arvonalentumiset, meur -6,5 -4,6 40,9 -21,9 -20,0

liikevoitto (eBIt), meur 14,0 6,0 131,6 72,7 64,7

liikevoitto (eBIt), % 5,8 % 3,3 % 7,2 % 6,8 %

uudelleenjärjestelykulut, meur 0,0 0,0 -2,7 -2,7

liikevoitto (eBIt) ilman uudelleenjärjestelykuluja, meur 14,0 6,0 131,6 75,3 67,4

liikevoitto (eBIt) ilman uudelleenjärjestelykuluja, % 5,8 % 3,3 % 7,5 % 7,1 %

sijoitettu pääoma, meur 308,2 194,7 58,3 243,1

sijoitetun pääoman tuotto, % 28,9 % 28,6 %

Investoinnit, meur 2,7 3,2 -15,5 10,5 11,0

henkilöstö kauden lopussa 5 104 4 586 11,3 4 600

10 Osavuosikatsaus
tammi–maaliskuu 2011

konsernikustannukset
raportointikauden liiketoiminta-alueille kohdentamattomat
konsernikustannukset ja eliminoinnit olivat -4,6 miljoonaa
euroa (-4,3), mikä vastaa 1,2 prosenttia liikevaihdosta (1,4).

hallinto
konecranes-konsernin yhtiökokous pidettiin torstaina
31.3.2011. Yhtiökokous vahvisti vuoden 2010 yhtiön tilin-
päätöksen ja myönsi vastuuvapauden yhtiön hallitukselle ja
toimitusjohtajalle. Yhtiökokous päätti hallituksen ehdotuksen
mukaisesti, että emoyhtiön jakokelpoisista varoista makse-
taan osinkoa 1,00 euroa osakkeelta.

Yhtiökokous hyväksyi nimitys- ja palkitsemisvaliokunnan
esityksen ja vahvisti hallituksen jäsenten lukumääräksi
kahdeksan (8). vuoden 2011 yhtiökokouksen valitsemat halli-
tuksen jäsenet ovat svante adde, kim Gran, stig Gustavson,
tapani Järvinen, matti kavetvuo, nina kopola, malin persson
ja mikael silvennoinen.

Yhtiökokous vahvisti hallituksen jäsenten vuosipalkkiot
seuraavasti:

hallituksen puheenjohtaja: 100 000 euroa
hallituksen varapuheenjohtaja: 64 000 euroa
muut hallituksen jäsenet: 40 000 euroa
tämän lisäksi valiokunnan kokoukseen osallistumisesta

myönnetään 1 500 euron suuruinen palkkio. Yhtiökokous
vahvisti myös, että 40 prosenttia vuosipalkkiosta käytetään
siten, että sillä hankitaan hallituksen jäsenten nimiin yhtiön
osakkeita. palkkion maksaminen voi tapahtua myös luovutta-
malla yhtiön hallussa olevia omia osakkeita yhtiökokouksen
hallitukselle antaman valtuutuksen nojalla. siinä tapaukses-
sa, että osakkeiden hankkimista ei voida toteuttaa yhtiöstä
tai hallituksen jäsenestä johtuvan syyn vuoksi, maksetaan
koko palkkio käteisenä.

Yhtiökokous vahvisti, että ernst & Young oy jatkaa tilintar-
kastajana.

Yhtiökokous valtuutti hallituksen päättämään yhtiön
omien osakkeiden hankkimisesta ja/tai pantiksi ottamises-
ta. hankittavien ja/tai pantiksi otettavien omien osakkeiden
lukumäärä on yhteensä enintään 6 000 000 osaketta, mikä
vastaa noin 9,6 prosenttia yhtiön kaikista osakkeista. val-
tuutus on voimassa seuraavan varsinaisen yhtiökokouksen
päättymiseen saakka, kuitenkin enintään 30.9.2012 asti.

Yhtiökokous valtuutti hallituksen päättämään osakean-
nista sekä osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen
osakkeisiin oikeuttavien erityisten oikeuksien antamisesta.
valtuutuksen nojalla annettavien osakkeiden lukumäärä voi
olla yhteensä enintään 9 000 000 osaketta, mikä vastaa
noin 14,5 prosenttia yhtiön kaikista osakkeista. valtuutus on

voimassa seuraavan varsinaisen yhtiökokouksen päättymi-
seen saakka, kuitenkin enintään 30.9.2012 asti.

Yhtiökokous valtuutti hallituksen päättämään yhtiölle
hankittujen omien osakkeiden luovuttamisesta. valtuutuksen
kohteena on enintään 6 000 000 osaketta, mikä vastaa noin
9,6 prosenttia yhtiön kaikista osakkeista. valtuutus on voi-
massa seuraavan varsinaisen yhtiökokouksen päättymiseen
saakka, kuitenkin enintään 30.9.2012 asti.

ensimmäisessä yhtiökokouksen jälkeen pitämässään
kokouksessa hallitus valitsi stig Gustavsonin jatkamaan
puheenjohtajana. tarkastusvaliokunnan puheenjohtajaksi
valittiin svante adde ja jäseniksi kim Gran, tapani Järvinen
ja mikael silvennoinen. nimitys- ja palkitsemisvaliokunnan
puheenjohtajaksi valittiin matti kavetvuo ja jäseniksi stig
Gustavson, nina kopola ja malin persson.

muut jäsenet paitsi stig Gustavson ovat suomen listayhti-
öiden hallinnointikoodin mukaisesti riippumattomia yhtiöstä.
stig Gustavsonin ei katsota olevan yhtiöstä riippumaton
jäsen, kun otetaan huomioon hänen aiemmat ja nykyiset
tehtävänsä konecranes-konsernissa ja hänen suuri osake-
omistuksensa yhtiössä.

kaikki jäsenet ovat riippumattomia yhtiön merkittävistä
osakkeenomistajista.

osakepääoma ja osakkeet
Yhtiön rekisteröity osakepääoma 31.3.2011 oli 30,1 miljoo-
naa euroa. osakkeiden määrä mukaan lukien omat osakkeet
oli 31.3.2011 yhteensä 63 078 227 osaketta. konecranes
oyj:n hallussa oli 31.3.2011 suoraan 2 524 760 omaa osa-
ketta ja välillisesti kCr management oy:n kautta 517 696
osaketta, jotka vastaavat 4,8 prosenttia osakkeiden koko-
naismäärästä ja joiden markkina-arvo kyseisenä päivämäärä-
nä oli 99,4 miljoonaa euroa.

konecranes oyj:n 14.12.2010 julkistaman osakevaihdon
seurauksena kCr management oy:n osakkeenomistajille
suunnatussa osakeannissa merkityt yhteensä 281 007 uutta
osaketta merkittiin kaupparekisteriin 13.1.2011.

