
H1
Puolivuosikatsaus
Tammi–kesäkuu 2017

Saatujen tilausten määrän
kasvu jatkui ja oikaistu
EBITA parani edelleen,
kassavirta oli vahva

2Puolivuosikatsaus
Tammi–kesäkuu 2017

Saatujen tilausten määrän kasvu jatkui
ja oikaistu EBITA parani edelleen,
kassavirta oli vahva
Ellei toisin mainita, suluissa olevat luvut viittaavat vastaavaan ajanjaksoon vuotta aiemmin.

TOINEN VUOSINELJÄNNES LYHYESTI
(VERTAILU YHDISTETYN YHTIÖN LUKUIHIN*)
• Saadut tilaukset 790,2 miljoonaa euroa (761,6),

+3,8 prosenttia
• Tilauskannan arvo kesäkuun lopussa 1 605,9

miljoonaa euroa (1 538,1), +4,4 prosenttia
• Liikevaihto 797,2 miljoonaa euroa (787,3),

+1,3 prosenttia
• Oikaistu EBITA 51,2 miljoonaa euroa (42,6),

6,4 prosenttia liikevaihdosta (5,4)

TAMMI–KESÄKUU LYHYESTI
(VERTAILU YHDISTETYN YHTIÖN LUKUIHIN*)
• Saadut tilaukset 1 524,7 miljoonaa euroa

(1 418,5), +7,5 prosenttia
• Liikevaihto 1 480,2 miljoonaa euroa (1 503,6),

-1,6 prosenttia
• Oikaistu EBITA 81,9 miljoonaa euroa (51,3),

5,5 prosenttia liikevaihdosta (3,4)

TAMMI–KESÄKUU LYHYESTI
(VERTAILU HISTORIALLISIIN KONECRANES-
KONSERNIN LUKUIHIN*)
• Saadut tilaukset 1 524,7 miljoonaa euroa (905,3),

+68,4 prosenttia
• Tilauskannan arvo kesäkuun lopussa 1 605,9

miljoonaa euroa (1 043,3), +53,9 prosenttia
• Liikevaihto 1 480,2 miljoonaa euroa (987,4),

+49,9 prosenttia
• Oikaistu EBITA 81,9 miljoonaa euroa (52,8),

5,5 prosenttia liikevaihdosta (5,4)
• Liikevoitto 256,1 miljoonaa euroa (28,9),

17,3 prosenttia liikevaihdosta (2,9)
• Laimennettu osakekohtainen tulos 2,68 euroa

(0,19)
• Vapaa kassavirta 172,6 miljoonaa euroa (3,3).
• Nettovelka 542,4 miljoonaa euroa (258,7) ja netto-

velkaantumisaste 43,0 prosenttia (64,4)

MARKKINANÄKYMÄT
Valmistusteollisuuden taloudelliset indikaattorit
ovat vahvistuneet, mikä näyttää lisäävän asiakkai-
den halukkuutta edetä investointisuunnitelmissaan.
Euroopassa kysyntä paranee teollisuusasiakkaiden
keskuudessa asteittain. Pohjois-Amerikassa val-
mistusteollisuuden tuotantotoiminta on edelleen
vaihtelevaa. Aasian ja Tyynenmeren alueella kysyntä
osoittaa toipumisen merkkejä. Maailmanlaajuisen
konttiliikenteen kasvu on parantunut, ja näkymät
pienten ja keskisuurten kontinkäsittelyyn liittyvien
tilausten suhteen ovat vahvistuneet.

TALOUDELLINEN OHJEISTUS
Vuoden 2017 liikevaihdon odotetaan olevan lähellä
vertailukelpoisen yhdistetyn yhtiön liikevaihtoa tai
alle vertailukelpoisen yhdistetyn yhtiön liikevaihdon
vuonna 2016 (3 278 miljoonaa euroa). Odotamme
oikaistun EBITA:n olevan 205–225 miljoonaa euroa
vuonna 2017 (vertailukelpoisen yhdistetyn yhtiön
oikaistu EBITA oli 184 miljoonaa euroa vuonna
2016).

Vertailukelpoisen yhdistetyn yhtiön toiminnot
sisältävät Konecranes-konsernin liiketoiminnot
ilman myytyä STAHL CraneSystems -liiketoimintaa,
mutta sisältäen ostetun MHPS-liiketoiminnan. Lisää
taloudellista tietoa, mukaan lukien vertailukel-
poisen yhdistetyn yhtiön laadintaperusteet, löytyy
10.4.2017 ja 13.4.2017 julkaistuista pörssitiedot-
teista.

* Tämä raportti sisältää vertailuja sekä historiallisiin Konecranes-kon-
sernin lukuihin että yhdistetyn yhtiön lukuihin. Historialliset luvut perustu-
vat Konecranes-konsernin itsenäisenä (stand-alone) yhtiönä raportoimaan
taloudelliseen informaatioon vuodelta 2016 (sisältäen myydyn STAHL
CraneSystems -liiketoiminnan).

Vertailukelpoisuuden vuoksi tämä raportti sisältää myös erillisten
otsikoiden alla vertailukelpoisen yhdistetyn yhtiön tilintarkastamattomia
taloudellisia tietoja johdon arvioiden mukaisesti vuoden 2016 osalta.
Tämä taloudellinen tieto on tarkoitettu kuvaamaan yhdistetyn yhtiön
taloudellista tulosta siten, että se olisi toiminut samankaltaisesti koko
vuoden 2016. Vertailukelpoiset yhdistetyn yhtiön toiminnot sisältävät
Konecranes-konsernin liiketoiminnot ilman myytyä STAHL CraneSystems
-liiketoimintaa mutta sisältäen ostetun MHPS-liiketoiminnan. Ks. “Vertai-
lukelpoisen yhdistetyn yhtiön laadintaperusteet” lisätietojen osalta.

Vertailukelpoisen yhdistetyn yhtiön taloudelliset tiedot koskevat oletet-
tua tilannetta, eivätkä ne siksi anna kuvaa yrityksen todellisesta taloudel-
lisesta tilanteesta tai tuloksesta vuonna 2016. MHPS:n edellisvuoden
tilauskanta sisälsi vain seuraavan 12 kuukauden toimitukset.

H1

3Puolivuosikatsaus
Tammi–kesäkuu 2017

Tunnusluvut
VERTAILU HISTORIALLISIIN LUKUIHIN

Toinen vuosineljännes Ensimmäinen vuosipuolisko

 4–6/2017 4–6/2016 Muutos % 1–6/2017 1–6/2016 Muutos % R12M 1–12/2016

Saadut tilaukset, MEUR 790,2 480,2 64,6 1 524,7 905,3 68,4 2 540,1 1 920,7

Tilauskanta kauden lopussa, MEUR 1 605,9 1 043,3 53,9 1 038,0

Liikevaihto yhteensä, MEUR 797,2 528,8 50,7 1 480,2 987,4 49,9 2 611,1 2 118,4

Oikaistu käyttökate (EBITDA),
MEUR 1) 71,0 49,6 42,9 119,5 76,7 55,8 234,4 191,6

Oikaistu käyttökate (EBITDA), % 1) 8,9 % 9,4 % 8,1 % 7,8 % 9,0 % 9,0 %

Oikaistu EBITA, MEUR 2) 51,2 37,1 38,3 81,9 52,8 54,9 173,8 144,8

Oikaistu EBITA, % 2) 6,4 % 7,0 % 5,5 % 5,4 % 7,0 % 6,8 %

Oikaistu liikevoitto, MEUR 1) 41,4 36,0 14,9 62,2 50,8 22,5 152,2 140,8

Oikaistu liikevoittoprosentti 1) 5,2 % 6,8 % 4,2 % 5,1 % 5,7 % 6,6 %

Liikevoitto, MEUR 30,2 28,6 5,4 256,1 28,9 785,3 312,0 84,9

Liikevoittoprosentti, % 3,8 % 5,4 % 17,3 % 2,9 % 18,4 % 4,0 %

Voitto ennen veroja, MEUR 14,0 22,4 -37,6 235,7 15,4 1 435,5 282,4 62,1

Tilikauden voitto, MEUR 14,5 16,0 -9,1 207,4 10,9 1 803,1 234,1 37,6

Laimentamaton osakekohtainen
tulos, EUR 0,17 0,27 -35,7 2,68 0,19 1 344,0 3,13 0,64

Laimennusvaikutuksella oikaistu
osakekohtainen tulos, EUR 0,17 0,27 -35,7 2,68 0,19 1 344,0 3,13 0,64

Korollinen nettovelka/
Oma Pääoma, % 43,0 % 64,4 % 29,1 %

Nettovelka/oikaistu EBITDA,
liukuva 12 kk 1) 2,3 1,5 0,7

Sijoitetun pääoman tuotto, % 23,2 % 10,3 %

Oikaistu sijoitetun pääoman
tuotto, % 3) 12,6 % 19,2 %

Vapaa kassavirta, MEUR 84,6 10,2 172,6 3,3 253,2 83,9

Henkilöstö keskimäärin kauden
aikana 14 867 11 647 27,6 11 398

VERTAILU YHDISTETYN YHTIÖN LUKUIHIN

Toinen vuosineljännes Ensimmäinen vuosipuolisko

 4–6/2017 4–6/2016 Muutos % 1–6/2017 1–6/2016 Muutos % R12M 1–12/2016

Saadut tilaukset, MEUR 790,2 761,6 3,8 1 524,7 1 418,5 7,5 3 131,5 3 025,3

Tilauskanta kauden lopussa, MEUR 1 605,9 1 538,1 4,4 1 507,7

Liikevaihto yhteensä, MEUR 797,2 787,3 1,3 1 480,2 1 503,6 -1,6 3 255,0 3 278,4

Oikaistu käyttökate (EBITDA),
MEUR 1) 71,0 61,4 15,5 119,5 88,3 35,3 290,1 258,9

Oikaistu käyttökate (EBITDA), % 1) 8,9 % 7,8 % 8,1 % 5,9 % 8,9 % 7,9 %

Oikaistu EBITA, MEUR 2) 51,2 42,6 20,4 81,9 51,3 59,7 214,7 184,1

Oikaistu EBITA, % 2) 6,4 % 5,4 % 5,5 % 3,4 % 6,6 % 5,6 %

Henkilöstö keskimäärin
kauden aikana 16 914 18 126 -6,7 17 760

1) Ilman oikaisueriä. Katso myös liite 12 tilinpäätöslyhennelmässä
2) Ilman oikaisueriä ja kauppahinnan allokaatiopoistoja. Katso myös liite 12 tilinpäätöslyhennelmässä
3) Sijoitetun pääoman tuotto ilman oikaisueriä. Katso myös liite 12 tilinpäätöslyhennelmässä

H1

4Puolivuosikatsaus
Tammi–kesäkuu 2017

Toimitusjohtaja Panu Routila:
”Toisen vuosineljänneksen tulos ylitti odotuksemme erityi-
sesti kannattavuuden ja kassavirran osalta. Vertailukelpoi-
sen yhdistetyn yhtiön saatujen tilausten määrä ja liikevaihto
kasvoivat hieman, kun taas oikaistu EBITA ylitti selvästi edel-
lisvuoden tason. Nostimme 18.7.2017 EBITA-ohjeistusta
ja laskimme hieman vuoden 2017 liikevaihto-ohjeistusta.
EBITA-ohjeistuksen nosto liittyi odotettua parempaan myyn-
timixiin sekä korkeimpiin kustannussäästöihin. Liikevaihto-
ohjeistuksen lasku liittyi pääasiassa Yhdysvaltain dollarin
viimeaikaiseen heikkenemiseen suhteessa euroon.

Vertailukelpoisen yhdistetyn yhtiön saatujen tilausten määrä
nousi toisella vuosineljänneksellä 3,8 prosenttia edellisvuo-
den vastaavaan ajanjaksoon verrattuna. Ensimmäisen vuo-
sineljänneksen tapaan saatujen tilausten määrän kasvu oli
vahvinta Satamaratkaisut-liiketoiminta-alueella. Olemme iloi-
sia siitä, että saatujen tilausten määrä kasvoi lähes kaikissa
tuoteryhmissä, ja että laajennetun tuotetarjontamme ristiin-
promootio näyttää toimivan. Useimpien uusien Konecranes
Gottwald- ja Konecranes Noell -tuotteidemme tilauskanta on
kasvanut. MHPS-yritysostomme toi jatkuvuutta näihin liike-
toimintoihin. Teollisuuslaitteet-liiketoiminta-alueella saatujen
tilausten määrä kasvoi eniten nosturikomponenttiliiketoimin-
nassa Euroopan, Lähi-idän ja Afrikan sekä Amerikan alueilla.
Olemme hyvin kiitollisia asiakkaidemme ja jälleenmyyjiemme
meitä kohtaan osoittamasta luottamuksesta. Lisäksi pro-
sessiteollisuudessa, kuten teräs-, paperi- ja energiajäteteol-
lisuudessa, on nähtävissä merkkejä investointien lisääntymi-
sestä.

Toisella vuosineljänneksellä vertailukelpoisen yhdistetyn
yhtiön liikevaihto kasvoi 1,3 prosenttia edellisvuodesta. Lii-
kevaihdon kasvu liittyi onnistuneisiin toimituksiin ja Teolli-
suuslaitteet-liiketoiminta-alueen vahvempaan tilauskantaan.
Kunnossapito-liiketoiminta-alueen liikevaihto oli lähellä edel-
lisvuoden tasoa, mikä itse asiassa vastasi odotuksiamme
toiselle vuosineljännekselle. Satamaratkaisut-liiketoiminta-
alueen liikevaihdon lievä lasku liittyi toimitusten ajoituksiin.

Toisen neljänneksen vertailukelpoisen yhdistetyn yhtiön
oikaistu EBITA nousi toisella vuosineljänneksellä 51,2 miljoo-
naan euroon (42,6) ja oikaistu EBITA-marginaali 6,4 prosent-
tiin (5,4). Kunnossapito-liiketoiminta-alueella oikaistu EBITA-
marginaali parani 1,4 prosenttiyksikköä positiivisen myynti-
mixin, paremman tuottavuuden ja alhaisempien kiinteiden
kustannusten ansiosta. Teollisuuslaitteet-liiketoiminta-alu-
eella oikaistu EBITA-marginaali parani 3,8 prosenttiyksikköä
pääosin vuosina 2016–2017 toteutettujen kustannussääs-
tötoimien ja onnistuneiden toimitusten ansiosta. Satamarat-
kaisut-liiketoiminta-alueella oikaistu EBITA-marginaali laski
0,2 prosenttiyksikköä edellisvuoden vastaavaan ajanjaksoon
verrattuna, mikä johtui hieman pienemmästä liikevaihdosta.

Vapaa kassavirta pysyi toisella vuosineljänneksellä erittäin
vahvana, 85 miljoonaa eurossa, mikä johtui kannattavuuden
parantumisesta ja nettokäyttöpääoman positiivisesta kehi-
tyksestä. Korollinen nettovelka oli kesäkuun lopussa 542
miljoonaa euroa, vaikka maksoimme huhtikuussa 82 miljoo-
naa euroa osinkoja.