osakkeiden merkintä optio-oikeuksien perusteella
tammi-maaliskuussa 2011 konecranes oyj:n optio-ohjelmien
perusteella kaupparekisteriin merkittiin 795 100 uutta
osaketta. osakemerkintöjen seurauksena konecranes oyj:n
osakkeiden (omat osakkeet mukaan lukien) määrä nousi
63 078 227 osakkeeseen.

maaliskuun 2011 lopussa konecranes oyj:n voimassa ole-
vien optio-ohjelmien (2007 ja 2009) puitteissa annetut optiot
oikeuttavat haltijansa merkitsemään kaikkiaan
2 554 900 osaketta, mikä nostaisi konecranes oyj:n

11 Osavuosikatsaus
tammi–maaliskuu 2011

osakkeiden kokonaismäärän (omat osakkeet mukaan lukien)
65 633 127 osakkeeseen. optio-ohjelmiin kuuluu noin 200
yhtiön avainhenkilöä.

kaikki osakkeet oikeuttavat yhteen ääneen ja yhtäläiseen
osinko-oikeuteen.

optio-ohjelmien ehdot löytyvät yhtiön internet-sivuilta
osoitteesta www.konecranes.com.

markkina-arvo ja osakevaihto
konecranes oyj:n osakkeen päätöskurssi nasdaQ omX
helsingissä oli 31.3.2011 32,67 euroa. tammi-maaliskuun
2011 osakkeen kaupankäyntipainotettu keskihinta oli 31,95
euroa. korkein hinta oli 34,17 helmikuussa ja alhaisin 28,66
maaliskuussa. tammi-maaliskuun aikana konecranes oyj:n
osakevaihto nasdaQ omX helsingissä oli 24,7 miljoonaa
osaketta, mikä vastaa noin 788 miljoonan euron vaihtoa.
osakkeiden keskimääräinen päivävaihto oli 391 428 osaket-
ta, mikä vastaa 12,5 miljoonan euron päivittäistä keskivaih-
toa.

konecranes oyj:n markkina-arvo, johon sisältyvät yhtiön
hallussa olevat omat osakkeet, oli 31.3.2011 yhteensä
2 061 miljoonaa euroa. markkina-arvo ilman yhtiön hallussa
olevia omia osakkeita oli 1 961 miljoonaa euroa.

liputukset
Blackrock, Inc. ilmoitti konecranes-konsernille 5.1.2011,
että yhtiön omistamien konecranes oyj:n osakkeiden koko-
naismäärä on ylittänyt kymmenen prosenttia. Blackrockilla
oli 4.1.2011 hallussaan yhteensä 6 441 109 konecranes
oyj:n osaketta, mikä vastaa 10,39 prosenttia konecranes
oyj:n osakkeista ja äänimäärästä.

htt 2 holding oy ab ilmoitti konecranes-konsernille
13.1.2011, että yhtiön omistamien konecranes oyj:n osak-
keiden kokonaismäärä on laskenut alle kymmeneen prosent-
tiin. htt 2 holding oy ab:llä oli 13.1.2011 hallussaan yhteen-
sä 6 215 568 konecranes oyj:n osaketta, mikä vastaa 9,98
prosenttia konecranes oyj:n osakkeista ja äänimäärästä. k.
hartwall Invest oy ab, fyrklöver-Invest oy ab ja ronnas Invest
aG, jotka tekevät käytännössä yhteistyötä htt 2 holding oy
ab:n kanssa konecranes oyj:n omistusosuuttaan koskevissa
asioissa, oli 13.1.2011 hallussaan 6 347 968 konecranes
oyj:n osaketta, mikä vastaa 10,19 prosenttia konecranes
oyj:n osakkeista ja äänimäärästä.

htt 2 holding oy ab ilmoitti konecranes-konsernille
14.1.2011, että yhtiön omistamien konecranes oyj:n osak-
keiden kokonaismäärä on ylittänyt kymmenen prosenttia.
htt 2 holding oy ab:llä oli 14.1.2011 hallussaan yhteensä
6 230 568 konecranes oyj:n osaketta, mikä vastaa 10,00

prosenttia konecranes oyj:n osakkeista ja äänimäärästä.
k. hartwall Invest oy ab, fyrklöver-Invest oy ab ja ronnas
Invest aG, jotka tekevät käytännössä yhteistyötä htt 2
holding oy ab:n kanssa konecranes oyj:n omistusosuuttaan
koskevissa asioissa, oli 14.1.2011 hallussaan 6 362 968
konecranes oyj:n osaketta, mikä vastaa 10,22 prosenttia
konecranes oyj:n osakkeista ja äänimäärästä.

Blackrock, Inc. ilmoitti konecranes-konsernille 4.3.2011,
että yhtiön omistamien konecranes oyj:n osakkeiden
kokonaismäärä on laskenut alle kymmeneen prosenttiin.
Blackrockilla oli 3.3.2011 hallussaan yhteensä 6 121 545
konecranes oyj:n osaketta, mikä vastaa 9,83 prosenttia
konecranes oyj:n osakkeista ja äänimäärästä.

Blackrock, Inc. ilmoitti konecranes-konsernille 8.3.2011,
että yhtiön omistamien konecranes oyj:n osakkeiden koko-
naismäärä on ylittänyt kymmenen prosenttia. Blackrockilla
oli 7.3.2011 hallussaan yhteensä 6 362 798 konecranes
oyj:n osaketta, mikä vastaa 10,21 prosenttia konecranes
oyj:n osakkeista ja äänimäärästä.

Blackrock, Inc. ilmoitti konecranes-konsernille 9.3.2011,
että yhtiön omistamien konecranes oyj:n osakkeiden
kokonaismäärä on laskenut alle kymmeneen prosenttiin.
Blackrockilla oli 8.3.2011 hallussaan yhteensä 6 093 644
konecranes oyj:n osaketta, mikä vastaa 9,78 prosenttia
konecranes oyj:n osakkeista ja äänimäärästä.

raportointikauden jälkeiset tapahtumat
konecranes oyj:n optio-ohjelmien perusteella kaupparekiste-
riin merkittiin 13.4.2011 yhteensä 11 000 uutta osaketta.
osakemerkintöjen seurauksena konecranes oyj:n osakkei-
den määrä nousi 63 089 227 osakkeeseen. konecranes
oyj:n voimassa olevien optio-ohjelmien puitteissa annetut
optiot oikeuttavat haltijansa merkitsemään kaikkiaan
2 543 900 osaketta.

riskit ja epävarmuustekijät
koillis-Japanissa 11.3.2011 sattunut maanjäristys ja sitä
seurannut tsunami voivat lisätä liiketoiminnan keskeyty-
misriskejä, esimerkiksi komponenttien puutteen vuoksi.
tämänhetkisen arvion mukaan kyseisten riskien odotetaan
kuitenkin jäävän konecranes-konsernin kohdalla vähäisiksi.
konecranes-konsernin liikevaihto ja hankinnat Japanista
edustavat vain pientä osaa konsernin liiketoiminnoista.

pohjois-afrikan ja lähi-idän levottomuudet saattavat lisätä
tilausten ja toimitusten viivästymisriskiä. konecranes pyrkii
vähentämään mahdollista tilausten peruutuksiin liittyvää
riskiä ennakkomaksujen avulla. pohjois-afrikan ja lähi-idän
osuus konecranes-konsernin liikevaihdosta oli vuonna 2010
alle 100 miljoonaa euroa.