MHPS-liiketoiminnan integrointi etenee hieman odotuksi-
amme nopeammin. Tavoitteenamme on edelleen saavut-
taa vuoden 2019 loppuun mennessä 140 miljoonan euron
vuosittaiset liikevoittotason synergiat, mutta odotamme nyt
toteuttavamme 45 miljoonan euron (aikaisemmin 35 miljoo-
naa euroa) vuosittaiset synergiat vuoden 2017 loppuun men-
nessä. Keskitymme tällä hetkellä teollisuusnosturivalmistuk-
sen optimointiin useissa maissa, esimerkiksi Itävallassa,
Kanadassa, Intiassa, Etelä-Afrikassa ja Sveitsissä. Italiassa
neuvottelemme parhaillaan työntekijöiden edustajien ja pai-
kallisviranomaisten kanssa trukkitehtaamme mahdollisesta
sulkemisesta. Loppuvuodelle riittää vielä paljon työtä, mutta
suunnittelemme jo vuoden 2018 integrointitoimia.

Tärkeimmät makrotaloudelliset kehityssuuntaukset tukevat
entistä enemmän loppumarkkinoitamme. Uskomme, että
tämä yhdessä tuloksen parantamiseen tähtäävien määrätie-
toisten toimiemme kanssa tuottaa vahvan tuloksen toisella
vuosipuoliskolla.”

H1

5Puolivuosikatsaus
Tammi–kesäkuu 2017

VERTAILU HISTORIALLISIIN JA
YHDISTETYNYHTIÖN LUKUIHIN
Tämä raportti sisältää vertailuja sekä historiallisiin Konecra-
nes-konsernin lukuihin, että yhdistetyn yhtiön lukuihin. Histo-
rialliset luvut perustuvat Konecranes-konsernin itsenäisenä
(stand-alone) yhtiönä raportoimaan taloudelliseen informaati-
oon vuodelta 2016 (sisältäen myydyn STAHL CraneSystems
-liiketoiminnan).

Vertailukelpoisuuden vuoksi tämä raportti sisältää myös
erillisten otsikoiden alla vertailukelpoisen yhdistetyn yhtiön
tilintarkastamattomia taloudellisia tietoja johdon arvioiden
mukaisesti vuoden 2016 osalta. Tämä taloudellinen tieto on
tarkoitettu kuvaamaan yhdistetyn yhtiön taloudellista tulosta
siten, että se olisi toiminut samankaltaisesti koko vuoden
2016. Vertailukelpoiset yhdistetyn yhtiön toiminnot sisältä-
vät Konecranes-konsernin liiketoiminnot ilman myytyä STAHL
CraneSystems -liiketoimintaa mutta sisältäen ostetun MHPS-
liiketoiminnan. Ks. “Vertailukelpoisen yhdistetyn yhtiön laa-
dintaperusteet” lisätietojen osalta.

Vertailukelpoisen yhdistetyn yhtiön taloudelliset tiedot
koskevat oletettua tilannetta, eivätkä ne siksi anna kuvaa yri-
tyksen todellisesta taloudellisesta tilanteesta tai tuloksesta
vuonna 2016. MHPS:n edellisvuoden tilauskanta sisälsi vain
seuraavan 12 kuukauden toimitukset.

Huomaa: Ellei toisin mainita, alla olevien osioiden
suluissa ilmoitetut luvut viittaavat edellisen vuoden vastaa-
vaan ajanjaksoon.

MARKKINAKATSAUS
JPMorganin maailmanlaajuisen ostopäälliköiden indeksin
(PMI) perusteella maailman valmistavan teollisuuden toimin-
taympäristö parani vahvan tasaisesti tammi–kesäkuussa
2017. Kasvu oli keskimäärin vahvempaa kehittyneissä
maissa kuin kehittyvillä markkinoilla.

Euroalue johti kasvua maailmanlaajuisessa valmistusteol-
lisuudessa. Sen PMI nousi lähelle kuusi vuotta sitten saavu-
tettua ennätystasoa, ja kasvu parani kaikissa maissa. Euro-
alueen ulkopuolella tulos oli myös tammi–kesäkuussa vahva
Isossa-Britannian ja erityisesti Ruotsin valmistusteollisuu-
dessa. Vastaavasti Euroopan unionissa tuotantokapasiteetin
käyttöaste jatkoi paranemistaan.

Euroopan tavoin Yhdysvaltain valmistavan teollisuuden
tuotantotoiminta kasvoi tammi–kesäkuussa 2017 PMI:n
mukaan. Yhdysvalloissa kokonaiskapasiteetin käyttöaste
parani kuitenkin vain hieman vuoden 2014 lopussa alkaneen
laskun jälkeen.

PMI-kyselyt osoittivat kasvua edellisvuodesta myös BRIC-
maissa, mutta kasvuvauhti pysyi Eurooppaa tai Yhdysvaltoja
vaatimattomammalla tasolla. Lisäksi PMI-datassa näkyi
BRIC-maiden valmistusteollisuuden kasvun hidastumista toi-
sen vuosineljänneksen loppua kohti.

Maailmanlaajuinen konttiliikenteen kasvu oli vahvaa, sillä
se kasvoi tammi–kesäkuussa 2017 noin 6 prosenttia edel-
lisvuoden vastaavaan ajanjaksoon verrattuna. Maantieteel-
lisesti Aasian sisäinen konttiliikenne on kasvanut erityisen
vahvasti vuoden alkuun verrattuna. Myös Aasiasta Pohjois-
Amerikkaan suuntautuva konttiliikenne kasvoi, ja Panaman
kanavan leventäminen tuki Aasiasta Pohjois-Amerikan itä-
rannikolle suuntautuvaa konttiliikennettä yli odotusten. Lähi-
idässä ja Afrikassa konttiliikenne on kärsinyt öljyn matalasta
hintatasosta ja alueen jännitteistä.

Raaka-aineiden, kuten teräksen, kuparin ja öljyn, keski-
määräiset hinnat olivat tammi–kesäkuussa 2017 edellis-
vuotta korkeammalla tasolla. Keskimääräinen EUR/USD-
valuuttakurssi pysyi suurin piirtein vakaana edellisvuoden
vastaavaan ajanjaksoon verrattuna.

SAADUT TILAUKSET
Tammi–kesäkuussa saatujen tilausten määrä nousi 68,4 pro-
senttia 1 524,7 miljoonaan euroon (905,3) pääosin MHPS-
liiketoiminnan oston ansiosta. Kunnossapidon saatujen tila-
usten määrä nousi 33,1 prosenttia, Teollisuuslaitteiden 35,1
prosenttia ja Satamaratkaisujen 171,8 prosenttia edellis-
vuoteen verrattuna. Saatujen tilausten määrä kasvoi kaikilla
maantieteellisillä alueilla.

Vertailu yhdistetyn yhtiön lukuihin
Tammi–kesäkuussa saatujen tilausten määrä nousi 7,5 pro-
senttia 1 524,7 miljoonaan euroon (1 418,5). Teollisuus-
laitteiden saatujen tilausten määrä nousi 0,5 prosenttia ja
Satamaratkaisujen 20,8 prosenttia, kun taas Kunnossapidon
saatujen tilausten määrä laski 0,4 prosenttia edellisvuoteen
verrattuna. Saatujen tilausten määrä kasvoi kaikilla maantie-
teellisillä alueilla.

Toisella vuosineljänneksellä saatujen tilausten määrä
nousi 3,8 prosenttia 790,2 miljoonaan euroon (761,6).
Teollisuuslaitteiden saatujen tilausten määrä nousi 2,6 pro-
senttia ja Satamaratkaisujen 4,8 prosenttia, kun taas Kun-
nossapidon saatujen tilausten määrä laski 1,3 prosenttia
edellisvuoteen verrattuna. Saatujen tilausten määrä kasvoi
Amerikan ja Aasian-Tyynenmeren alueella mutta laski Euroo-
pan, Lähi-idän ja Afrikan alueella.

Konecranes Oyj
Puolivuosikatsaus tammi–kesäkuu 2017

H1

6Puolivuosikatsaus
Tammi–kesäkuu 2017

TILAUSKANTA
Tilauskannan arvo oli kesäkuun 2017 lopussa 1 605,9 mil-
joonaa euroa (1 043,3), mikä on 53,9 prosenttia enemmän
kuin edellisvuonna, johtuen lähinnä MHPS-liiketoiminnan
ostosta. Kunnossapidon tilauskanta nousi 22,7 prosenttia,
Teollisuuslaitteiden 33,1 prosenttia ja Satamaratkaisujen
87,1 prosenttia edellisvuoteen verrattuna.

Vertailu yhdistetyn yhtiön lukuihin
Tilauskannan arvo oli kesäkuun 2017 lopussa 1 605,9 mil-
joonaa euroa (1 538,1), mikä on 4,4 prosenttia enemmän
kuin edellisvuonna. Teollisuuslaitteiden tilauskanta nousi
3,8 prosenttia ja Satamaratkaisujen 7,3 prosenttia, kun taas
Kunnossapidon tilauskanta laski 3,8 prosenttia edellisvuo-
teen verrattuna. MHPS:n edellisvuoden tilauskanta sisälsi
vain seuraavan 12 kuukauden toimitukset.

LIIKEVAIHTO
Konsernin tammi–kesäkuun liikevaihto nousi 49,9 prosenttia
1 480,2 miljoonaan euroon (987,4). Kunnossapidon liike-
vaihto kasvoi 32,4 prosenttia, Teollisuuslaitteiden 37,3 pro-
senttia ja Satamaratkaisujen 78,6 prosenttia.

Liikevaihdon maantieteellinen jakauma kesäkuun lopussa
laskettuna liukuvasti 12 kuukaudelle oli: EMEA 47 (48), Ame-
rikka 36 (37) ja APAC 16 (14) prosenttia.

Vertailu yhdistetyn yhtiön lukuihin
Konsernin tammi–kesäkuun liikevaihto laski 1,6 prosenttia
1 480,2 miljoonaan euroon (1 503,6). Teollisuuslaitteiden
liikevaihto kasvoi 1,8 prosenttia, kun taas Kunnossapidon
liikevaihto laski 0,3 prosenttia ja Satamaratkaisujen 9,3 pro-
senttia.

Konsernin toisen vuosineljänneksen liikevaihto nousi 1,3
prosenttia 797,2 miljoonaan euroon (787,3). Teollisuuslait-
teiden liikevaihto kasvoi 4,8 prosenttia, kun taas Kunnossa-
pidon liikevaihto laski 2,0 prosenttia ja Satamaratkaisujen
1,7 prosenttia.

TALOUDELLINEN TULOS
Konsernin oikaistu EBITA kasvoi tammi–kesäkuussa 29,0
miljoonaa euroa ja oli 81,9 miljoonaa euroa (52,8). Oikaistu
EBITA-marginaali parani 5,5 prosenttiin (5,4). Kunnossapi-
don oikaistu EBITA-marginaali nousi 12,7 prosenttiin (9,4) ja
Teollisuuslaitteiden 1,0 prosenttiin (0,1), kun taas Satama-
ratkaisujen EBITA-marginaali laski 3,7 prosenttiin (8,6). Kon-
sernin oikaistu EBITA parani pääosin MHPS-liiketoiminnan
oston ja vuosina 2016–2017 toteutettujen kustannussääs-
tötoimenpiteiden ansiosta. Toisaalta STAHL CraneSystemsin
myynnillä oli noin 15 miljoonan euron negatiivinen vaikutus
oikaistuun EBITAan.

Konsernin oikaistu liikevoitto kasvoi tammi–kesäkuussa
11,4 miljoonaa euroa ja oli 62,2 miljoonaa euroa (50,8).
Oikaistu liikevoittomarginaali laski 4,2 prosenttiin (5,1).
Oikaistu liikevoittomarginaali laski yrityskauppojen hankinta-
menojen allokointeihin liittyvien poistojen vuoksi.

Konsernin liikevoitto tammi–kesäkuussa oli 256,1 miljoo-
naa euroa (28,9). Liikevoitto sisältää 193,9 miljoonan euron
(-21,9) oikaisuerät, jotka sisältävät STAHL CraneSystemin
myynnistä saadun 218,4 miljoonan euron (0,0) myyntivoiton,
16,7 miljoonan euron (9,7) uudelleenjärjestelykulut, MHPS-
liiketoiminnan ostoon liittyvät 4,2 miljoonan euron (22,2)
transaktiokulut sekä MHPS:n vaihto-omaisuuteen allokoituun
hankintamenoon liittyvät 3,7 miljoonan euron (0,0) kulut.
Edellisen vuoden oikaistu liikevoitto sisälsi 10,0 miljoonan
euron vakuutuskorvauksen.

SAADUT TILAUKSET JA LIIKEVAIHTO, MEUR
(vertailu historiallisiin vertailulukuihin)

4–6/
2017

4–6/
2016

 Muutos-
prosentti

 Muutos %
vertailu-

kelpoi sin
valuutta -
kurssein

1–6/
2017

1–6/
2016

 Muutos-
prosentti

 Muutos %
vertailu-

kelpoi sin
valuutta -
kurssein 1–12/2016

Saadut tilaukset, MEUR 790,2 480,2 64,6 63,7 1 524,7 905,3 68,4 66,7 1 920,7

Liikevaihto, MEUR 797,2 528,8 50,7 50,0 1 480,2 987,4 49,9 48,5 2 118,4

SAADUT TILAUKSET JA LIIKEVAIHTO, MEUR
(vertailu yhdistetyn yhtiön lukuihin)

4–6/
2017

4–6/
2016

 Muutos-
prosentti

 Muutos %
vertailu-

kelpoi sin
valuutta -
kurssein

1–6/
2017

1–6/
2016

 Muutos-
prosentti

 Muutos %
vertailu-

kelpoi sin
valuutta -
kurssein 1–12/2016

Saadut tilaukset, MEUR 790,2 761,6 3,8 3,5 1 524,7 1 418,5 7,5 6,6 3 025,3

Liikevaihto, MEUR 797,2 787,3 1,3 0,6 1 480,2 1 503,6 -1,6 -2,5 3 278,4

H1

7Puolivuosikatsaus
Tammi–kesäkuu 2017

Tammi–kesäkuussa poistot ja arvonalentumiset olivat
59,7 miljoonaa euroa (28,7). Ne sisälsivät 2,4 miljoonaa
euroa (2,8) uudelleenjärjestelyihin liittyviä arvonalentumisia.
Yrityskauppojen hankintamenojen allokointeihin liittyvien
poistojen osuus oli 19,6 miljoonaa euroa (2,0).

Tammi–kesäkuussa osuus osakkuusyhtiöiden ja yhteisyri-
tysten tuloksista oli -0,2 miljoonaa euroa (4,8).

Tammi–kesäkuussa rahoitustuotot ja -kulut olivat -20,1
miljoonaa euroa (-18,4). Tästä nettokorkokulujen osuus oli
18,6 miljoonaa euroa (4,2). Edellisvuonna rahoituskulut
sisälsivät peruttuun Terex-yhdistymissuunnitelmaan ja ehdo-
tettuun MHPS-liiketoiminnan ostoon liittyvät 10,8 miljoonan
euron (0,0) kulut.

Tammi–kesäkuun voitto ennen veroja oli 235,7 miljoonaa
euroa (15,4).

Tammi–kesäkuun tuloverot olivat -28,3 miljoonaa euroa
(-4,5). Konsernin efektiivinen verokanta oli 12,0 prosenttia
(29,0).

Tammi–kesäkuun tilikauden voitto oli 207,4 miljoonaa
euroa (10,9).

Tammi–kesäkuussa osakekohtainen tulos oli 2,68 euroa
(0,19) ja laimennettu osakekohtainen tulos 2,68 euroa
(0,19).

Viimeiseltä 12 kuukaudelta laskettu sijoitetun pääoman
tuotto oli 23,2 prosenttia (8,2) ja oman pääoman tuotto 28,1
prosenttia (5,9). Oikaistu sijoitetun pääoman tuotto oli 12,6
prosenttia (17,6).