12 Osavuosikatsaus
tammi–maaliskuu 2011

muilta osin konsernin riskit ovat säilyneet muuttumatto-
mina. keskeiset riskit ilmenevät vuoden 2010 vuosikerto-
muksesta.

markkinanäkymät
kunnossapitopalvelujen kysynnän odotetaan jatkuvan edellis-
vuotta korkeammalla tasolla asiakastoimialojen korkeampien
kapasiteetin käyttöasteiden vuoksi. myös uusien laitteiden
kysynnän odotetaan kasvavan viime vuoteen verrattuna.
Isojen satamanosturiprojektien ajoituksen vuoksi laitteiden
eri vuosineljänneksillä saamien tilausten määrä saattaa
vaihdella merkittävästi.

taloudellinen ohjeistus
vuoden 2011 liikevaihdon ja liikevoiton odotetaan olevan
vuotta 2010 korkeammalla tasolla. lisääntynyt teknologia- ja
tietojärjestelmäkehitys kasvattaa kustannuksiamme noin 20
miljoonaa euroa vuonna 2011, kun taas hyödyt näkyvät vasta
vuodesta 2012 eteenpäin.

aiempi taloudellinen ohjeistus
vuoden 2011 liikevaihdon ja liikevoiton odotetaan olevan
vuotta 2010 korkeammalla tasolla.

 helsingissä 28.4.2011
 konecranes oyj
 hallitus

Yleislauseke
tähän katsaukseen sisältyvät, muut kuin jo toteutuneita seik-
koja koskevat lausumat ovat tulevaisuudennäkymiin liittyviä
kannanottoja. tällaisia ovat esimerkiksi
- arviot yleisestä taloudellisesta kehityksestä ja markkina-
 tilanteesta
- arviot toimialan yleisestä kehityksestä
- asiakkaiden liiketoiminnan kannattavuutta ja investointi-
 halukkuutta koskevat arviot
- arviot yhtiön kasvusta, kehityksestä ja kannattavuudesta
- yhtiön tuotteiden ja palveluiden markkinakysyntää koske-
 vat arviot
- arviot, jotka koskevat yrityskauppojen menestyksekästä
 toteuttamista oikea-aikaisesti ja yhtiön kykyä saavuttaa
 asetetut tavoitteet ja synergiaedut
- arviot kilpailuolosuhteista
- arviot kustannussäästöistä
- sekä lausumat, joissa esiintyy sana ”uskoa”, ”odottaa”,
 ”ennakoida” tai ”arvioida” taikka muu vastaava ilmaisu.
 tällaiset lausumat perustuvat tämänhetkisiin odotuksiin,
 päätöksiin ja suunnitelmiin sekä tällä hetkellä tiedossa
 oleviin seikkoihin. ne sisältävät riskejä ja epävarmuus-
 tekijöitä, joiden toteutuessa yhtiön todelliset tulokset
 voivat poiketa huomattavasti yhtiön tämänhetkisistä
 odotuksista. tällaisia epävarmuustekijöitä ja riskejä ovat
 muun muassa
- yleinen taloudellinen tilanne valuuttakurssien ja korko-
 tasojen vaihtelut mukaan luettuina
- kilpailutilanne, erityisesti yhtiön kilpailijoiden kehittämät
 merkittävät tuotteet tai palvelut
- toimialan tilanne
- yhtiön oman toimintaan liittyvät tekijät, kuten onnistu-
 miset tuotannossa, tuotekehityksessä, projektinjohdossa,
 laadussa, tuotteiden ja palveluiden oikea-aikaisessa
 toimituksessa sekä näiden jatkuvassa kehittämisessä
- vireillä olevien ja tulevien yrityskauppojen ja -järjestelyjen
 onnistuminen.

Osavuosikatsaus
tammi–maaliskuu 201113

konsernin tuloslaskelma
MeUR 1-3/2011 1-3/2010 Muutos % 1-12/2010
Liikevaihto 387,8 306,3 26,6 1,546,3
liiketoiminnan muut tuotot 0,5 0,8 3,6
poistot ja arvonalentumiset -8,6 -7,3 -31,1
liiketoiminnan muut kulut -361,2 -288,2 -1,406,3
Liikevoitto 18,5 11,6 60,0 112,4
osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista 0,6 0,1 2,5
rahoitustuotot ja -kulut -7,3 0,7 -3,6
Voitto ennen veroja 11,8 12,4 -5,0 111,3
verot -3,5 -3,7 -33,1
TILIkAUdeN VOITTO 8,3 8,8 -5,4 78,2

Tilikauden voiton jakautuminen:
 emoyhtiön omistajille 8,5 8,9 79,4
 määräysvallattomille omistajille -0,3 -0,2 -1,2

laimentamaton osakekohtainen tulos (eur) 0,14 0,15 -5,1 1,35
laimennusvaikutuksella oikaistu osakekohtainen tulos (eur) 0,14 0,15 -6,1 1,34

TILINPääTöSLYHeNNeLMä jA LIITeTIedOT

Laadintaperiaatteet
esitetty taloudellinen informaatio on laadittu eu:ssa hyväksy-
tyn Ias 34, osavuosikatsaukset -standardin mukaisesti.

tietyissä suurissa nosturiprojektien myyntien rahavirtojen
suojaamisessa konecranes soveltaa Ias 39:n mukaista suo-
jauslaskentaa. vuoden 2011 alussa suojauslaskenta on laa-
jennettu koskemaan myös suuriin nosturiprojekteihin liittyviä
ostoja. tällä hetkellä ainoastaan usd-määräisiin projekteihin
sovelletaan suojauslaskentaa. muilta osin konecranes sovel-
taa samoja laskentaperiaatteita kuin vuoden 2010 tilinpää-

töksessä. vuoden 2011 uusilla ja muutetuilla Ifrs -standar-
deilla on merkityksetön vaikutus tuleviin tilinpäätöksiin.

alla olevien taulukoiden luvut on pyöristetty yhteen desi-
maaliin, joka pitää ottaa huomioon yhteissummia lasketta-
essa.

 tilinpäätöstiedotteessa esitetyt luvut ovat tilintarkasta-
mattomia.

konsernIn laaJa tuloslaskelma

MeUR 1-3/2011 1-3/2010 Muutos % 1-12/2010
Tilikauden voitto 8,3 8,8 -5,4 78,2
Tilikauden muut laajan tuloksen erät verojen jälkeen
 ulkomaiseen yksikköön liittyvät muuntoerot -12,1 11,8 19,4
 rahavirran suojaukset 4,6 -4,1 -2,4
 muihin laajan tuloksen eriin liittyvät verot -1,1 1,1 0,6
Tilikauden muut laajan tuloksen erät verojen jälkeen -8,7 8,8 17,6
TILIkAUdeN LAAjA TULOS YHTeeNSä -0,4 17,6 -102,3 95,8