Vertailu yhdistetyn yhtiön lukuihin
Konsernin oikaistu EBITA kasvoi tammi–kesäkuussa 30,6
miljoonaa euroa ja oli 81,9 miljoonaa euroa (51,3). Oikaistu
EBITA-marginaali parani 5,5 prosenttiin (3,4). Kunnossapidon
oikaistu EBITA-marginaali nousi 12,7 prosenttiin (11,1), Teol-
lisuuslaitteiden 1,0 prosenttiin (-3,5) ja Satamaratkaisujen
3,7 prosenttiin (3,0). Konsernin oikaistu EBITA-marginaali
parani pääosin vuosina 2016–2017 toteutettujen kustannus-
säästötoimenpiteiden ja onnistuneiden toimitusten ansiosta.
Bruttomarginaali parani ja kiinteät kustannukset laskivat
edellisvuoden vastaavaan ajanjaksoon verrattuna.

Konsernin oikaistu EBITA kasvoi toisella vuosineljännek-
sellä 8,7 miljoonaa euroa ja oli 51,2 miljoonaa euroa (42,6).
Oikaistu EBITA-marginaali parani 6,4 prosenttiin (5,4). Kun-
nossapidon oikaistu EBITA-marginaali nousi 13,8 prosenttiin
(12,4) ja Teollisuuslaitteiden 2,1 prosenttiin (-1,7), kun taas
Satamaratkaisujen EBITA-marginaali laski 5,5 prosenttiin
(5,7). Konsernin oikaistu EBITA-marginaali parani pääosin
vuosina 2016–2017 toteutettujen kustannussäästötoimen-
piteiden ja onnistuneiden toimitusten ansiosta. Bruttomargi-
naali parani ja kiinteät kustannukset laskivat edellisvuoden
vastaavaan ajanjaksoon verrattuna.

TASE
Konsernin tase oli kesäkuun 2017 lopussa 3 593,3 mil-
joonaa euroa (1 461,7). Raportointikauden lopussa oma
pääoma oli 1 261,5 miljoonaa euroa (401,9). Emoyhtiön
osakkeenomistajille kuuluva oma pääoma oli 30. kesäkuuta
1 239,1 miljoonaa euroa (401,8) eli 15,80 euroa osakkeelta
(6,84).

Terexille MHPS-liiketoiminnan oston yhteydessä annet-
tujen 19 600 000 uuden B-sarjan osakkeen merkintähinta
oli yhteensä 686,2 miljoonaa euroa. Merkintähinta kirjattiin
kokonaisuudessaan yhtiön sijoitetun vapaan oman pääoman
rahastoon.

Nettokäyttöpääoma oli kesäkuun 2017 lopussa 306,2
miljoonaa euroa (340,9).

KASSAVIRTA JA RAHOITUS
Tammi–kesäkuun liiketoiminnan nettorahavirta oli 185,7 mil-
joonaa euroa (14,2). Kassavirta ennen rahoituksen rahavir-
toja oli -327,0 miljoonaa euroa (3,3). Tähän sisältyy – 722,0
miljoonaa euroa (0,0) yritysostoja, + 222,5 miljoonaa euroa
(0.0) yritysmyyntejä ja -14,3 miljoonaa euroa (-11,6) inves-
tointeja.

Korollinen nettovelka kesäkuun 2017 lopussa oli 542,4
miljoonaa euroa (258,7). Omavaraisuusaste oli 39,4 pro-
senttia (31,7) ja nettovelkaantumisaste (gearing) 43,0 pro-
senttia (64,4).

4.1.2017 Konecranes nosti 1 052 miljoonan euron lai-
nat liittyen MHPS-liiketoiminnan ostoon. Rahoitusjärjestely
sisältää syndikoidun 300 miljoonan euron lainan, jonka
maturiteetti on kolme vuotta, 600 miljoonan euron lyhenevän
lainan, jonka maturiteetti on viisi vuotta, ja 152 miljoonan
euron bridge-lainajärjestelyn. Konecranes maksoi bridge-lai-
nan takaisin 31.1.2017. 300 miljoonan euron kolmivuotinen
laina oli 30.6.2017 kokonaan maksettu ja 600 miljoonan
euron viisivuotisesta lainasta oli maksettu 246 miljoonaa
euroa, jolloin lainaa on vielä 354 miljoonaa euroa.

Konecranes ilmoitti 2.6.2017 laskevansa liikkeeseen 250
miljoonan euron suuruisen vakuudettoman takauksellisen
joukkovelkakirjalainan (”Joukkovelkakirjalaina”). Joukkovel-
kakirjalainan eräpäivä on 9.6.2022. Joukkovelkakirjalainan
kiinteä vuotuinen kuponkikorko on 1,750 prosenttia. Julkinen
kaupankäynti joukkovelkakirjalainalla alkoi 7.7.2017 Nasdaq
Helsinki Oy:n joukkovelkakirjalainalistalla kaupankäyntitun-
nuksella KCRJ175022. Liikkeeseen laskettavasta Joukkovel-
kakirjalainasta saaduilla varoilla maksettiin 200 miljoonaa
euroa kolmivuotisesta lainasta ja 50 miljoonaa euroa viisi-
vuotisesta lainasta.

Toisen vuosineljänneksen lopussa rahat ja pankkisaa-
miset olivat 197,9 miljoonaa euroa (80,5). Konsernin 400
miljoonan euron suuruinen komittoitu valmiusluottolimiitti ei
ollut kauden lopussa lainkaan käytössä.

H1

8Puolivuosikatsaus
Tammi–kesäkuu 2017

INVESTOINNIT
Tammi–kesäkuussa investoinnit ilman yritysostoja ja yhteis-
järjestelyjä olivat 21,2 miljoonaa euroa (18,2). Investoinnit
koostuivat lähinnä kiinteistöjen, koneiden, laitteiden ja tieto-
järjestelmien uudistamisesta sekä näihin liittyvän kapasitee-
tin lisäämisestä.

YRITYSOSTOT JA YRITYSMYYNNIT
Tammi–kesäkuussa 2017 investoinnit yritysostoihin ja yhteis-
järjestelyihin olivat 1 472,3 miljoonaa euroa (0,0).

Konecranes allekirjoitti 16.5.2016 sopimuksen (˝Osak-
keiden ja liiketoiminnan ostosopimus˝) Terexin Corporatio-
nin (˝Terex˝) Material Handling & Port Solutions (˝MHPS˝)
-liiketoimintasegmentin ostamisesta (˝yritysosto˝) käteis- ja
osakevastiketta vastaan sekä aiemmin ilmoitetun liiketoimin-
tojen yhdistymissopimuksen irtisanomisesta. Konecranes
sai 4.1.2017 päätökseen MHPS-liiketoiminnan oston ja
maksoi 786,1 miljoonaa euroa käteisellä ja 19,6 miljoonaa
Konecranes Oyj:n uutta B-sarjan osaketta. Hankintamenoon,
samoin kuin alustavaan hankintamenon allokointiin, saattaa
tulla vielä oikaisuja vuoden 2017 aikana.

MHPS on johtava teollisuusnosturien, nosturikomponent-
tien ja palvelujen toimittaja Demag-tuotemerkillä. Lisäksi se
toimii satamateknologia-alalla ja tarjoaa laajan valikoiman
manuaalisia, puoliautomaattisia ja automaattisia ratkaisuja
useiden tuotemerkkien, kuten Gottwaldin, alla. Tätä tarkoi-
tusta vasten laskettujen tilintarkastamattomien taloudellis-
ten carve-out-tietojen (USGAAP) mukaan MHPS:n liikevaihto
vuonna 2016 oli 1 418 miljoonaa Yhdysvaltain dollaria
(1 280 miljoonaa euroa) ja oikaistu EBITDA 104 miljoonaa
Yhdysvaltain dollaria (94 miljoonaa euroa).

Tavoitteena olevista kolmen vuoden aikana toteutettavista
140 miljoonan euron vuosittaisista liikevoittotason synergi-
oista 45 miljoonaa euroa odotetaan toteutettavan vuoden
2017 loppuun mennessä vuositasolla mitattuna (run-rate
basis). Kertaluonteisten uudelleenjärjestelykustannusten
odotetaan olevan 130 miljoonaa euroa ja investointien 60
miljoonaa euroa.

Konecranes teki 30.11.2016 Columbus McKinnon Cor-
porationin (”Columbus McKinnon”) kanssa sopimuksen kos-
kien STAHL CraneSystems -liiketoiminnan myymistä (”STAHL-
kauppa”). Konecranes saattoi 31.1.2017 päätökseen STAHL
CraneSystems -liiketoiminnan myynnin. Konecranes sai
kaupasta käteisenä 232,2 miljoonaa euroa. Lisäksi Colum-
bus McKinnonille siirtyi kattamattomia eläkevastuita, jotka
31.12.2016 olivat 67 miljoonaa euroa. Konecranes kirjasi
liiketoiminnan muihin tuottoihin STAHL CraneSystems -liike-

toiminnan myynnistä 218,4 miljoonan euron myyntivoiton
ennen veroja tammi–maaliskuussa 2017.

STAHL CraneSystems on nostoteknologian ja nosturikom-
ponenttien maailmanlaajuinen toimittaja. Yritys on tunnettu
suunnittelujärjestelmäosaamisestaan. Sen asiakkaisiin
lukeutuu muun muassa jälleenmyyjiä, nosturivalmistajia sekä
EPC-yrityksiä (Engineering Procurement and Construction).
STAHL CraneSystemsin pääkonttori sijaitsee Künzelsaussa
Saksassa.

Konecranes sopi 7.3.2017 Sanma Hoists & Cranes Co.,
Ltd:n (”Sanma”) myynnistä Jingjiang Hongcheng Crane Com-
ponents Manufacturing Worksille. Sopimus sisältää Sanman
CD/MD-nostinten tuotantokoneet ja varaston. Konecranes
kirjasi liiketoiminnan muihin tuottoihin 0,4 miljoonan euron
myyntivoiton ennen veroja tammi–maaliskuussa 2017. Yri-
tysmyynnin avulla Konecranes virtaviivaisti tuote- ja tuote-
merkkiportfoliotaan Kiinan markkinoilla aikaisemmin tapah-
tuneen MHPS-liiketoiminnan oston jälkeen.

HENKILÖSTÖ
Konsernin palveluksessa oli tammi–kesäkuussa keskimäärin
14 867 työntekijää (11 647). Henkilöstömäärä oli 30. kesä-
kuuta yhteensä 16 754 (11 444). Konsernin nettohenkilös-
tömäärä nousi tammi–maaliskuussa noin 6 000 työntekijällä
MHPS-liiketoiminnan oston sekä STAHL CraneSystemsin ja
Sanman yritysmyyntien vuoksi.

Kesäkuun lopussa henkilöstömäärä jakautui liiketoiminta-
alueittain seuraavasti: Kunnossapito 7 311 työntekijää
(6 054), Teollisuuslaitteet 6 132 työntekijää (4 527), Sata-
maratkaisut 3 248 (807) ja konserni 63 työntekijää (56).
Konsernilla oli 10 069 työntekijää (6 111) Euroopan, Lähi-
idän ja Afrikan (EMEA) alueella, 3 294 (2 816) Amerikan alu-
eella ja 3 391 (2 517) Aasian-Tyynenmeren (APAC) alueella.

LIIKETOIMINTA-ALUEET
Konecranes raportoi MHPS-kaupan johdosta kolme liiketoi-
minta-aluetta 1.1.2017 alkaen: Kunnossapito, Teollisuus-
laitteet sekä Satamanosturit. Uuteen Kunnossapito-liiketoi-
minta-alueeseen kuuluvat vain teollisuuskunnossapitoon ja
komponenttien varaosiin liittyvät toiminnot. Uuteen Teolli-
suuslaitteet-liiketoiminta-alueeseen kuuluvat teollisuusnos-
tureihin ja komponentteihin liittyvät toiminnot. Uusi Satama-
ratkaisut-liiketoiminta-alue sisältää kaikki satamanosturi- ja
trukkitoiminnot sekä niihin liittyvän kunnossapito- ja varao-
saliiketoiminnan. Edellisen vuoden segmenttikohtaiset tiedot
on muutettu vastaaman uusia raportointisegmenttejä.

H1

9Puolivuosikatsaus
Tammi–kesäkuu 2017

KUNNOSSAPITO
(vertailu historiallisiin
vertailulukuihin) 4–6/

2017
4–6/
2016

 Muutos
%

 Muutos %
vertailu-

kelpoisin
valuutta-
kurssein

1–6/
2017

1–6/
2016

 Muutos
%

 Muutos %
vertailu-

kelpoisin
valuutta-
kurssein

1–12/
2016

Saadut tilaukset, MEUR 251,4 190,9 31,6 30,3 497,6 373,8 33,1 31,1 727,9

Tilauskanta, MEUR 217,6 177,3 22,7 217,6 177,3 22,7 158,1

Huoltosopimuskannan arvo, MEUR 243,0 201,0 20,9 243,0 201,0 20,9 199,1

Liikevaihto, MEUR 298,1 231,0 29,0 27,8 582,6 440,2 32,4 30,2 914,8

Oikaistu EBITA, MEUR 1) 41,2 25,6 61,0 74,2 41,6 78,5 100,2

Oikaistu EBITA, % 1) 13,8 % 11,1 % 12,7 % 9,4 % 11,0 %

Kauppahinnan kohdistamiseen
liittyvät poistot, MEUR -3,3 -0,3 871,9 -6,6 -0,7 842,1 -1,3

Oikaisuerät, MEUR -2,4 -1,2 89,4 -4,6 -1,8 153,3 -8,7

Liikevoitto (EBIT), MEUR 35,5 24,0 48,1 63,0 39,1 61,4 90,2

Liikevoitto (EBIT), % 11,9 % 10,4 % 10,8 % 8,9 % 9,9 %

Henkilöstö kauden lopussa 7 311 6 054 20,8 7 311 6 054 20,8 5 749

Kunnossapidossa saatujen tilausten määrä kasvoi tammi–
kesäkuussa 33,1 prosenttia 497,6 miljoonaan euroon
(373,8). Tilauskanta nousi edellisvuoden vastaavasta ajan-
jaksosta 22,7 prosenttia 217,6 miljoonaan euroon (177,3).
Liikevaihto kasvoi 32,4 prosenttia 582,6 miljoonaan euroon
(440,2). Liikevaihto kasvoi kaikilla alueilla pääosin MHPS-
liiketoiminnan oston ansiosta.

Oikaistu EBITA oli tammi–kesäkuussa 74,2 miljoonaa
euroa (41,6) ja oikaistu EBITA-marginaali 12,7 prosenttia

(9,4). Oikaistu EBITA-marginaali parani pääosin MHPS-liike-
toiminnan oston ja vuosina 2016–2017 toteutettujen kustan-
nussäästötoimenpiteiden ansiosta. Liikevoitto oli 63,0 mil-
joonaa euroa (39,1) ja liikevoittomarginaali 10,8 prosenttia
(8,9).

Kesäkuun lopussa huoltosopimuskannassa olevien lait-
teiden määrä nousi 33,1 prosenttia 616 644 (463 220)
laitteeseen. Huoltosopimusten vuosittainen arvo nousi 20,9
prosenttia 243,0 miljoonaan euroon (201,0).

KUNNOSSAPITO
(vertailu yhdistetyn yhtiön
lukuihin) 4–6/

2017
4–6/
2016

 Muutos
%

 Muutos %
vertailu-

kelpoisin
valuutta-
kurssein

1–6/
2017

1–6/
2016

 Muutos
%

 Muutos %
vertailu-

kelpoisin
valuutta-
kurssein

1–12/
2016

Saadut tilaukset, MEUR 251,4 254,6 -1,3 -2,5 497,6 499,8 -0,4 -2,1 981,4

Tilauskanta, MEUR 217,6 226,1 -3,8 217,6 226,1 -3,8 200,3

Liikevaihto, MEUR 298,1 304,1 -2,0 -3,2 582,6 584,3 -0,3 -2,2 1 214,1

Oikaistu EBITA, MEUR 1) 41,2 37,7 9,3 74,2 64,9 14,4 153,4

Oikaistu EBITA, % 1) 13,8 % 12,4 % 12,7 % 11,1 % 12,6 %

1) ilman uudelleenjärjestelykuluja sekä kauppahinnan kohdistamiseen liittyviä poistojan

Kunnossapidossa saatujen tilausten määrä laski tammi–
kesäkuussa 0,4 prosenttia 497,6 miljoonaan euroon
(499,8). Tilauskanta laski edellisvuoden vastaavasta ajan-
jaksosta 3,8 prosenttia 217,6 miljoonaan euroon (226,1).
Raportointikaudella liikevaihto laski 0,3 prosenttia 582,6
miljoonaan euroon (584,3). Liikevaihto pysyi pääosin muut-
tumattomana Euroopan, Lähi-idän ja Afrikan alueella mutta
laski Amerikan sekä Aasian-Tyynenmeren alueella. Varaosalii-
ketoiminnan liikevaihto kehittyi paremmin kuin kenttähuollon
liikevaihto.

Oikaistu EBITA oli tammi–kesäkuussa 74,2 miljoonaa
euroa (64,9) ja oikaistu EBITA-marginaali 12,7 prosenttia
(11,1). Oikaistu EBITA parani positiivisen myyntimixin ja alhai-
sempien kiinteiden kustannusten ansiosta.

Saatujen tilausten määrä laski toisella vuosineljännek-
sellä 1,3 prosenttia 251,4 miljoonaan euroon (254,6).
Raportointikaudella liikevaihto laski 2,0 prosenttia 298,1
miljoonaan euroon (304,1). Liikevaihto kasvoi Euroopan,
Lähi-idän ja Afrikan sekä Aasian-Tyynenmeren alueella mutta
laski Amerikan alueella. Varaosaliiketoiminnan liikevaihto
kehittyi paremmin kuin kenttähuollon liikevaihto.

Oikaistu EBITA oli toisella vuosineljänneksellä 41,2 mil-
joonaa euroa (37,7) ja oikaistu EBITA-marginaali 13,8 pro-
senttia (12,4). Oikaistu EBITA parani positiivisen myyntimixin,
paremman tuottavuuden ja alhaisempien kiinteiden kustan-
nusten ansiosta.

H1

10Puolivuosikatsaus
Tammi–kesäkuu 2017

TEOLLISUUSLAITTEET
(vertailu historiallisiin
vertailulukuihin) 4–6/

2017
4–6/
2016

 Muutos
%

 Muutos %
vertailu-

kelpoisin
valuutta-
kurssein

1–6/
2017

1–6/
2016

 Muutos
%

 Muutos %
vertailu-

kelpoisin
valuutta-
kurssein 1–12/2016

Saadut tilaukset, MEUR 308,5 218,1 41,4 40,6 579,2 428,9 35,1 33,7 821,5

Tilauskanta, MEUR 571,2 429,3 33,1 571,2 429,3 33,1 399,4

Liikevaihto, MEUR 296,5 210,3 41,0 40,6 546,1 397,8 37,3 36,4 830,1

Oikaistu EBITA, MEUR 1) 6,2 2,2 179,1 5,7 0,5 1 129,4 15,7

Oikaistu EBITA, % 1) 2,1 % 1,1 % 1,0 % 0,1 % 1,9 %

Kauppahinnan kohdistamiseen
liittyvät poistot, MEUR -3,7 -0,3 1 188,1 -7,5 -0,6 1 179,7 -1,2

Oikaisuerät, MEUR -4,3 -2,5 73,1 -4,7 -5,7 -17,5 -8,5

Liikevoitto (EBIT), MEUR -1,9 -0,6 -228,1 -6,5 -5,8 -11,4 6,0

Liikevoitto (EBIT), % -0,6 % -0,3 % -1,2 % -1,5 % 0,7 %

Henkilöstö kauden lopussa 6 132 4 527 35,5 6 132 4 527 35,5 4 353

Teollisuuslaitteissa saatujen tilausten määrä nousi tammi–
kesäkuussa 35,1 prosenttia 579,2 miljoonaan euroon
(428,9). Tilausten määrä kasvoi kaikilla alueilla pääosin
MHPS-liiketoiminnan oston ansiosta. Tilauskanta kasvoi
edellisvuoden vastaavasta ajanjaksosta 33,1 prosenttia
571,2 miljoonaan euroon (429,3). Liikevaihto kasvoi 37,3
prosenttia 546,1 miljoonaan euroon (397,8).

Oikaistu EBITA oli tammi–kesäkuussa 5,7 miljoonaa
euroa (0,5) ja oikaistu EBITA-marginaali 1,0 prosenttia (0,1).
Oikaistu EBITA-marginaali parani pääosin vuosina 2016–
2017 toteutettujen kustannussäästötoimenpiteiden ansi-
osta. Liikevoitto oli -6,5 miljoonaa euroa (-5,8) ja liikevoitto-
marginaali -1,2 prosenttia (-1,5).

TEOLLISUUSLAITTEET
(vertailu yhdistetyn yhtiön
lukuihin) 4–6/

2017
4–6/
2016

 Muutos
%

 Muutos %
vertailu-

kelpoisin
valuutta-
kurssein

1–6/
2017

1–6/
2016

 Muutos
%

 Muutos %
vertailu-

kelpoisin
valuutta-
kurssein 1–12/2016

Saadut tilaukset, MEUR 308,5 300,8 2,6 1,8 579,2 576,4 0,5 -0,7 1 148,9

Tilauskanta, MEUR 571,2 550,2 3,8 571,2 550,2 3,8 540,9

Liikevaihto, MEUR 296,5 282,8 4,8 2,7 546,1 536,2 1,8 1,0 1 130,8

Oikaistu EBITA, MEUR 1) 6,2 -4,9 225,7 5,7 -18,7 130,6 -6,1

Oikaistu EBITA, % 1) 2,1 % -1,7 % 1,0 % -3,5 % -0,5 %

1) ilman uudelleenjärjestelykuluja sekä kauppahinnan kohdistamiseen liittyviä poistoja

Teollisuuslaitteissa saatujen tilausten määrä nousi tammi–
kesäkuussa 0,5 prosenttia 579,2 miljoonaan euroon
(576,4). Saatujen tilausten määrä kasvoi Euroopan, Lähi-
idän ja Afrikan sekä Aasian-Tyynenmeren alueella mutta laski
Amerikan alueella. Amerikan alueella teollisuusnosturitilauk-
set laskivat, koska vertailukaudella saatiin joitain epätavalli-
sen suuria yksittäisiä raskasnosturitilauksia. Teollisuusnos-
turitilaukset kasvoivat Euroopan, Lähi-idän ja Afrikan sekä
Aasian-Tyynenmeren alueella. Nosturikomponenttitilausten
määrä kasvoi Euroopan, Lähi-idän ja Afrikan sekä Amerikan
alueilla mutta laski Aasian-Tyynenmeren alueella. Tilauskanta
nousi edellisvuoden vastaavasta ajanjaksosta 3,8 prosenttia
571,2 miljoonaan euroon (550,2). Liikevaihto kasvoi 1,8 pro-
senttia 546,1 miljoonaan euroon (536,2).

Oikaistu EBITA oli tammi–kesäkuussa 5,7 miljoonaa
euroa (-18,7) ja oikaistu EBITA-marginaali 1,0 prosenttia
(-3,5). Oikaistu EBITA-marginaali parani pääosin vuosina
2016–2017 toteutettujen kustannussäästötoimien ja onnis-
tuneiden toimitusten ansiosta. Bruttomarginaali parani ja
kiinteät kustannukset laskivat edellisvuoden vastaavaan
ajanjaksoon verrattuna.

Toisella vuosineljänneksellä saatujen tilausten määrä
nousi 2,6 prosenttia 308,5 miljoonaan euroon (300,8). Saa-
tujen tilausten määrä kasvoi Euroopan, Lähi-idän ja Afrikan
sekä Aasian-Tyynenmeren alueella mutta pysyi pääosin muut-
tumattomana Amerikan alueella. Amerikan alueella teolli-
suusnosturitilaukset laskivat, koska vertailukaudella saatiin
joitain epätavallisen suuria yksittäisiä raskasnosturitilauksia.
Teollisuusnosturitilaukset kasvoivat Euroopan, Lähi-idän ja
Afrikan sekä Aasian-Tyynenmeren alueella. Nosturikompo-
nenttitilausten määrä kasvoi Euroopan, Lähi-idän ja Afrikan
sekä Amerikan alueilla mutta laski Aasian-Tyynenmeren alu-
eella. Liikevaihto kasvoi 4,8 prosenttia 296,5 miljoonaan
euroon (282,8).

Oikaistu EBITA oli toisella vuosineljänneksellä 6,2 miljoo-
naa euroa (-4,9) ja oikaistu EBITA-marginaali 2,1 prosenttia
(-1,7). Oikaistu EBITA-marginaali parani pääosin vuosina
2016–2017 toteutettujen kustannussäästötoimien ja onnis-
tuneiden toimitusten ansiosta. Bruttomarginaali parani ja
kiinteät kustannukset laskivat edellisvuoden vastaavaan
ajanjaksoon verrattuna.

H1

11Puolivuosikatsaus
Tammi–kesäkuu 2017

SATAMARATKAISUT
(vertailu historiallisiin
vertailulukuihin) 4–6/

2017
4–6/
2016

 Muutos
%

 Muutos %
vertailu-

kelpoisin
valuutta-
kurssein

1–6/
2017

1–6/
2016

 Muutos
%

 Muutos %
vertailu-

kelpoisin
valuutta-
kurssein 1–12/2016

Saadut tilaukset, MEUR 261,6 117,5 122,6 124,5 508,7 187,2 171,8 173,2 533,4

Tilauskanta, MEUR 817,2 436,7 87,1 817,2 436,7 87,1 480,5

Liikevaihto, MEUR 237,9 132,4 79,7 80,0 419,2 234,7 78,6 78,7 543,2

josta kunnossapito, MEUR 41,1 17,7 131,6 131,1 80,3 33,7 138,0 136,3 68,3

Oikaistu EBITA, MEUR 1) 13,0 14,3 -9,2 15,6 20,2 -23,1 50,5

Oikaistu EBITA, % 1) 5,5 % 10,8 % 3,7 % 8,6 % 9,3 %

Kauppahinnan kohdistamiseen
liittyvät poistot, MEUR -2,8 -0,4 635,4 -5,5 -0,8 634,0 -1,5

Oikaisuerät, MEUR -0,4 0,0 -1,3 0,0 0,0

Liikevoitto (EBIT), MEUR 9,8 13,9 -29,4 8,7 19,5 -55,5 49,0

Liikevoitto (EBIT), % 4,1 % 10,5 % 2,1 % 8,3 % 9,0 %

Henkilöstö kauden lopussa 3 248 807 302,5 3 248 807 302,5 789

Satamaratkaisuissa saatujen tilausten määrä nousi tammi–
kesäkuussa 171,8 prosenttia 508,7 miljoonaan euroon
(187,2). Tilausten määrä kasvoi kaikilla maantieteellisillä
alueilla pääosin MHPS-liiketoiminnan oston ansiosta. Tilaus-
kanta nousi edellisvuoden vastaavasta ajanjaksosta 87,1
prosenttia 817,2 miljoonaan euroon (436,7). Liikevaihto kas-
voi 78,6 prosenttia 419,2 miljoonaan euroon (234,7).

Oikaistu EBITA oli tammi–kesäkuussa 15,6 miljoonaa
euroa (20,2) ja oikaistu EBITA-marginaali 3,7 prosenttia
(8,6). Oikaistu EBITA-marginaali laski pääosin MHPS-liike-
toiminnan oston vuoksi. Liikevoitto oli 8,7 miljoonaa euroa
(19,5) ja liikevoittomarginaali 2,1 prosenttia (8,3).

SATAMARATKAISUT
(vertailu yhdistetyn yhtiön
lukuihin) 4–6/

2017
4–6/
2016

 Muutos
%

 Muutos %
vertailu-

kelpoisin
valuutta-
kurssein

1–6/
2017

1–6/
2016

 Muutos
%

 Muutos %
vertailu-

kelpoisin
valuutta-
kurssein 1–12/2016

Saadut tilaukset, MEUR 261,6 249,7 4,8 6,4 508,7 421,1 20,8 21,9 1 045,2

Tilauskanta, MEUR 817,2 761,8 7,3 817,2 761,8 7,3 766,4

Liikevaihto, MEUR 237,9 242,0 -1,7 -1,7 419,2 462,3 -9,3 -9,2 1 091,4

josta kunnossapito, MEUR 41,1 42,1 -2,3 -2,5 80,3 79,5 0,9 0,2 159,6

Oikaistu EBITA, MEUR 1) 13,0 13,8 -5,8 15,6 13,8 12,7 52,7

Oikaistu EBITA, % 1) 5,5 % 5,7 % 3,7 % 3,0 % 4,8 %

1) ilman uudelleenjärjestelykuluja sekä kauppahinnan kohdistamiseen liittyviä poistoja

Satamaratkaisuissa saatujen tilausten määrä nousi tammi–
kesäkuussa 20,8 prosenttia 508,7 miljoonaan euroon
(421,1). Tilausten määrä kasvoi kaikilla maantieteellisillä
alueilla. Saatujen tilausten määrä kasvoi useimmissa tuot-
teissa ja palveluissa. Tilauskanta nousi edellisvuoden vas-
taavasta ajanjaksosta 7,3 prosenttia 817,2 miljoonaan
euroon (761,8). Liikevaihto laski 9,3 prosenttia 419,2 miljoo-
naan euroon (462,3). Liikevaihdon lasku johtui toimitusten
ajoituksista ja tiettyjen tuotteiden poikkeuksellisen korke-
asta liikevaihdosta vertailujaksolla.

Oikaistu EBITA oli tammi–kesäkuussa 15,6 miljoonaa
euroa (13,8) ja oikaistu EBITA-marginaali 3,7 prosenttia
(3,0). Oikaistua EBITA-marginaalia tukivat vuosina 2016–
2017 toteutetut kustannussäästötoimet, toimitusten paran-
tunut toteutus, joka toi muutamista loppuunsaatetuista
projekteista odotettua paremmat katteet, sekä trukkien ja

kunnossapidon liikevaihdon kasvu. Bruttomarginaali parani
ja kiinteät kustannukset laskivat edellisvuoden vastaavaan
ajanjaksoon verrattuna.

Toisella vuosineljänneksellä saatujen tilausten määrä
nousi 4,8 prosenttia 261,6 miljoonaan euroon (249,7).
Tilausten määrä nousi Amerikan sekä Aasian-Tyynenmeren
alueella mutta laski Euroopan, Lähi-idän ja Afrikan alueella.
Saatujen tilausten määrä kasvoi useimmissa tuotteissa ja
palveluissa. Liikevaihto laski 1,7 prosenttia 237,9 miljoo-
naan euroon (242,0). Liikevaihdon lasku liittyi toimitusten
ajoituksiin.