Tilikauden laajan tuloksen jakautuminen:
 emoyhtiön omistajille 0,1 17,4 96,6
 määräysvallattomille omistajille -0,5 0,1 -0,8

Osavuosikatsaus
tammi–maaliskuu 201114

MeUR
VARAT 31.3.2011 31.3.2010 31.12.2010
Pitkäaikaiset varat
liikearvo 111,9 72,8 84,4
aineettomat hyödykkeet 88,3 66,5 68,3
aineelliset hyödykkeet 103,0 96,1 99,1
ennakkomaksut ja keskeneräiset hankinnat 21,3 12,6 19,0
sijoitukset pääomaosuusmenetelmää käyttäen 32,5 31,7 31,9
myytävissä olevat sijoitukset 1,4 1,8 1,4
pitkäaikaiset lainasaamiset 0,3 2,7 0,3
laskennallinen verosaaminen 37,2 40,8 40,7
Pitkäaikaiset varat yhteensä 395,9 324,9 345,2

Lyhytaikaiset varat
vaihto-omaisuus
 aineet, tarvikkeet ja puolivalmisteet 128,3 119,9 120,6
 keskeneräiset työt 150,5 141,1 139,0
 ennakkomaksut 12,3 10,1 10,3
vaihto-omaisuus yhteensä 291,0 271,1 269,9
myyntisaamiset 302,4 254,4 315,8
lainasaamiset 1,2 2,6 1,8
muut saamiset 16,9 24,3 28,8
siirtosaamiset 129,1 114,2 115,6
rahat ja pankkisaamiset 98,2 121,1 98,5
Lyhytaikaiset varat yhteensä 838,9 787,8 830,3

VARAT YHTeeNSä 1 234,9 1 112,7 1 175,5

kONSeRNIN TASe

Osavuosikatsaus
tammi–maaliskuu 201115

kONSeRNIN TASe

MeUR
OMA PääOMA jA VeLAT 31.3.2011 31.3.2010 31.12.2010
emoyhtiön osakkeenomistajille kuuluva oma pääoma
osakepääoma 30,1 30,1 30,1
Ylikurssirahasto 39,3 39,3 39,3
osakeanti 0,3 0,3 8,7
arvonmuutos- ja suojausrahasto 4,0 -0,7 0,5
muuntoero -11,4 -6,9 0,5
sijoitetun vapaan oman pääoman rahasto 39,5 9,9 10,5
edellisten tilikausien voitto 301,7 288,2 281,4
tilikauden voitto 8,5 8,9 79,4
emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä 412,0 369,0 450,5

määräysvallattomien omistajien osuus 5,3 4,7 5,7
Oma pääoma yhteensä 417,2 373,7 456,2

Velat

Pitkäaikaiset velat
korolliset velat 31,9 38,3 32,9
muut pitkäaikaiset velat 56,7 56,5 57,0
laskennallinen verovelka 26,8 17,0 18,1
Pitkäaikaiset velat yhteensä 115,4 111,8 107,9

Varaukset 46,8 58,6 50,1

Lyhytaikaiset velat
korolliset velat 74,8 41,9 50,2
saadut ennakot 153,3 183,4 154,0
laskutetut ennakot 3,9 14,4 24,9
ostovelat 123,4 80,5 117,2
muut velat (korottomat) 48,3 15,3 23,2
siirtovelat 251,7 233,2 191,7
Lyhytaikaiset velat yhteensä 655,5 568,6 561,2

Velat yhteensä 817,6 739,0 719,2

OMA PääOMA jA VeLAT YHTeeNSä 1 234,9 1 112,7 1 175,5

Osavuosikatsaus
tammi–maaliskuu 201116

 Yli- Tulevien
MeUR Osake- kurssi- Osake- rahavirtojen Muunto-
 pääoma rahasto anti suojaus ero
Oma pääoma 1.1.2011 30,1 39,3 8,7 0,5 0,5
käytetyt optio-oikeudet
osakeanti -8,5
maksetut osingot emoyhtiön omistajille
omaan pääomaan kirjatut osakeperusteiset maksut
tilikauden laaja tulos 3,4 -11,9
Oma pääoma 31.3.2011 30,1 39,3 0,3 4,0 -11,4

Oma pääoma 1.1.2010 30,1 39,3 0,0 2,3 -18,4
käytetyt optio-oikeudet
osakeanti 0,3
maksetut osingot emoyhtiön omistajille
omaan pääomaan kirjatut osakeperusteiset maksut
tilikauden laaja tulos -3,0 11,5
Oma pääoma 31.3.2010 30,1 39,3 0,3 -0,7 -6,9

 Määräys-
 vallattomien Oma
MeUR SVOP- kertyneet omistajien pääoma
 rahasto voittovarat Yhteensä osuus yhteensä
Oma pääoma 1.1.2011 10,5 360,8 450,5 5,7 456,2
käytetyt optio-oikeudet 20,5 20,5 20,5
osakeanti 8,6 0,1 0,1
maksetut osingot emoyhtiön omistajille -60,0 -60,0 -60,0
omaan pääomaan kirjatut osakeperusteiset maksut 0,9 0,9 0,9
tilikauden laaja tulos 8,5 0,1 -0,5 -0,4
Oma pääoma 31.3.2011 39,5 310,2 412,0 5,3 417,2

Oma pääoma 1.1.2010 9,0 340,2 402,5 4,6 407,1
käytetyt optio-oikeudet 0,8 0,8 0,8
osakeanti 0,3 0,3
maksetut osingot emoyhtiön omistajille -53,0 -53,0 -53,0
omaan pääomaan kirjatut osakeperusteiset maksut 0,9 0,9 0,9
tilikauden laaja tulos 8,9 17,4 0,1 17,6
Oma pääoma 31.3.2010 9,9 297,1 369,0 4,7 373,7

emoyhtiön omistajille kuuluva oma pääoma

emoyhtiön omistajille
kuuluva oma pääoma

kONSeRNIN OMAN PääOMAN MUUTOkSeT

Osavuosikatsaus
tammi–maaliskuu 201117

kONSeRNIN RAHAVIRTALASkeLMA

MeUR 1-3/2011 1-3/2010 1-12/2010
Liiketoiminnan rahavirrat
tilikauden voitto 8,3 8,8 78,2
oikaisut tilikauden voittoon
 verot 3,5 3,7 33,1
 rahoitustuotot ja -kulut 7,3 -0,7 3,8
 osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista -0,6 -0,1 -2,5
 osinkotuotot 0,0 0,0 -0,2
 poistot ja arvonalentumiset 8,6 7,3 31,1
 käyttöomaisuuden myyntivoitot ja -tappiot 0,0 0,0 -0,6
 muut oikaisut 0,3 0,5 0,6
Liikevoitto ennen käyttöpääoman muutosta 27,4 19,3 143,5

korottomien lyhytaikaisten liikesaamisten muutos 24,6 17,8 -49,7
vaihto-omaisuuden muutos -14,5 -13,4 -7,2
korottomien lyhytaikaisten velkojen muutos -24,9 6,4 10,8
käyttöpääoman muutos -14,7 10,8 -46,1

Liiketoiminnan rahavirrat ennen rahoituseriä ja maksettuja tuloveroja 12,7 30,1 97,4

korkotuotot 2,1 0,6 2,1
korkokulut -2,9 -1,1 -5,8
muut rahoitustuotot ja -kulut -2,7 -2,4 -5,0
maksetut verot -11,3 -26,6 -31,3
Rahoituserät ja maksetut tuloverot -14,8 -29,6 -40,0

Liiketoiminnan nettorahavirta -2,1 0,5 57,4

Investointeihin käytetyt nettorahavarat
tytäryhtiöiden hankinta vähennettynä hankintahetken rahavaroilla -30,3 -3,9 -11,5
tytäryhtiöiden myynti vähennettynä myyntihetken rahavaroilla 0,0 0,0 0,9
osakkuusyhtiöhankinnat 0,0 -27,0 -27,0
käyttöomaisuusinvestoinnit -6,7 -4,7 -29,2
käyttöomaisuuden myynnit 0,1 0,7 1,6
saadut osinkotuotot 0,0 0,0 0,2
Investointien nettorahavirta -36,9 -35,0 -65,0

kassavirta ennen rahoituksen rahavirtoja -39,0 -34,5 -7,5

Rahoitukseen käytetyt rahavarat
optioiden perusteella tapahtuneista osakemerkinnöistä ja osakeannista saadut maksut 20,6 0,9 1,2
pitkäaikaisten lainojen nostot 0,7 0,0 0,3
pitkäaikaisten lainojen takaisinmaksut -2,2 -1,5 -8,4
lyhytaikaisten lainojen nostot(+), takaisinmaksut (-) 22,9 11,0 17,7
pitkäaikaisten lainasaamisten muutos 0,0 0,2 1,4
lyhytaikaisten lainasaamisten muutos 0,5 0,3 0,0
maksetut osingot emoyhtiön omistajille 0,0 0,0 -53,0
Rahoituksen nettorahavirta 42,5 10,9 -40,8

rahavarojen muuntoerot -3,7 7,1 9,3

Rahavarojen muutos -0,2 -16,5 -39,1

rahavarat tilikauden alussa 98,5 137,5 137,5
rahavarat tilikauden lopussa 98,2 121,1 98,5
Rahavarojen muutos -0,2 -16,5 -39,1

valuuttakurssimuutosten vaikutus on eliminoitu rahavirtalaskelmaa laadittaessa muuntamalla alkava tase raportointikauden päättymispäivän kurssin mukaan.

Osavuosikatsaus
tammi–maaliskuu 201118

1. LIIkeTOIMINTASeGMeNTIT

MeUR % kokonais- % kokonais- % kokonais-
Saadut tilaukset liiketoiminta-alueittain 1-3/2011 tilauksista 1-3/2010 tilauksista 1-12/2010 tilauksista
kunnossapito 1) 167,2 31 139,8 42 605,7 38
laitteet 363,8 69 196,2 58 1 004,9 62
./. sisäinen osuus -20,1 -15,4 -74,6
Yhteensä 510,9 100 320,6 100 1 536,0 100
1) Ilman huollon vuosisopimuskantaa

 % kokonais- % kokonais- % kokonais-
Tilauskanta yhteensä 2) 31.3.2011 tilauskannasta 31.3.2010 tilauskannasta 31.12.2010 tilauskannasta
kunnossapito 125,8 13 87,7 14 103,3 14
laitteet 830,8 87 558,2 86 652,9 86
./. sisäinen osuus 0,0 -4,6 0,0
Yhteensä 956,6 100 641,3 100 756,2 100
2) osatuloutettu liikevaihto vähennettynä

 % liike- % liike- % liike-
Liikevaihto liiketoiminta-alueittain 1-3/2011 vaihdosta 1-3/2010 vaihdosta 1-12/2010 vaihdosta
kunnossapito 170,9 42 148,0 44 707,8 43
laitteet 240,5 58 185,8 56 948,6 57
./. sisäinen osuus -23,6 -27,6 -110,1
Yhteensä 387,8 100 306,3 100 1 546,3 100

Liikevoitto (eBIT) liiketoiminta-alueittain 1-3/2011 1-3/2010 1-12/2010
ilman uudelleenjärjestelykuluja meur eBIt % meur eBIt % meur eBIt %
kunnossapito 9,1 5,3 9,8 6,6 62,5 8,8
laitteet 14,0 5,8 6,0 3,3 67,4 7,1
konsernin kulut ja eliminoinnit -4,6 -4,3 -14,8
Yhteensä 18,5 4,8 11,6 3,8 115,1 7,4

Liikevoitto (eBIT) liiketoiminta-alueittain 1-3/2011 1-3/2010 1-12/2010
sisältäen uudelleenjärjestelykulut meur eBIt % meur eBIt % meur eBIt %
kunnossapito 9,1 5,3 9,8 6,6 62,5 8,8
laitteet 14,0 5,8 6,0 3,3 64,7 6,8
konsernin kulut ja eliminoinnit -4,6 -4,3 -14,8
Yhteensä 18,5 4,8 11,6 3,8 112,4 7,3

 sijoitetun
Sijoitettu pääoma ja sijoitetun 1-3/2011 1-3/2010 1-12/2010 pääoman
pääoman tuotto % meur meur meur tuotto %
kunnossapito 172,4 133,1 163,3 42,5
laitteet 308,2 194,7 243,1 28,6
kohdistamattomat erät 43,3 126,1 132,9
Yhteensä 523,9 453,9 539,3 24,2

Henkilöstö liiketoiminta-alueittain % kokonais- % kokonais- % kokonais-
(kauden lopussa) 31.3.2011 määrästä 31.3.2010 määrästä 31.12.2010 määrästä
kunnossapito 5 546 52 4 926 52 5 397 54
laitteet 5 104 48 4 586 48 4 600 46
konsernin yhteiset 48 0 50 1 45 0
Yhteensä 10 698 100 9 562 100 10 042 100

SeGMeNTTIkOHTAISeT TIedOT

Osavuosikatsaus
tammi–maaliskuu 201119

2. MAANTIeTeeLLISeT SeGMeNTIT

MeUR % liike- % liike- % liike-
Liikevaihto maantieteellisen sijainnin mukaan 1-3/2011 vaihdosta 1-3/2010 vaihdosta 1-12/2010 vaihdosta
eurooppa, lähi-itä ja afrikka (emea) 212,0 55 173,0 56 823,2 53
amerikka (ame) 118,5 31 86,6 28 468,2 30
aasia ja tyynenmeren alue (apaC) 57,3 15 46,7 15 254,8 16
Yhteensä 387,8 100 306,3 100 1 546,3 100