Oikaistu EBITA oli toisella vuosineljänneksellä 13,0 mil-
joonaa euroa (13,8) ja oikaistu EBITA-marginaali 5,5 pro-
senttia (5,7). Oikaistuun EBITA-marginaaliin vaikutti hieman
alhaisempi liikevaihto. Bruttomarginaali laski edellisvuoden
vastaavaan ajanjaksoon verrattuna.

H1

12Puolivuosikatsaus
Tammi–kesäkuu 2017

Konsernikustannukset
Liiketoiminta-alueille kohdentamattomat oikaistut konserni-
kustannukset ja eliminoinnit olivat tammi–kesäkuussa -13,6
miljoonaa euroa (-9,4), mikä vastaa -0,9 prosenttia liikevaih-
dosta (-1,0). Liiketoiminta-alueille kohdentamattomien kon-
sernikustannusten ja eliminointien kasvu liittyi osittain teh-
taiden uudelleenbrändäykseen ja lakikuluihin.

Raportointikauden liiketoiminta-alueille kohdentamatto-
mat konsernikustannukset ja eliminoinnit olivat 190,9 miljoo-
naa euroa (-23,8), mikä vastaa 12,9 prosenttia liikevaihdosta
(-2,4). Ne sisältävät STAHL CraneSystemsin myynnistä saa-
dun 218,4 miljoonan euron (0,0) myyntivoiton, 9,7 miljoonan
euron (2,2) uudelleenjärjestelykulut ja MHPS-liiketoiminnan
ostoon liittyvät 4,2 miljoonan euron (22,2) transaktiokulut.
Edellisen vuoden liiketoiminta-alueille kohdentamattomat
konsernikustannukset ja eliminoinnit sisälsivät 10,0 miljoo-
nan euron vakuutuskorvauksen.

HALLINTO

Varsinaisen yhtiökokouksen päätökset
Konecranes Oyj:n varsinaisen yhtiökokouksen ja hallituksen
järjestäytymiskokouksen päätökset on julkaistu 23.3.2017
päivätyssä pörssitiedotteessa.

Muutokset hallituksessa
Terex Corporationin (”Terex”) omistuksen laskiessa alle 10
prosentin Konecranes Oyj:n (”Konecranes”) kaikista liik-
keeseen lasketuista osakkeista 23.5.2017 julkistetun osa-
kemyynnin yhteydessä, Terexin Konecranesin hallitukseen
nimittämät jäsenet David A. Sachs ja Oren G. Shaffer erosi-
vat hallituksesta 23.5.2017 lukien Konecranesin yhtiöjärjes-
tyksen 5 §:n mukaisesti.

Muutokset hallituksen valiokunnissa
Konecranes Oyj:n hallitus valitsi 12.6.2017 Ulf Liljedahlin
nimitysvaliokunnan jäseneksi. David A. Sachsin eron jälkeen
nimitysvaliokuntaan kuuluvat Christoph Vitzthum (puheenjoh-
taja), Ole Johansson ja Ulf Liljedahl. David A. Sachsin eron
jälkeen tarkastusvaliokuntaan kuuluvat Ulf Liljedahl (puheen-
johtaja), Ole Johansson ja Malin Persson. Oren G. Shafferin
eron jälkeen henkilöstövaliokuntaan kuuluvat Bertel Langen-
skiöld (puheenjohtaja), Janina Kugel ja Christoph Vitzthum.

OSAKEPÄÄOMA JA OSAKKEET
Yhtiön rekisteröity osakepääoma 30.6.2017 oli 30,1 miljoo-
naa euroa. Osakkeiden määrä mukaan lukien omat osakkeet
oli 30.6.2017 yhteensä 78 921 906 osaketta. Konecranes
Oyj:llä on kaksi osakesarjaa. Listattujen A-sarjan osakkeiden
määrä 30.6.2017 oli 73 771 906 osaketta ja listaamatto-
mien B-sarjan osakkeiden määrä oli 5 150 000 osaketta.

Terexille annetut 19 600 000 uutta B-sarjan osaketta
rekisteröitiin kaupparekisteriin ja Euroclear Finland Oy:hyn
5.1.2017. Osakkeet annettiin osakevastikkeena Terexin
MHPS-liiketoiminnan ostosta maksettavan käteisvastikkeen
lisäksi. B-sarjan osakkeen merkintähinta oli 35,01 euroa.
Merkintähinta kirjattiin kokonaisuudessaan Konecranes Oyj:n
sijoitetun vapaan oman pääoman rahastoon. Konecranes
Oyj:n yhtiöjärjestyksen erityissäännösten nojalla B-sarjan
osakkeilla on samat taloudelliset oikeudet kuin Konecranes
Oyj:n A-sarjan osakkeilla, mutta niihin liittyy äänestys- ja luo-
vutusrajoituksia.

Konecranes Oyj sai 15.2.2017 Terexin julkaiseman vah-
vistuksen 7 450 000 B-sarjan osakkeen myynnin loppuun-
saattamisesta. Yhtiön hallitus päätti Terexin muuntovaa-
timuksen perusteella muuntaa Terexin Osakemyynnissä
myymät 7 450 000 osaketta yhtiön A-osakkeiksi yhtiöjärjes-
tyksen 20 §:n mukaisesti. Muuntaminen rekisteröitiin kaup-
parekisteriin 15.2.2017.

Konecranes Oyj sai 23.5.2017 Terexin julkaiseman vah-
vistuksen 7 000 000 B-sarjan osakkeen myynnin loppuun-
saattamisesta. Yhtiön hallitus päätti Terexin muuntovaa-
timuksen perusteella muuntaa Terexin Osakemyynnissä
myymät 7 000 000 osaketta yhtiön A-osakkeiksi yhtiöjärjes-
tyksen 20 §:n mukaisesti. Muuntaminen rekisteröitiin kaup-
parekisteriin 24.5.2017.

OMAT OSAKKEET
Konecranes Oyj:n hallussa oli 30.6.2017 yhteensä 500 000
omaa osaketta, jotka vastaavat 0,6 prosenttia osakkeiden
kokonaismäärästä, ja joiden markkina-arvo kyseisenä päivä-
määränä oli 18,5 miljoonaa euroa.

Konecranes-konsernin osakesäästöohjelman kuuluville
työntekijöille luovutettiin 28.2.2017 vastikkeetta 20 959
omaa osaketta säästökauteen 2013–2014 liittyvinä palkki-
oina.

Konecranes-konsernin osakepalkkio-ohjelman kuuluville
työntekijöille luovutettiin 15.3.2017 vastikkeetta 49 938
omaa osaketta säästökauteen 2014–2016 liittyvinä palkki-
oina.

Konecranes Oyj:n hallitus päätti 12.6.2017 mitätöidä
3 950 436 yhtiön hallussa olevaa omaa A-osaketta. Yhtiön
hallussa olevien omien osakkeiden mitätöinti rekisteröitiin
Patentti- ja rekisterihallitukseen 13.6.2017.

H1

13Puolivuosikatsaus
Tammi–kesäkuu 2017

SUORITUSPERUSTEINEN
OSAKEPALKKIOJÄRJESTELMÄ
Konecranes ilmoitti 12.6.2017, että hallitus on päättänyt
uusien pitkän aikavälin kannustinjärjestelmien perustami-
sesta konsernin avainhenkilöille ja toimitusjohtajalle. Uudet
osakepohjaiset kannustinjärjestelmät ovat Osakepalkkiojär-
jestelmä 2017 konsernin avainhenkilöille, Sitouttava osake-
palkkiojärjestelmä 2017 tietyille konsernin avainhenkilöille ja
Osakepalkkiojärjestelmä 2017–2021 toimitusjohtajalle.

Osakepalkkiojärjestelmässä on kolme ansaintajaksoa,
kalenterivuodet 2017–2019, 2018–2020 ja 2019–2021.
Hallitus päättää ansaintakriteerit ja kullekin ansaintakritee-
rille tavoitteet kunkin ansaintajakson alussa.

Ansaintajaksolla 2017–2019 järjestelmä tarjoaa avain-
henkilöille mahdollisuuden ansaita palkkiota Konecranes-
konsernin tilikausien 2017–2019 kumulatiiviselle oikaistulle
osakekohtaiselle tulokselle (EPS) asetettujen tavoitteiden
saavuttamisen perusteella. Osakekohtaiseen tulokseen teh-
tävät oikaisut sisältävät määrätyt uudelleenjärjestelykulut,
MHPS-kauppaan liittyvät transaktiokulut, kauppahinnan allo-
kaatiopoistot sekä muut poikkeukselliset erät, jotka rapor-
toidaan oikaisuerinä. Oikaistu osakekohtainen tulos sisältää
voiton Stahl CraneSystemsin myynnistä.

Ansaintajakson 2017–2019 perusteella maksetta-
vat palkkiot vastaavat yhteensä enintään noin 880 000
Konecranes Oyj:n A-osaketta sisältäen myös rahana makset-
tavan osuuden. Järjestelmän kohderyhmään ansaintajaksolla
2017–2019 kuuluu noin 260 avainhenkilöä, mukaan lukien
konsernin johtoryhmän jäsenet ja Senior Management –tii-
min jäsenet. Hallituksella on oikeus pienentää ansaintajak-
son 2017–2019 perusteella maksettavia palkkioita, jos tietty
palkkiokatto saavutetaan.

Sitouttavan osakepalkkiojärjestelmän kohderyhmään kuu-
luvat tietyt Konecranesin avainhenkilöt. Sitouttamisjaksojen
pituudet ovat 12–36 kuukautta. Palkkion maksaminen edel-
lyttää, että avainhenkilön työ- tai toimisuhde jatkuu sitoutta-
misjakson loppuun asti. Koko järjestelmän perusteella jaet-
tavat palkkiot ovat yhteensä enintään 200 000 Konecranes
Oyj:n A-osaketta sisältäen myös rahana maksettavan osuu-
den.

Toimitusjohtajan pitkän aikavälin kannustinjärjestelmässä
on yksi viiden vuoden mittainen ansaintajakso, kalenteri-
vuodet 2017–2021. Toimitusjohtajan osakepalkkiojärjestel-
män mahdollinen palkkio perustuu Konecranes-konsernin

tilikausien 2017–2019 kumulatiiviseen oikaistuun osake-
kohtaiseen tulokseen (EPS) sekä tilikausien 2020–2021
kumulatiiviseen osakekohtaiseen tulokseen (EPS). Järjestel-
män perusteella maksettavat palkkiot vastaavat yhteensä
enintään 200 000 Konecranes Oyj:n A-osaketta sisältäen
myös rahana maksettavan osuuden. Maksettavasta palkki-
osta vähennetään kuitenkin Osakepalkkiojärjestelmän 2017
ansaintajaksojen perusteella palkkiona maksetut ja makset-
tavat osakkeet. Osakepalkkiojärjestelmän 2017 ensimmäi-
sen ansaintajakson 2017–2019 perusteella toimitusjohta-
jalla on mahdollisuus ansaita enintään 48 000 Konecranes
Oyj:n A-osaketta sisältäen myös rahana maksettavan osuu-
den.

Toimitusjohtajalla on oikeus myydä Toimitusjohtajan osa-
kepalkkiojärjestelmän 2017–2021 tai Osakepalkkiojärjestel-
män 2017 perusteella palkkiona maksettuja osakkeita vasta
kun hänen osakeomistuksensa Konecranesissa on yhteensä
750 000 euroa.

Konsernin johtoryhmän jäsenen ja Senior Management
–tiimin jäsenen on omistettava vähintään 50 prosenttia
näiden järjestelmien perusteella saamistaan netto-osak-
keista, kunnes hänen osakeomistuksensa Konecranesissa
yhteensä vastaa hänen bruttovuosipalkkansa arvoa. Tämä
osakemäärä on omistettava niin kauan kuin jäsenyys konser-
nin johtoryhmässä tai Senior Management –tiimissä jatkuu.

MARKKINA-ARVO JA OSAKEVAIHTO
Konecranes Oyj:n osakkeen päätöskurssi Nasdaq Helsin-
gissä 30.6.2017 oli 37,05 euroa. Tammi–kesäkuun 2017
osakkeen kaupankäyntipainotettu keskihinta oli 35,74 euroa.
Korkein hinta oli 40,07 tammikuussa ja alhaisin 31,52 maa-
liskuussa. Tammi–kesäkuun aikana Konecranes Oyj:n osake-
vaihto Nasdaq Helsingissä oli 37,2 miljoonaa osaketta, mikä
vastaa noin 1 328,3 miljoonan euron vaihtoa. Osakkeiden
keskimääräinen päivävaihto oli 299 874 osaketta, mikä vas-
taa 10,7 miljoonan euron päivittäistä keskivaihtoa.

Lisäksi Fidessan mukaan tammi–kesäkuussa 2017
muissa kaupankäyntijärjestelmissä (esim. monenväliset
MTF-järjestelmät ja kahdenväliset OTC-järjestelmät) vaihdet-
tiin noin 57,2 miljoonaa Konecranes-konsernin osaketta.

Konecranes Oyj:n markkina-arvo yhtiön hallussa ole-
vat omat osakkeet mukaan lukien oli 30.6.2017 yhteensä
2 924,1 miljoonaa euroa. Markkina-arvo ilman yhtiön hal-
lussa olevia omia osakkeita oli 2 905,5 miljoonaa euroa.

H1

14Puolivuosikatsaus
Tammi–kesäkuu 2017

SUURIMPIA OMISTUSOSUUKSIA KOSKEVAT ILMOITUKSET
Tammi–kesäkuussa 2017 Konecranes vastaanotti seuraavat suurimpia omistusosuuksia koskevat ilmoitukset.

Päivämäärä Osakkeenomistaja Raja
% osakkeista

ja äänistä

% osakkeista
ja äänistä
rahoitus-

välineiden
kautta Yhteensä, %

Yhteensä,
osakkeet

05.01.2017 Terex Deutschland GmbH Yli 20 % 23,65 - 23,65 19 600 000
05.01.2017 HTT KCR Holding Ab Alle 10 % 8,29 - 8,29 6 870 568
05.01.2017 Polaris Capital Management LLC Alle 5 % 4,34 - 4,34 3 597 639
05.01.2017 BlackRock, Inc. Alle 5 % Ei saatavilla Ei saatavilla Ei saatavilla Ei saatavilla
06.01.2017 Sanderson Asset Management LLP Alle 5 % 3,86 - 3,86 3 201 628
06.01.2017 Terex Deutschland GmbH Alle 5 % 0 0 0 0
06.01.2017 Terex Corporation Yli 20 % 23,65 - 23,65 19 600 000
15.02.2017 Terex Corporation Alle 15 % 14,66 - 14,66 12 150 000
15.02.2017 BlackRock, Inc.1 Yli 5 % 6,58 1,67 8,25 6 844 696
22.02.2017 BlackRock, Inc.2 Yli 5 % 7,69 0,74 8,44 6 997 433
24.05.2017 Terex Corporation Alle 10 % 6,21 - 6,21 5 150 000
24.05.2017 BlackRock, Inc. Yli 10 % 9,76 1,36 11,13 9 224 969
26.05.2017 BlackRock, Inc. Yli 10 % 10,00 1,16 11,17 9 257 643
12.06.2017 Konecranes Plc Alle 5 % 0,63 - 0,63 500 000
15.06.2017 BlackRock, Inc.3 Yli 10 % 10,64 1,11 11,75 9 278 033
21.06.2017 BlackRock, Inc.4 Alle 10 % 10,77 1,07 11,85 9 354 430

1 BlackRock, Inc.:n yhteenlaskettu omistusosuus osakkeista ja äänistä ylitti 5 prosenttia.
Myös BlackRock, Inc.:n omistusosuus osakkeista ja äänistä ylitti 5 prosenttia.
Myös BlackRock Investment Management (UK) Limited:in yhteenlaskettu omistusosuus osakkeista ja äänistä ylitti 5 prosenttia.