Henkilöstö maantieteellisen jakauman mukaan % kokonais- % kokonais- % kokonais-
(kauden lopussa) 31.3.2011 määrästä 31.3.2010 määrästä 31.12.2010 määrästä
eurooppa, lähi-itä ja afrikka (emea) 5 648 53 5 466 57 5 751 57
amerikka (ame) 2 366 22 2 171 23 2 259 22
aasia ja tyynenmeren alue (apaC) 2 684 25 1 925 20 2 032 20
Yhteensä 10 698 100 9 562 100 10 042 100

SeGMeNTTIkOHTAISeT TIedOT

Osavuosikatsaus
tammi–maaliskuu 201120

TUNNUSLUkUjA 31.3.2011 31.3.2010 Muutos % 31.12.2010
laimentamaton osakekohtainen tulos (eur) 0,14 0,15 -5,1 1,35
laimennusvaikutuksella oikaistu
osakekohtainen tulos (eur) 0,14 0,15 -6,1 1,34

sijoitetun pääoman tuotto %, liukuva 12 kk 25,1 14,6 71,9 24,2
oman pääoman tuotto %, liukuva 12 kk 19,7 12,2 61,5 18,1

oma pääoma / osake (eur) 6,86 6,26 9,6 7,64

Current ratio 1,2 1,3 -7,7 1,4
Gearing % 1,7 -12,4 -113,7 -3,8
omavaraisuusaste % 38,6 40,2 -4,0 44,7

käyttökate (eBItda), meur 27,1 18,8 43,6 143,6

Investoinnit, yhteensä (ilman yritysostoja), meur 4,4 4,2 4,5 22,3

korollinen nettovelka, meur 7,0 -46,6 -115,0 -17,4

nettokäyttöpääoma, meur 122,5 102,5 19,4 191,6

henkilöstö keskimäärin kauden aikana 10 370 9 672 7,2 9 739

ulkona olevien osakkeiden keskimääräinen kappalemäärä,
laimentamaton 59 231 204 58 832 081 0,7 58 922 329
ulkona olevien osakkeiden keskimääräinen kappalemäärä,
laimennettu 60 091 166 59 069 680 1,7 59 274 012
ulkona olevien osakkeiden kappalemäärä tilikauden lopussa 60 035 771 58 908 624 1,9 58 959 664

kauden lopun valuuttakurssit*: 31.3.2011 31.3.2010 Muutos % 31.12.2010
usd - Yhdysvaltain dollari 1,412 1,335 -5,4 1,336
Cad - kanadan dollari 1,378 1,372 -0,4 1,332
GBp - englannin punta 0,878 0,900 2,6 0,861
CnY - kiinan juan 9,259 9,116 -1,5 8,822
sGd - singaporen dollari 1,779 1,876 5,4 1,714
sek - ruotsin kruunu 8,992 9,708 8,0 8,966
nok - norjan kruunu 7,884 8,098 2,7 7,800
aud - australian dollari 1,381 1,478 7,0 1,314

kauden keskikurssit*: 31.3.2011 31.3.2010 Muutos % 31.12.2010
usd - Yhdysvaltain dollari 1,366 1,384 1,3 1,326
Cad - kanadan dollari 1,348 1,441 6,9 1,366
GBp - englannin punta 0,852 0,887 4,1 0,858
CnY - kiinan juan 8,992 9,448 5,1 8,973
sGd - singaporen dollari 1,745 1,941 11,2 1,806
sek - ruotsin kruunu 8,857 9,952 12,4 9,539
nok - norjan kruunu 7,822 8,104 3,6 8,006
aud - australian dollari 1,362 1,532 12,5 1,443

*konecranes noudattaa talousraportoinnissaan viikkokalenteria, jolloin raportointikauden lopun valuuttakurssit määräytyvät kauden viimeisen perjantain
päätöskurssin perusteella.

LIITeTIedOT

Osavuosikatsaus
tammi–maaliskuu 201121

ANNeTUT VAkUUdeT, VASTUUSITOUMUkSeT jA MUUT VASTUUT

MeUR 31.3.2011 31.3.2010 31.12.2010
vastuut omista kaupallisista sitoumuksista
 takaukset 314,4 346,6 347,2
leasingvastuut
 alkaneella tilikaudella maksettavat 28,6 27,0 30,3
 myöhempinä tilikausina maksettavat 68,5 70,8 69,7
muut vastuut 0,0 0,1 0,1
Yhteensä 411,5 444,5 447,3

leasingsopimukset noudattavat normaaleja ehtoja kussakin maassa.

ehdolliset velat liittyen oikeudenkäynteihin
konecranes on osapuolena erilaisissa normaaliin liiketoimintaan liittyvissä oikeudenkäynneissä ja riita-asioissa eri maissa. nämä oikeu-
denkäynnit, vaateet ja muut kiistat ovat tyypillisiä tälle teollisuudenalalle ja maailmanlaajuiselle palvelu- ja tuotevalikoimallemme. näitä
riita-asioita ovat sopimusoikeudelliset kiistat, takuuseen perustuvat vaatimukset, tuotevastuut (suunnittelu- ja valmistusvirheet, puutteet
varoitusvelvollisuuden täyttämisessä ja asbestivastuut), työsuhde- ja autovahinkoasiat sekä muut yleiset vahingonkorvausvaatimukset.
 näiden oikeudenkäyntien ja riita-asioiden taloudellista vaikutusta ei voida varmuudella ennustaa, mutta konecranes-konserni uskoo
tällä hetkellä käytössä olevan tiedon perusteella ja ottaen huomioon olemassa olevan vakuutusturvan ja tehdyt varaukset, ettei näillä ole
olennaista haitallista vaikutusta konsernin taloudelliseen asemaan.

AVOIN jOHdANNAISSOPIMUSkANTA

MeUR 31.3.2011 31.3.2011 31.3.2010 31.3.2010 31.12.2010 31.12.2010
 nimellisarvo käypä arvo nimellisarvo käypä arvo nimellisarvo käypä arvo
valuuttatermiinisopimukset 391,0 3,8 142,9 -2,1 397,2 2,1
sähkötermiinit 2,5 0,3 2,1 -0,2 2,4 0,4
Yhteensä 393,5 4,0 145,0 -2,3 399,6 2,5

Johdannaissopimuksia käytetään ainoastaan valuuttakurssi- ja korkoriskiltä suojautumiseen samoin kuin suojautumiseen sähkön hinnan
vaihtelulta. Yhtiö soveltaa suojauslaskentaa isojen projektien rahavirtojen suojauksessa laitteet- liiketoiminta-alueella.

LIITeTIedOT

Osavuosikatsaus
tammi–maaliskuu 201122

HANkITUT LIIkeTOIMINNOT
konecranes sai päätökseen tammi - maaliskuussa kolme yritysostoa.
 konecranes osti tammikuun 2011 alussa Gruas koman limitada -yrityksen, joka on aiemmin valmistanut lisenssillä konecranes-
nostureita recoletassa, santiagon provinssissa Chilessä. Yritysostoon sisältyy myös peruun äskettäin perustettu koman Gruas peru
s.r.l -tytäryhtiö. Yritykset ovat erikoistuneet tarjoamaan edistyksellisiä nostolaiteratkaisuja ja kunnossapitopalveluja Chilessä, perussa
ja Boliviassa. konecranes ilmoitti 11.10.2010 tehneensä sopimuksen intialaisen nostureita valmistavan WmI Cranes ltd. –yhtiön (“WmI”)
ostosta. konecranes on saanut vaadittavat viranomaishyväksynnät vuoden 2011 ensimmäisen neljänneksen aikana, joten WmI on sisälly-
tetty konecranes-konsernin taloudelliseen raportointiin 1.2.2011 alkaen.
 konecranes osti maaliskuussa 2011 itävaltalaisen zeiss staplerservice Gmbh -trukkihuoltoyhtiön liiketoiminnan. Yrityksen pääkonttori
sijaitsee sommereinissa Itävallassa. Yritys on erikoistunut trukkien huoltoon, myyntiin ja vuokraukseen.

hankittujen liiketoimintojen omaisuuserien käyvät arvot ostohetkellä on esitetty yhteenvetona alla olevassa taulukossa.

MeUR 31.3.2011 31.3.2011 31.3.2011
 käypä käyvän arvon kirjanpito-
 arvo oikaisut arvo
aineettomat hyödykkeet
 asiakassuhteet 11,5 11,5 0,0
 teknologia 9,9 9,9 0,0
 muut aineettomat hyödykkeet 4,6 4,6 0,0
aineelliset hyödykkeet 6,3 0,0 6,3
vaihto-omaisuus 14,1 0,7 13,4
saamiset ja muut varat 20,4 0,0 20,4
rahat ja pankkisaamiset 0,5 0,0 0,5
Varat yhteensä 67,2 26,6 40,6

laskennallinen verovelka 8,8 8,3 0,5
pitkä- ja lyhytaikaiset korolliset velat 3,3 0,0 3,3
ostovelat 0,5 0,0 0,5
muut velat 20,9 0,0 20,9
Velat yhteensä 33,5 8,3 25,2

Nettovarat 33,8 18,4 15,4

Hankintameno 62,8
Liikearvo 29,1

kaupan rahavirtavaikutus
kauppahinta, maksettu 30,7
hankinnan kulut* 0,7
hankinnan kohteen käteisvarat -0,5
Nettorahavirtavaikutus hankinnasta 31,0

Luovutettu vastike:
kauppahinta, maksettu käteisellä 30,7
velaksi jäänyt osuus kauppahinnasta 32,1
ehdolliset vastikkeet 0,0
Hankintameno yhteensä 62,8

*Yrityskauppojen hankintakulut, 0,7 miljoonaa euroa, on raportoitu liiketoiminnan muissa kuluissa.

LIITeTIedOT

Osavuosikatsaus
tammi–maaliskuu 201123

LUVUT VUOSINeLjäNNekSITTäIN

kONSeRNIN TULOSLASkeLMA, VUOSINeLjäNNekSITTäIN

MeUR Q1/2011 Q4/2010 Q3/2010 Q2/2010 Q1/2010
Liikevaihto 387,8 469,4 393,6 377,0 306,3
liiketoiminnan muut tuotot 0,5 1,1 0,8 0,8 0,8
poistot ja arvonalentumiset -8,6 -8,0 -7,8 -7,6 -7,3
uudelleenjärjestelykulut 0,0 0,0 0,0 -2,7 0,0
liiketoiminnan muut kulut -361,2 -416,7 -352,3 -346,8 -288,2
Liikevoitto 18,5 45,8 34,3 20,7 11,6
osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista 0,6 1,2 0,3 0,9 0,1
rahoitustuotot ja -kulut -7,3 -1,6 -1,8 -0,9 0,7
Voitto ennen veroja 11,8 45,4 32,7 20,8 12,4
verot -3,5 -13,5 -9,7 -6,2 -3,7
Tilikauden voitto 8,3 31,9 23,0 14,5 8,8

kONSeRNIN TASe, VUOSINeLjäNNekSITTäIN

MeUR Q1/2011 Q4/2010 Q3/2010 Q2/2010 Q1/2010
VARAT
liikearvo 111,9 84,4 76,3 73,9 72,8
aineettomat hyödykkeet 88,3 68,3 63,5 65,3 66,5
aineelliset hyödykkeet 103,0 99,1 96,1 99,4 96,1
muut pitkäaikaiset varat 92,7 93,3 102,3 97,2 89,5
Pitkäaikaiset varat yhteensä 395,9 345,2 338,1 335,7 324,9

vaihto-omaisuus 291,0 269,9 279,6 288,3 271,1
myyntisaatavat ja muut lyhytaikaiset saamiset 449,6 461,9 419,8 426,4 395,5
rahat ja pankkisaamiset 98,2 98,5 103,3 95,1 121,1
Lyhytaikaiset varat yhteensä 838,9 830,3 802,6 809,8 787,8

Varat yhteensä 1 234,9 1 175,5 1 140,7 1 145,5 1 112,7

OMA PääOMA jA VeLAT
Oma pääoma yhteensä 417,2 456,2 415,7 405,1 373,7

pitkäaikaiset velat yhteensä 115,4 107,9 114,4 113,2 111,8
varaukset 46,8 50,1 53,2 59,3 58,6
saadut ennakot 153,3 154,0 170,8 178,4 183,4
muut lyhytaikaiset velat 502,2 407,2 386,6 389,5 385,3
Velat yhteensä 817,7 719,2 725,0 740,4 739,0

Oma pääoma ja velat yhteensä 1 234,9 1 175,5 1 140,7 1 145,5 1 112,7

Osavuosikatsaus
tammi–maaliskuu 201124

kONSeRNIN RAHAVIRTALASkeLMA, VUOSINeLjäNNekSITTäIN

MeUR Q1/2011 Q4/2010 Q3/2010 Q2/2010 Q1/2010
liikevoitto ennen käyttöpääoman muutosta 27,4 53,8 41,2 29,2 19,3
käyttöpääoman muutos -14,7 -31,0 -2,9 -23,0 10,8
rahoituserät ja maksetut tuloverot -14,8 8,4 -6,3 -12,5 -29,6
Liiketoiminnan nettorahavirta -2,1 31,2 32,1 -6,3 0,5