2 BlackRock Investment Management (UK) Limited:in omistusosuus osakkeista ja äänistä ylitti 5 prosenttia.
3 BlackRock Investment Management (UK) Limited:in yhteenlaskettu omistusosuus osakkeista ja äänistä ylitti 10 prosenttia.
4 BlackRock Investment Management (UK) Limited:in yhteenlaskettu omistusosuus osakkeista ja äänistä alitti 10 prosenttia.

RISKIT JA EPÄVARMUUSTEKIJÄT
Konecranes toimii kehittyvissä maissa, joihin liittyy poliittisia,
taloudellisia ja lainsäädännöllisiä epävarmuustekijöitä. Hai-
talliset muutokset näiden maiden liiketoimintaympäristössä
voivat johtaa valuuttakurssitappioihin, kohonneisiin toimitus-
kustannuksiin tai omaisuuden menetykseen. Konecranes-
konsernilla on nosturitehdas Zaporozhyessa Ukrainassa.

Kehittyvien maiden toiminnoilla on ollut negatiivinen vai-
kutus saamisten erääntymisrakenteeseen, ja se voi lisätä
luottotappioita tai tarvetta luottotappiovarausten kasvattami-
selle.

Konecranes on tehnyt lukuisia yritysostoja ja laajentunut
orgaanisesti uusiin maihin. Hankittujen liiketoimintojen ja
erityisesti MHPS:n integroinnissa tai uusien toimintojen kas-
vattamisessa epäonnistuminen voi johtaa kannattavuuden
laskuun ja liikearvon tai muun varallisuuden mahdolliseen
alaskirjaamiseen.

Yksi Konecranes-konsernin strategisista avainhankkeista
on oneKONECRANES, johon sisältyy merkittäviä tietojärjes-
telmäinvestointeja. Odotettua korkeammat kehitys- tai imple-

mentointikustannukset tai se, että uudet prosessit ja järjes-
telmät eivät tuo liiketoiminnallista hyötyä voivat johtaa siihen,
että varallisuutta joudutaan alaskirjaamaan ja kannattavuus
saattaa heiketä.

Konecranes-konsernilla on projektikauppaa, joka sisältää
esimerkiksi suunnitteluun ja projektien toteutukseen liittyviä
riskejä mukaan lukien Konecranes-konsernin toimittajat. Pro-
jektien suunnittelussa tai hallinnassa epäonnistuminen voi
johtaa arvioitua korkeampiin kustannuksiin ja mahdollisiin
riita-asioihin asiakkaiden kanssa.

Esimerkiksi valuuttakurssivaihteluista johtuvat rahoitus-
haasteet saattavat ajaa asiakkaat lykkäämään projektejaan
tai jopa perumaan jo tehtyjä tilauksia. Konecranes pyrkii var-
mistamaan, etteivät käynnissä olevien suurten projektien
kustannukset ylitä ennakkomaksuja. On kuitenkin mahdol-
lista, että joissain projekteissa kustannussitoumukset saat-
tavat väliaikaisesti ylittää saatujen ennakoiden määrän.

Muilta osin konsernin riskit ilmenevät vuosikertomuk-
sesta.

H1

15Puolivuosikatsaus
Tammi–kesäkuu 2017

RAPORTOINTIKAUDEN JÄLKEISET
TAPAHTUMAT
Konecranes muutti 18.7.2017 vuoden 2017 taloudellista
ohjeistustaan seuraavasti:

Vuoden 2017 liikevaihdon odotetaan olevan lähellä ver-
tailukelpoisen yhdistetyn yhtiön liikevaihtoa tai alle vertailu-
kelpoisen yhdistetyn yhtiön liikevaihdon vuonna 2016 (3 278
miljoonaa euroa). Odotamme oikaistun EBITA:n olevan 205–
225 miljoonaa euroa vuonna 2017 (vertailukelpoisen yhdis-
tetyn yhtiön oikaistu EBITA oli 184 miljoonaa euroa vuonna
2016).

Taloudellisen ohjeistuksen nosto koskien EBITA:a liittyi
odotettua parempaan myyntimixiin sekä korkeimpiin kus-
tannussäästöihin. Taloudellisen ohjeistuksen lasku koskien
liikevaihtoa liittyi pääasiassa Yhdysvaltain dollarin viimeaikai-
seen heikkenemiseen suhteessa euroon.

MARKKINANÄKYMÄT
Valmistusteollisuuden taloudelliset indikaattorit ovat vahvis-
tuneet, mikä näyttää lisäävän asiakkaiden halukkuutta edetä
investointisuunnitelmissaan. Euroopassa kysyntä paranee
teollisuusasiakkaiden keskuudessa asteittain. Pohjois-Ame-
rikassa valmistusteollisuuden tuotantotoiminta on edelleen
vaihtelevaa. Aasian ja Tyynenmeren alueella kysyntä osoittaa
toipumisen merkkejä. Maailmanlaajuisen konttiliikenteen
kasvu on parantunut, ja näkymät pienten ja keskisuurten kon-
tinkäsittelyyn liittyvien tilausten suhteen ovat vahvistuneet.

TALOUDELLINEN OHJEISTUS
Vuoden 2017 liikevaihdon odotetaan olevan lähellä vertailu-
kelpoisen yhdistetyn yhtiön liikevaihtoa tai alle vertailukelpoi-
sen yhdistetyn yhtiön liikevaihdon vuonna 2016 (3 278 mil-
joonaa euroa). Odotamme oikaistun EBITA:n olevan 205–225
miljoonaa euroa vuonna 2017 (vertailukelpoisen yhdistetyn
yhtiön oikaistu EBITA oli 184 miljoonaa euroa vuonna 2016).

Vertailukelpoisen yhdistetyn yhtiön toiminnot sisältävät
Konecranes-konsernin liiketoiminnot ilman myytyä STAHL Cra-
neSystems -liiketoimintaa, mutta sisältäen ostetun MHPS-
liiketoiminnan. Lisää taloudellista tietoa, mukaan lukien
vertailukelpoisen yhdistetyn yhtiön laadintaperusteet, löytyy
10.4.2017 ja 13.4.2017 julkaistuista pörssitiedotteista.

Espoossa 26.7.2017
Konecranes Oyj
Hallitus

H1

16Puolivuosikatsaus
Tammi–kesäkuu 2017

VERTAILUKELPOISEN YHDISTETYN YHTIÖN
LAADINTAPERUSTEET
Vertailukelpoisen yhdistetyn yhtiön talousluvut perustuvat
johdon arvioihin ja ovat siten vain viitteellisiä. Vertailukelpoi-
sen yhdistetyn yhtiön talousluvut antavat kuvan siitä, mikä
yhdistetyn yhtiön avainluvut olisivat olleet, jos toiminnot oli-
vat kuuluneet samaan yhtiöön vuoden 2016 alusta saakka.

Vertailukelpoisen yhdistetyn yhtiön talousluvut perustuvat
hypoteettiseen tilanteeseen, eikä niitä pidä pitää pro forma
-talouslukuina, sillä niissä ei ole vielä huomioitu laadintape-
riaatteiden eroja. Vertailukelpoisen yhdistetyn yhtiön tilintar-
kastamattomat talousluvut perustuvat Konecranes-konsernin
vuoden 2016 tilinpäätökseen (oikaistuna uudelleenjärjestely-
kuluilla ja Terexin kanssa ehdotettuun yhdistymiseen liittyvillä
transaktiokuluilla sekä vastaanotetulla vakuutuskorvauk-
sella) ja Terex Corporationin (”Terex”) MHPS-liiketoimintaseg-
mentin vuoden 2016 tilintarkastamattomiin tätä tarkoitusta
varten laskettuihin taloudellisiin carve-out-lukuihin (oikais-
tuna kertaluonteisilla erillä, kuten uudelleenjärjestelykuluilla
ja liikearvoon ja tuotemerkkeihin tehdyillä alaskirjauksilla)
USGAAPin mukaisesti. MHPS:n tuloslaskelmaa on oikaistu
Terex-konsernin yleiskustannuksilla heijastelemaan tilan-
netta, jossa konserni olisi muodostettu vuoden 2016 alussa.

MHPS:n talousluvut on laskettu tätä tarkoitusta varten
”carve-out”-perusteisesti, joten ne eivät välttämättä vastaa
sitä, mikä sen toimintojen tulos olisi ollut, jos MHPS olisi
ollut itsenäinen yhtiö ja olisi laatinut erillisen IRFS:n mukai-
sen tilinpäätöksen kyseisiltä raportointikausilta. Tätä var-
ten lasketut talousluvut eivät myöskään välttämättä kerro
MHPS:n Konecranesin kanssa yhdistettyjen operatiivisten
toimintojen tulevasta tuloksesta.

Konecranes ei pysty esittämään täsmäytystä yhdistetyistä
taloudellisista tiedoista, koska MHPS:n luvut on laskettu
USGAAP:in mukaisesti ja niihin on sovellettu eri laskenta-
periaatteita kuin Konecranes sekä lisäksi Terex on käsitellyt
MHPS-segmenttiä päättyneenä liiketoimintona vuonna 2016.

Huomautus
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
• 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 mukaan lukien valuutta-
kurssien ja korkotason vaihtelut,

• kilpailutilanne, erityisesti yhtiön kilpailijoiden kehittämät
merkittävät tuotteet tai palvelut,

• toimialan tilanne,
• yhtiön oman toimintaan liittyvät tekijät, kuten onnistumi-

set tuotannossa, tuotekehityksessä, projektinjohdossa,
laadussa, tuotteiden ja palveluiden oikea-aikaisessa
toimituksessa sekä näiden jatkuvassa kehittämisessä

• vireillä olevien ja tulevien yrityskauppojen ja -järjestelyjen
onnistuminen.

H1

17Puolivuosikatsaus
Tammi–kesäkuu 2017

Konsernin tuloslaskelma

MEUR Liite
4–6/
2017

4–6/
2016 Muutos %

1–6/
2017

1–6/
2016 Muutos %

1–12/
2016

Liikevaihto 8 797,2 528,8 50,7 1 480,2 987,4 49,9 2 118,4
Liiketoiminnan muut tuotot 1) 6 1,5 10,6 221,9 10,9 14,4
Aineet, tavarat ja ulkopuoliset palvelut -344,2 -237,2 -616,8 -430,7 -979,7
Henkilöstökulut -263,6 -169,4 -517,9 -332,2 -658,3
Poistot ja arvonalentumiset 9 -31,4 -14,7 -59,7 -28,7 -53,7
Liiketoiminnan muut kulut 2) 5 -129,2 -89,6 -251,6 -177,8 -356,2
Liikevoitto 30,2 28,6 5,4 256,1 28,9 785,3 84,9
Osuus osakkuusyhtiöiden ja
yhteisyritysten tuloksista 0,4 3,6 -0,2 4,8 6,0
Osakkuusyhtiösijoituksen myyntivoitto 0,0 0,0 0,0 0,0 5,8
Rahoitustuotot 3) 7,7 0,3 27,0 4,1 1,0
Rahoituskulut -24,2 -10,1 -47,2 -22,5 -35,6
Voitto ennen veroja 14,0 22,4 -37,6 235,7 15,4 1 435,5 62,1
Verot 11 0,5 -6,4 -28,3 -4,5 -24,5
TILIKAUDEN VOITTO 14,5 16,0 -9,1 207,4 10,9 1 803,1 37,6

Tilikauden voiton jakautuminen:
Emoyhtiön omistajille 15,1 16,0 208,6 10,9 37,6
Määräysvallattomille omistajille -0,5 0,0 -1,2 0,0 0,0

Laimentamaton osakekohtainen tulos (EUR) 0,17 0,27 -35,7 2,68 0,19 1 344,0 0,64
Laimennusvaikutuksella oikaistu
osakekohtainen tulos (EUR) 0,17 0,27 -35,7 2,68 0,19 1 344,0 0,64

1) Liiketoiminnan muut tuotot 1–6/2017 sisältävät STAHL CraneSystemsin liiketoiminnan myyntivoiton 218,4 milj. euroa. Vuonna 2016 Konecranes sai
10,0 milj. euron vakuutuskorvauksen ja palautuneita varoja 0,3 milj. euroa liittyen identiteettivarkauteen.

2) Liiketoiminnan muut kulut 1–6/2017 sisältävät peruttuun Terex-yhdistymissuunnitelmaan ja Terex MHPS-liiketoiminnan ostoon liittyviä transaktiokuluja
4,2 milj. euroa (22,2 milj. euroa 1-6/2016 ja 47,0 milj. euroa 1–12/2016) ja 0,0 milj. euroa Q2/2017 (11,5 milj. euroa Q2/2016).

3) Rahoitustuotot 1–6/2017 sisältävät 9,4 milj. euroa tuottoja, jotka liittyvät enimmäkseen MHPS kauppahinnan oikaisuihin.

Konsernin laaja tuloslaskelma

MEUR
4–6/
2017

4–6/
2016

1–6/
2017

1–6/
2016

1–12/
2016

Tilikauden voitto 14,5 16,0 207,4 10,9 37,6
Erät, jotka voidaan esittää tulosvaikutteisina

Rahavirran suojaukset 10,5 0,1 -8,7 8,5 30,1
Ulkomaiseen yksikköön liittyvät muuntoerot -14,0 0,7 -14,4 -4,4 0,8
Osuus osakkuusyhtiöiden laajasta tuloksesta 0,0 -1,9 0,0 -2,4 -3,8
Verot eristä, jotka voidaan esittää tulosvaikuttei-
sina -2,1 0,0 1,7 -1,7 -6,0

Erät, joita ei voida esittää tulosvaikutteisina
Etuuspohjaisten järjestelyiden uudelleenarvos-
tuserät 0,0 -6,8 0,0 -4,1 -11,9
Verot eristä, joita ei voida esittää tulosvaikutteisina 0,0 1,4 0,0 0,9 3,0

Tilikauden muut laajan tuloksen erät verojen jälkeen -5,6 -6,5 -21,3 -3,2 12,2
TILIKAUDEN LAAJA TULOS YHTEENSÄ 8,9 9,5 186,1 7,7 49,8

Tilikauden laajan tuloksen jakautuminen:
Emoyhtiön omistajille 11,0 9,5 188,3 7,7 49,8
Määräysvallattomille omistajille -2,1 0,0 -2,2 0,0 0,0

H1

18Puolivuosikatsaus
Tammi–kesäkuu 2017

Konsernin tase
MEUR

VARAT Liite 30.6.2017 30.6.2016 31.12.2016

Pitkäaikaiset varat
Liikearvo 918,4 105,4 86,2
Aineettomat hyödykkeet 649,3 104,0 98,1
Aineelliset hyödykkeet 278,2 136,0 128,1
Ennakkomaksut ja keskeneräiset hankinnat 11,8 17,3 17,4
Sijoitukset pääomaosuusmenetelmää käyttäen 70,2 51,9 8,9
Muut pitkäaikaiset varat 1,0 1,0 1,0
Laskennallinen verosaaminen 118,1 66,1 57,0
Pitkäaikaiset varat yhteensä 2 046,9 481,7 396,6

Lyhytaikaiset varat
Vaihto-omaisuus

Aineet, tarvikkeet ja puolivalmisteet 266,4 153,3 131,8
Keskeneräiset työt 331,3 214,8 140,3
Ennakkomaksut 19,2 13,6 9,7

Vaihto-omaisuus yhteensä 616,9 381,6 281,8
Myyntisaamiset 493,6 351,3 379,3
Muut saamiset 39,5 22,4 23,2
Lainasaamiset 6,3 0,0 0,0
Kauden verotettavaan tuloon perustuvat verosaamiset 24,8 11,8 12,1
Osatuloutussaaminen 8 85,0 88,7 83,8
Muut rahoitusvarat 33,0 7,4 31,1
Siirtosaamiset 49,3 36,3 29,1
Rahat ja pankkisaamiset 197,9 80,5 167,4
Lyhytaikaiset varat yhteensä 1 546,4 980,0 1 007,8

Myytävänä olevat varat 6.1 0,0 0,0 125,5

VARAT YHTEENSÄ 3 593,3 1 461,7 1 529,9

H1

19Puolivuosikatsaus
Tammi–kesäkuu 2017

Konsernin tase
MEUR

OMA PÄÄOMA JA VELAT Liite 30.6.2017 30.6.2016 31.12.2016

Emoyhtiön osakkeenomistajille kuuluva oma pääoma
Osakepääoma 30,1 30,1 30,1
Ylikurssirahasto 39,3 39,3 39,3
Sijoitetun vapaan oman pääoman rahasto 752,7 66,5 66,5
Arvonmuutos- ja suojausrahasto 15 8,1 -2,3 15,0
Muuntoero 7,5 15,7 20,8
Muu rahasto 33,2 31,1 31,7
Edellisten tilikausien voitto 159,6 210,5 204,4
Tilikauden voitto 208,6 10,9 37,6
Emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä 1 239,1 401,8 445,4

Määräysvallattomien omistajien osuus 22,5 0,1 0,1
Oma pääoma yhteensä 1 261,5 401,9 445,5

Velat

Pitkäaikaiset velat
Korolliset velat 14 647,5 56,6 54,2
Muut pitkäaikaiset velat 287,0 96,0 40,0
Varaukset 18,0 17,1 17,1
Laskennallinen verovelka 166,2 14,9 12,5
Pitkäaikaiset velat yhteensä 1 118,6 184,6 123,8

Lyhytaikaiset velat
Korolliset velat 14 99,4 282,6 269,5
Saadut ennakot 8 389,9 193,2 170,6
Laskutetut ennakot 1,1 0,3 0,0
Ostovelat 185,2 95,8 99,1
Varaukset 105,4 32,1 40,5
Muut velat (korottomat) 48,0 31,2 32,9
Muut rahoitusvelat 5,7 9,7 18,2
Kauden verotettavaan tuloon perustuvat verovelat 41,1 8,1 14,7
Jälkikustannusvaraukset 167,6 131,4 125,2
Siirtovelat 169,8 90,7 95,6
Lyhytaikaiset velat yhteensä 1 213,1 875,1 866,2

Myytävänä oleviin varoihin liittyvät velat 6.1 0,0 0,0 94,4

Velat yhteensä 2 331,8 1 059,8 1 084,5

OMA PÄÄOMA JA VELAT YHTEENSÄ 3 593,3 1 461,7 1 529,9

H1

20Puolivuosikatsaus
Tammi–kesäkuu 2017

Konsernin oman pääoman muutokset

Emoyhtiön omistajille kuuluva oma pääoma

MEUR
Osake -

pääoma
Ylikurssi-

rahasto
SVOP-

rahasto

Tulevien
rahavirtojen

suojaus Muuntoero
Oma pääoma 1.1.2017 30,1 39,3 66,5 15,0 20,8
Osakeanti 686,2
Maksetut osingot emoyhtiön omistajille
Omaan pääomaan kirjatut osakeperusteiset maksut

Tilikauden voitto
Tilikauden muu laaja tulos -6,9 -13,4

Tilikauden laaja tulos -6,9 -13,4
Oma pääoma 30.6.2017 30,1 39,3 752,7 8,1 7,4

Oma pääoma 1.1.2016 30,1 39,3 66,5 -9,1 20,1
Käytetyt optio-oikeudet
Maksetut osingot emoyhtiön omistajille
Omaan pääomaan kirjatut osakeperusteiset maksut

Tilikauden voitto
Tilikauden muu laaja tulos 6,8 -4,4

Tilikauden laaja tulos 6,8 -4,4
Oma pääoma 30.6.2016 30,1 39,3 66,5 -2,3 15,7

Emoyhtiön omistajille kuuluva oma pääoma

MEUR
Muu

rahasto
Kertyneet

voittovarat Yhteensä

Määräys-
vallattomien

omistajien
osuus

Oma
pääoma

yhteensä
Oma pääoma 1.1.2017 31,7 242,0 445,4 0,1 445,5
Osakeanti 0,0 686,2 686,2
Maksetut osingot emoyhtiön omistajille -82,3 -82,3 -82,3
Omaan pääomaan kirjatut osakeperusteiset maksut 1,5 0,0 1,5 1,5
Yrityshankinnat 0,0 0,0 24,6 24,6

Tilikauden voitto 208,6 208,6 -1,2 207,4
Tilikauden muu laaja tulos 0,0 -20,3 -1,0 -21,3

Tilikauden laaja tulos 0,0 208,6 188,3 -2,2 186,1
Oma pääoma 30.6.2017 33,2 368,2 1 239,1 22,5 1 261,5

Oma pääoma 1.1.2016 29,9 279,1 455,9 0,1 456,0
Käytetyt optio-oikeudet 0,0 0,0 0,0
Maksetut osingot emoyhtiön omistajille -61,7 -61,7 -61,7
Omaan pääomaan kirjatut osakeperusteiset maksut 0,3 0,0 0,3 0,3
Yrityshankinnat -0,3 -0,3 -0,3

Tilikauden voitto 10,9 10,9 10,9
Tilikauden muu laaja tulos -5,6 -3,2 0,0 -3,2

Tilikauden laaja tulos 0,0 5,3 7,7 0,0 7,7
Oma pääoma 30.6.2016 30,2 222,4 401,8 0,1 401,9

H1

21Puolivuosikatsaus
Tammi–kesäkuu 2017

Konsernin rahavirtalaskelma
MEUR 1–6/2017 1–6/2016 1–12/2016
Liiketoiminnan rahavirrat
Tilikauden voitto 207,4 10,9 37,6
Oikaisut tilikauden voittoon

Verot 28,3 4,5 24,5
Rahoitustuotot ja -kulut 20,2 18,5 34,6
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista 0,2 -4,8 -11,8
Osinkotuotot 0,0 0,0 0,0
Poistot ja arvonalentumiset 59,7 28,7 53,7
Käyttöomaisuuden ja liiketoimintojen myyntivoitot ja -tappiot -217,9 0,3 3,4
Muut oikaisut 5,7 -1,6 5,5

Liikevoitto ennen käyttöpääoman muutosta 103,6 56,3 147,4

Korottomien lyhytaikaisten liikesaamisten muutos 64,8 11,1 -50,3
Vaihto-omaisuuden muutos -65,8 -20,7 61,3
Korottomien lyhytaikaisten velkojen muutos 142,8 -3,0 29,8
Käyttöpääoman muutos 141,8 -12,5 40,9

Liiketoiminnan rahavirrat ennen rahoituseriä ja maksettuja tuloveroja 245,4 43,7 188,3

Korkotuotot 7,4 4,3 8,8
Korkokulut -23,9 -8,6 -19,3
Muut rahoitustuotot ja -kulut -15,2 -13,3 -38,5
Maksetut verot -28,0 -11,8 -29,6
Rahoituserät ja maksetut tuloverot -59,7 -29,5 -78,6

LIIKETOIMINNAN NETTORAHAVIRTA 185,7 14,2 109,6

Investointeihin käytetyt nettorahavarat
Tytäryhtiöiden hankinta vähennettynä hankintahetken rahavaroilla -722,0 0,0 -0,2
Liiketoimintojen myynti vähennettynä myyntihetken rahavaroilla 222,5 0,0 0,0
Osakkuusyhtiöosakkeiden myynnistä saadut maksut 0,0 0,0 47,8
Käyttöomaisuusinvestoinnit -14,3 -11,6 -27,3
Aineellisten hyödykkeiden myynnit ja muut erät 1,2 0,7 1,5
INVESTOINTIEN NETTORAHAVIRTA -512,6 -10,9 21,7

Kassavirta ennen rahoituksen rahavirtoja -327,0 3,3 131,4

Rahoitukseen käytetyt rahavarat
Pitkäaikaisten lainojen nostot 1 302,0 0,0 0,0
Pitkäaikaisten lainojen takaisinmaksut -702,9 -2,1 -4,6
Lyhytaikaisten lainojen nostot(+), takaisinmaksut (-) -178,7 60,6 47,5
Lainasaamisten muutos -2,2 0,0 0,0
Hankittu määräysvallattomien omistajien osuus 0,0 -0,3 -0,3
Maksetut osingot emoyhtiön omistajille -82,3 -61,7 -61,7
RAHOITUKSEN NETTORAHAVIRTA 335,9 -3,5 -19,1

Rahavarojen muuntoerot -5,1 0,0 1,1

RAHAVAROJEN MUUTOS 3,8 -0,2 113,4

Rahavarat tilikauden alussa 194,1 80,8 80,8
Rahavarat myytävänä olevissa varoissa 0,0 0,0 26,8
Rahavarat tilikauden lopussa 197,9 80,5 167,4
RAHAVAROJEN MUUTOS 3,8 -0,2 113,4

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

H1

22Puolivuosikatsaus
Tammi–kesäkuu 2017

VAPAA KASSAVIRTA (vaihtoehtoinen tunnusluku)

MEUR 1–6/2017 1–6/2016 1–12/2016
Liiketoiminnan nettorahavirta 185,7 14,2 109,6
Käyttöomaisuusinvestoinnit -14,3 -11,6 -27,3
Aineellisten hyödykkeiden myynnit ja muut erät 1,2 0,7 1,5
Vapaa kassavirta 172,6 3,3 83,9

1. YRITYKSEN PERUSTIEDOT
Konecranes Oyj (”Konecranes-konserni” tai ”konserni”) on
Suomen lainsäädännön mukaisesti perustettu julkinen suo-
malainen osakeyhtiö, jonka kotipaikka on Hyvinkää. Yhtiö on
listattu NASDAQ Helsingissä.

Konecranes on yksi maailman johtavista nostureiden
valmistajista sekä nostureiden, nostolaitteiden ja työstöko-
neiden huoltoyrityksistä, joka palvelee laajaa asiakaskuntaa
sisältäen valmistus- ja prosessiteollisuuden, telakat, satamat
ja terminaalit. Konecranes toimii kansainvälisesti ja sen tuot-
teita valmistetaan Pohjois- ja Etelä-Amerikassa, Euroopassa,
Afrikassa, Lähi-Idässä ja Aasiassa ja niitä myös myydään
maailmanlaajuisesti. Konecranesilla on vuonna 2017 kolme
liitetoimintasegmenttiä, joita kutsutaan liiketoiminta-alueiksi:
liiketoiminta-alue Kunnossapito, liiketoiminta-alue Teollisuus-
laitteet ja liiketoiminta-alue Satamaratkaisut. Vuonna 2016
Konecranesilla oli kaksi liiketoimintasegmenttiä: liiketoi-
minta-alue Kunnossapito ja liiketoiminta-alue Laitteet. Liike-
toiminta-alue Laitteet jaettiin vuonna 2017 kahdeksi liike-
toimintasegmentiksi: liiketoiminta-alue Teollisuuslaitteiksi ja
liiketoiminta-alue Satamaratkaisuiksi. Lisäksi Satamahuolto
ja Trukkihuolto siirrettiin liiketoiminta-alue Kunnossapidosta
liiketoiminta-alue Satamaratkaisuihin. Liitetietojen liiketoi-
mintasegmenttitiedot vuonna 2016 on raportoitu uusien lii-
ketoimintasegmenttien mukaisesti.

2. LAADINTAPERUSTEET
Konecranes Oyj:n tilintarkastamaton välitilinpäätöslyhen-
nelmä 1–6/2017 ja 1–6/2016 on laadittu kansainvälisen
tilinpäätösstandardin International Accounting Standard 34
Interim Financial Reporting (‘‘IAS 34’’) mukaisesti. Täten väli-
tilinpäätös ei sisällä kaikkea tietoa ja liitetietoja, joita vaa-
ditaan vuositilinpäätöksessä ja näin ollen välitilinpäätöstä
tulisi lukea yhdessä konsernin tilinpäätöksen 31.12.2016
kanssa. Konsernitilinpäätös ja sen liitetiedot on esitetty mil-
joonina euroina ja kaikki luvut on pyöristetty lähimpään mil-
joonaan euroon (€000.000) ellei toisin mainita.

3. ARVIOIDEN KÄYTTÖ JA HARKINTAAN
PERUSTUVAT RATKAISUT
Tilinpäätöksen laatiminen IFRS:n mukaan edellyttää johdon
arvioiden ja olettamusten käyttämistä ja harkintaan perustu-
vien ratkaisujen tekemistä, jotka vaikuttavat varojen ja velko-

jen määriin, ehdollisten varojen ja velkojen raportointiin sekä
tuottojen ja kulujen määriin. Arviot, oletukset ja harkinta
perustuvat johdon aikaisempaan kokemukseen, parhaaseen
tietoon tapahtumista, ja muista tekijöistä, kuten tulevai-
suuden tapahtumia koskeviin odotuksiin, joiden katsotaan
olevan olosuhteet huomioon ottaen järkeviä. Vaikka arviot
perustuvat johdon tämän hetkiseen parhaaseen näkemyk-
seen, on mahdollista, että toteutumat poikkeavat tilinpäätök-
sessä käytetyistä arvoista. Mahdolliset arvioiden ja oletus-
ten muutokset merkitään kirjanpitoon sillä tilikaudella, jonka
aikana arvioita tai oletusta korjataan.

4. TÄRKEIMMÄT LASKENTAPERIAATTEET
Konsernin tilintarkastamattomassa välitilinpäätöksessä käyt-
tämät laskentaperiaatteet ovat samoja niiden laskentaperi-
aatteiden kanssa, joita on käytetty koko vuoden 2016 tilin-
tarkastetussa konsernitilinpäätöksessä. Vuonna 2017 jul-
kaistuilla uusilla standardeilla ei ole merkittävää vaikutusta
tilintarkastamattomaan välitilinpäätökseen.

Konecranes ottaa käyttöön IFRS15, Revenue from cont-
racts with customers, standardin 1.1 2018 lähtien. Alusta-
vissa arvioissa, joita Konecranes on tehnyt uuden standardin
implementoinnin vaikutuksista, myyntituottojen tuloutuksen
ajoitus ei merkittävästi muuttuisi. Merkittävimmät erot nyky
tuloutuskäytäntöön ovat syntyneet toistaiseksi seuraavista
seikoista:
• tavaroiden palautus oikeudesta, jossa yhtiö ei voi tulout-

taa myyntituottoja siltä osin kuin asiakas oletettavasti
käyttää oikeuttaan palauttaa tavara;

• epätavalliset takuuajat tai palvelutyyppiset takuut, joissa
osa myyntituotoista pitää kohdistaa asianomaiselle laa-
jennetulle takuuajalle käyttäen takuun arvioitua erillistä
myyntihintaa ja

• määräalennukset, joissa todennäköisin määräalen-
nuksen määrä pitää arvioida ja kohdistaa jokaiselle
myyntitapahtumalle, josta asiakas on oikeutettu määrä-
alennukseen.