Investointien nettorahavirta -36,9 -10,2 -10,9 -9,0 -35,0

kassavirta ennen rahoituksen rahavirtoja -39,0 21,0 21,2 -15,3 -34,5

optioiden perusteella tapahtuneista osakemerkinnöistä ja
osakeannista saadut maksut 20,6 0,1 0,0 0,2 0,9
korollisten lainojen muutos 22,0 -27,4 -6,3 34,6 10,0
maksetut osingot emoyhtiön omistajille 0,0 0,0 0,0 -53,0 0,0
Rahoituksen nettorahavirta 42,5 -27,2 -6,3 -18,2 10,9

rahavarojen muuntoerot -3,7 1,3 -6,7 7,6 7,1
Rahavarojen muutos -0,2 -4,8 8,2 -26,0 -16,5

rahavarat tilikauden alussa 98,5 103,3 95,1 121,1 137,5
rahavarat tilikauden lopussa 98,2 98,5 103,3 95,1 121,1
Rahavarojen muutos -0,2 -4,8 8,2 -26,0 -16,5

LUVUT VUOSINeLjäNNekSITTäIN

Osavuosikatsaus
tammi–maaliskuu 201125

LUVUT VUOSINeLjäNNekSITTäIN

SeGMeNTTIkOHTAISeT TIedOT VUOSINeLjäNNekSITTäIN

MeUR

Saadut tilaukset liiketoiminta-alueittain Q1/2011 Q4/2010 Q3/2010 Q2/2010 Q1/2010
kunnossapito 1) 167,2 154,4 152,4 159,1 139,8
laitteet 363,8 349,2 240,0 219,6 196,2
./. sisäinen osuus -20,1 -25,9 -19,0 -14,3 -15,4
Yhteensä 510,9 477,7 373,4 364,4 320,6
1) Ilman huollon vuosisopimuskantaa

Tilauskanta liiketoiminta-alueittain Q1/2011 Q4/2010 Q3/2010 Q2/2010 Q1/2010
kunnossapito 125,8 103,3 111,7 106,5 87,7
laitteet 830,8 652,9 585,6 598,3 558,2
./. sisäinen osuus 0,0 0,0 -17,6 -19,5 -4,6
Yhteensä 956,6 756,2 679,7 685,2 641,3

Liikevaihto liiketoiminta-alueittain Q1/2011 Q4/2010 Q3/2010 Q2/2010 Q1/2010
kunnossapito 170,9 211,3 173,2 175,2 148,0
laitteet 240,5 288,5 252,6 221,6 185,8
./. sisäinen osuus -23,6 -30,4 -32,3 -19,8 -27,6
Yhteensä 387,8 469,4 393,6 377,0 306,3

Liikevoitto (eBIT) liiketoiminta-alueittain
ilman uudelleenjärjestelykuluja Q1/2011 Q4/2010 Q3/2010 Q2/2010 Q1/2010
kunnossapito 9,1 22,1 14,6 16,0 9,8
laitteet 14,0 27,4 22,0 11,9 6,0
konsernin kulut ja eliminoinnit -4,6 -3,7 -2,3 -4,5 -4,3
Yhteensä 18,5 45,8 34,3 23,4 11,6

Liikevoitto-% (eBIT %) liiketoiminta-alueittain
ilman uudelleenjärjestelykuluja Q1/2011 Q4/2010 Q3/2010 Q2/2010 Q1/2010
kunnossapito 5,3 % 10,5 % 8,4 % 9,1 % 6,6 %
laitteet 5,8 % 9,5 % 8,7 % 5,4 % 3,3 %
konsernin eBIT % yhteensä 4,8 % 9,8 % 8,7 % 6,2 % 3,8 %

Henkilöstö liiketoiminta-alueittain
(kauden lopussa) Q1/2011 Q4/2010 Q3/2010 Q2/2010 Q1/2010
kunnossapito 5 546 5 397 5 125 4 938 4 926
laitteet 5 104 4 600 4 626 4 583 4 586
konsernin yhteiset 48 45 44 49 50
Yhteensä 10 698 10 042 9 795 9 570 9 562

Osavuosikatsaus
tammi–maaliskuu 201126

Liikevaihto maantieteellisen sijainnin mukaan Q1/2011 Q4/2010 Q3/2010 Q2/2010 Q1/2010
eurooppa, lähi-itä ja afrikka (emea) 212,0 258,3 202,1 189,9 173,0
amerikka (ame) 118,5 135,8 122,0 123,8 86,6
aasia ja tyynenmeren alue (apaC) 57,3 75,3 69,5 63,3 46,7
Yhteensä 387,8 469,4 393,6 377,0 306,3

Henkilöstö maantieteellisen jakauman mukaan
(kauden lopussa) Q1/2011 Q4/2010 Q3/2010 Q2/2010 Q1/2010
eurooppa, lähi-itä ja afrikka (emea) 5 648 5 751 5 562 5 431 5 466
amerikka (ame) 2 366 2 259 2 217 2 170 2 171
aasia ja tyynenmeren alue (apaC) 2 684 2 032 2 016 1 969 1 925
Yhteensä 10 698 10 042 9 795 9 570 9 562

LUVUT VUOSINeLjäNNekSITTäIN

Osavuosikatsaus
tammi–maaliskuu 201127

tiedotustilaisuus analyytikoille ja lehdistölle
tiedotustilaisuus analyytikoille ja lehdistölle järjestetään ra-
vintola G.W. sundmansin auditoriossa (osoite: eteläranta 16)
klo 11.00. osavuosikatsauksen esittelevät toimitusjohtaja
pekka lundmark ja finanssijohtaja teo ottola.

tiedotustilaisuutta voi seurata suorana webcast-lähetykse-
nä klo 11.00 alkaen yhtiön internet-sivuilla osoitteessa
www.konecranes.com. Yksityiskohtaiset tiedot tiedotustilai-
suudesta löytyvät 14. huhtikuuta 2011 julkaistusta pörssi-
tiedotteesta.

seuraava katsaus
konecranes-konsernin tammi-kesäkuun 2011 osavuosi-
katsaus julkaistaan 21.7.2011.

koneCranes oYJ

miikka kinnunen
sijoittajasuhdejohtaja

lisätietoja
pekka lundmark,
toimitusjohtaja,
puh. 020 427 2000

teo ottola,
finanssijohtaja,
puh. 020 427 2040

miikka kinnunen,
sijoittajasuhdejohtaja,
puh. 020 427 2050

mikael Wegmüller,
johtaja, markkinointi ja viestintä,
puh. 020 427 2008

Jakelu
keskeiset tiedotusvälineet
nasdaQ omX helsinki
www.konecranes.com

www.konecranes.com

konecranes on yksi maailman johtavista nostolaitevalmistajista, ja sen

asiakkaita ovat muun muassa koneenrakennus- ja prosessiteollisuus,

telakat, satamat ja terminaalit. Yritys toimittaa asiakkailleen toimintaa

tehostavia nostoratkaisuja ja huoltopalveluita kaikille nosturimerkeille

ja työstökoneille. vuonna 2010 konecranes-konsernin liikevaihto oli

yhteensä 1 546 miljoonaa euroa. Yrityksellä on 10 000 työntekijää ja

578 huoltopistettä 46 maassa. konecranes oyj:n osake on noteerattu

nasdaQ omX helsingissä (osakkeen tunnus: kCr1v).