Konecranes jatkaa vuoden 2017 aikana IFRS15 analysointia
ja vertailutietojen keräämistä raportoidakseen kaiken tarvit-
tavan tiedon välitilinpäätöksissä sekä vuositilinpäätöksessä
2018. Toistaiseksi tunnistetut erot verrattuna julkaistuihin
tilinpäätökseen ovat olleet merkityksettömiä.

Liitetiedot

H1

23Puolivuosikatsaus
Tammi–kesäkuu 2017

5. HANKITUT LIIKETOIMINNOT

Material Handling & Port Solutions
liiketoimintasegmentin hankinta Terex
Corporationilta
Konecranes allekirjoitti 16.5.2016 sopimuksen (˝Osakkei-
den ja liiketoiminnan ostosopimus˝) Terexin Corporationin
(˝Terex˝) Material Handling & Port Solutions (”MHPS”) -liike-
toimintasegmentin ostamisesta (˝Yritysosto˝) käteis- ja osa-
kevastiketta vastaan. Konecranes sai kaupan päätökseen
4.1.2107 ja maksoi käteisvastiketta 786,1 miljoonaa euroa
sekä 19 600 000 uutta B-sarjan osaketta.

MHPS on johtava teollisuusnosturien, nosturikomponent-
tien ja palvelujen toimittaja Demag-tuotemerkillä. Lisäksi se
toimii satamateknologia-alalla ja tarjoaa laajan valikoiman
manuaalisia, puoliautomaattisia ja automaattisia ratkaisuja
useiden tuotemerkkien, kuten Gottwaldin, alla. Tätä tarkoi-
tusta varten laskettujen tilintarkastamattomien taloudellis-
ten carve-out-tietojen (USGAAP) mukaan MHPS:n liikevaihto
vuonna 2016 oli 1 418 milj. Yhdysvaltain dollaria (1 280
milj. euroa) ja oikaistu EBITDA 104 milj. Yhdysvaltain dollaria
(94 milj. euroa).

Hankittujen liiketoimintojen omaisuuserien alustavat käyvät
arvot ostohetkellä tarkasteltuna on esitetty alla olevassa
taulukossa. Käteisvastike sisältää kaupan toteuttamisen
jälkeiset oikaisut kassavaroista, veloista ja käyttöpääomasta
sekä MHPS ostohinnan suojausvaikutuksen. Osakkeiden ja
liiketoiminnan ostosopimuksen mukaan vastikkeisiin saat-
taa kuluvan vuoden aikana tulla vielä korjauksia samoin kuin
alustaviin kauppahinnan allokaatioihin. Yrityskauppa tarjoaa
merkittäviä teollisia ja operatiivisia synergiaetuja, kuten
skaalautuvuusedut ostovolyymeissa, tuotannon ja hallinnon
optimisointi sekä kapasiteetin parempi käyttöaste ja skaala-
utuvuusedut tuotekehityksessä, jotka heijastuvat liikearvoon.

MEUR Käypä arvo

Aineettomat hyödykkeet
Asiakassuhteet 247,5
Teknologia 104,1
Tavaramerkki 219,4
Muut aineettomat hyödykkeet 11,1

Aineelliset hyödykkeet 175,4
Sijoitukset pääomaosuusmenetelmää käyt-
täen 62,8
Vaihto-omaisuus 283,3
Myyntisaamiset 224,3
Muut varat 106,0
Rahat ja pankkisaamiset 64,2
Varat yhteensä 1 498,1

Määräysvallattomien omistajien osuus 24,6
Laskennallinen verovelka 159,9
Etuuspohjaiset eläkejärjestelyt 241,0
Muut pitkäaikaiset velat 10,5
Ostovelat ja muut lyhytaikaiset velat 428,8
Velat yhteensä 864,8

Nettovarat 633,3

Hankintameno 1 472,3
Liikearvo 839,0

Kaupan rahavirtavaikutus
Kauppahinta, maksettu käteisellä 786,1
Hankinnan kulut 1) 67,2
Hankinnan kohteen käteisvarat -64,2
Nettorahavirtavaikutus hankinnasta 789,1

Luovutettu vastike:
Kauppahinta, maksettu käteisellä 786,1
Kauppahinta, maksettu osakkeilla 686,2
Hankintameno yhteensä 1 472,3

1) Yrityskauppojen hankintakulut, 4,2 milj. euroa 2017, 47,0 milj. euroa
2016 ja 17,2 milj. euroa 2015, on raportoitu liiketoiminnan muissa
kuluissa.

Liitetiedot

H1

24Puolivuosikatsaus
Tammi–kesäkuu 2017

6. MYYDYT LIIKETOIMINNOT

6.1. Stahl CraneSystems liiketoiminnan myynti
Konecranes teki 30. marraskuuta 2016 sopimuksen Colum-
bus McKinnon Corporationin (”Columbus McKinnon”) kanssa
koskien STAHL CraneSystems -liiketoiminnan myymistä
(”STAHL-kauppa”). Konecranes saattoi STAHL liiketoimin-
nan myymisen loppuun 31.1.2017. Konecranes sai kau-
pasta käteisenä 232,2 miljoonaa euroa. Lisäksi Columbus
McKinnonille siirtyi kattamattomia eläkevastuita, jotka olivat
67 miljoonaa euroa 31.12.2016. Konecranes kirjasi STAHL
liiketoiminnan myynnistä 1–6/2017 218,4 miljoonan euron
myyntivoiton (ennen veroja) muihin liiketoiminnan tuottoihin.

STAHL CraneSystems on maailmanlaajuisesti toimiva nostin-
teknologian ja nosturikomponenttien toimittaja. Liiketoiminta

on tunnettu sen kyvystä suunnitella ja rakentaa järjestelmä-
ratkaisuja. Sen asiakkaita ovat jakelijat, nosturirakentajat
sekä laitostoimittajat. STAHL CraneSystemsin pääkonttori
sijaitsee Künzelsaussa, Saksassa.

6.2. Muiden liiketoimintojen myynti
Konecranes sopi maaliskuussa 2017 Sanma Hoists & Cra-
nes Co., Ltd. (”Sanma”) yhtiön myynnistä Jingjiang Hongcheng
Crane Components Manufacturing Worksille. Sopimus sisälsi
Sanma yhtiön CD/MD nostinten tuotantolaitteistot sekä nii-
hin liittyvän vaihto-omaisuuden. Konecranes raportoi 0,1 milj.
euron myyntivoiton (ennen veroja) 1–6/2017 muissa liiketoi-
minnan tuotoissa. Tällä liiketoiminnan myynnillä Konecranes
suoraviivaisti tuote- ja brändiportfoliota Kiinan markkinoilla.

Liitetiedot

7. SEGMENTTIKOHTAISET TIEDOT

7.1. Liiketoimintasegmentit

MEUR

Saadut tilaukset liiketoiminta-alueittain 1–6/2017
% kokonais-
tilauksista 1–6/2016

% kokonais-
tilauksista 1–12/2016

% kokonais-
tilauksista

Kunnossapito 1) 497,6 31 373,8 38 727,9 35
Teollisuuslaitteet 579,2 37 428,9 43 821,5 39
Satamaratkaisut 1) 508,7 32 187,2 19 533,4 26
./. Sisäinen osuus -60,8 -84,5 -162,2
Yhteensä 1 524,7 100 905,3 100 1 920,7 100

1) Ilman huollon vuosisopimuskantaa

Kunnossapito 2017 raportoinnissa 373,8 727,9

Satamahuolto- ja Trukkihuoltoyksikön siirron vaikutus Kunnossapidosta Satamaratkaisuihin 23,2 46,6

Kunnossapito 2016 raportoinnissa 396,9 774,5

Tilauskanta yhteensä 2) 30.6.2017

% kokonais-
tilaus-

kannasta 30.6.2016

% kokonais-
tilaus-

kannasta 31.12.2016

% kokonais-
tilaus-

kannasta

Kunnossapito 217,6 14 177,3 17 158,1 15
Teollisuuslaitteet 571,2 36 429,3 41 399,4 38
Satamaratkaisut 817,2 51 436,7 42 480,5 46
Yhteensä 1 605,9 100 1 043,3 100 1 038,0 100

2) Osatuloutettu liikevaihto vähennettynä

Kunnossapito 2017 raportoinnissa 177,3 158,1

Satamahuolto- ja Trukkihuoltoyksikön siirron vaikutus Kunnossapidosta Satamaratkaisuihin 15,5 15,2

Kunnossapito 2016 raportoinnissa 192,8 173,3

H1

25Puolivuosikatsaus
Tammi–kesäkuu 2017

Liikevaihto liiketoiminta-alueittain 1–6/2017
% liike-

vaihdosta 1–6/2016
% liike-

vaihdosta 1–12/2016
% liike-

vaihdosta

Kunnossapito 582,6 38 440,2 41 914,8 40
Teollisuuslaitteet 546,1 35 397,8 37 830,1 36
Satamaratkaisut 419,2 27 234,7 22 543,2 24
./. Sisäinen osuus -67,8 -85,2 -169,7
Yhteensä 1 480,2 100 987,4 100 2 118,4 100

Kunnossapito 2017 raportoinnissa 440,2 914,8

Satamahuolto- ja Trukkihuoltoyksikön siirron vaikutus Kunnossapidosta Satamaratkaisuihin 25,9 53,2

Kunnossapito 2016 raportoinnissa 466,1 968,0

Oikaistu EBITA liiketoiminta-alueittain
1–6/2017

MEUR EBITA %
1–6/2016

MEUR EBITA %
1–12/2016

MEUR EBITA %

Kunnossapito 74,2 12,7 41,6 9,4 100,2 11,0
Teollisuuslaitteet 5,7 1,0 0,5 0,1 15,7 1,9
Satamaratkaisut 15,6 3,7 20,2 8,6 50,5 9,3
Konsernin kulut ja eliminoinnit -13,6 -9,4 -21,5
Yhteensä 81,9 5,5 52,8 5,4 144,8 6,8

Kunnossapito 2017 raportoinnissa 41,6 100,2

Satamahuolto- ja Trukkihuoltoyksikön siirron vaikutus Kunnossapidosta Satamaratkaisuihin 5,1 12,5

Kunnossapito 2016 raportoinnissa 46,7 112,7

Liikevoitto (EBIT) liiketoiminta-alueittain
1–6/2017

MEUR EBIT %
1–6/2016

MEUR EBIT %
1–12/2016

MEUR EBIT %

Kunnossapito 63,0 10,8 39,1 8,9 90,2 9,9
Teollisuuslaitteet -6,5 -1,2 -5,8 -1,5 6,0 0,7
Satamaratkaisut 8,7 2,1 19,5 8,3 49,0 9,0
Konsernin kulut ja eliminoinnit 190,9 -23,8 -60,3
Yhteensä 256,1 17,3 28,9 2,9 84,9 4,0

Kunnossapito 2017 raportoinnissa 39,1 90,2

Satamahuolto- ja Trukkihuoltoyksikön siirron vaikutus Kunnossapidosta Satamaratkaisuihin 4,8 12,0

Kunnossapito 2016 raportoinnissa 43,9 102,2

Liiketoiminintasegmentin varat
30.6.2017

MEUR
30.6.2016

MEUR
31.12.2016

MEUR

Kunnossapito 1 290,4 364,2 380,3
Teollisuuslaitteet 933,8 588,3 571,3
Satamaratkaisut 866,4 279,3 227,5
Kohdistamattomat erät 502,7 229,8 350,8
Yhteensä 3 593,3 1 461,7 1 529,9

Kunnossapito 2017 raportoinnissa 364,2 380,3

Satamahuolto- ja Trukkihuoltoyksikön siirron vaikutus Kunnossapidosta Satamaratkaisuihin 30,7 32,6

Kunnossapito 2016 raportoinnissa 394,9 412,9

Liitetiedot

H1

26Puolivuosikatsaus
Tammi–kesäkuu 2017

Liiketoimintasegmentin velat
30.6.2017

MEUR
30.6.2016

MEUR
31.12.2016

MEUR

Kunnossapito 197,9 147,4 149,9
Teollisuuslaitteet 373,5 311,3 312,2
Satamaratkaisut 459,9 185,6 175,6
Kohdistamattomat erät 1 300,4 415,5 446,8
Yhteensä 2 331,8 1 059,8 1 084,5

Kunnossapito 2017 raportoinnissa 147,4 149,9

Satamahuolto- ja Trukkihuoltoyksikön siirron vaikutus Kunnossapidosta Satamaratkaisuihin 9,2 10,5

Kunnossapito 2016 raportoinnissa 156,5 160,4

Henkilöstö liiketoiminta-alueittain
(kauden lopussa) 30.6.2017

% kokonais-
määrästä 30.6.2016

% kokonais-
määrästä 31.12.2016

% kokonais-
määrästä

Kunnossapito 7 311 44 6 054 53 5 749 52
Teollisuuslaitteet 6 132 37 4 527 40 4 353 40
Satamaratkaisut 3 248 19 807 7 789 7
Konsernin yhteiset 63 0 56 0 60 1
Yhteensä 16 754 100 11 444 100 10 951 100

Kunnossapito 2017 raportoinnissa 6 054 5 749

Satamahuolto- ja Trukkihuoltoyksikön siirron vaikutus Kunnossapidosta Satamaratkaisuihin 270 249

Kunnossapito 2016 raportoinnissa 6 324 5 998

Saadut tilaukset liiketoiminta-alueittain,
kvartaaleittain Q2/2017 Q1/2017 Q4/2016 Q3/2016 Q2/2016 Q1/2016

Kunnossapito 1) 251,4 246,3 179,0 175,1 190,9 182,8
Teollisuuslaitteet 308,5 270,7 201,0 191,6 218,1 210,7
Satamaratkaisut 1) 261,6 247,1 254,8 91,4 117,5 69,7
./. Sisäinen osuus -31,2 -29,6 -39,8 -37,9 -46,4 -38,1
Yhteensä 790,2 734,5 595,1 420,3 480,2 425,1

1) Ilman huollon vuosisopimuskantaa

Tilauskanta liiketoiminta-alueittain,
kvartaaleittain Q2/2017 Q1/2017 Q4/2016 Q3/2016 Q2/2016 Q1/2016

Kunnossapito 217,6 217,6 158,1 177,9 177,3 166,2
Teollisuuslaitteet 571,2 575,2 399,4 426,7 429,3 419,6
Satamaratkaisut 817,2 811,6 480,5 383,0 436,7 449,8
Yhteensä 1 605,9 1 604,5 1 038,0 987,7 1 043,3 1 035,6

Liikevaihto liiketoiminta-alueittain,
kvartaaleittain Q2/2017 Q1/2017 Q4/2016 Q3/2016 Q2/2016 Q1/2016

Kunnossapito 298,1 284,6 254,3 220,3 231,0 209,1
Teollisuuslaitteet 296,5 249,6 233,1 199,1 210,3 187,5
Satamaratkaisut 237,9 181,3 163,0 145,5 132,4 102,3
./. Sisäinen osuus -35,3 -32,5 -37,1 -47,4 -44,9 -40,3
Yhteensä 797,2 683,0 613,3 517,6 528,8 458,6

Liitetiedot

H1

27Puolivuosikatsaus
Tammi–kesäkuu 2017

Liitetiedot

Oikaistu EBITA liiketoiminta-alueittain,
kvartaaleittain Q2/2017 Q1/2017 Q4/2016 Q3/2016 Q2/2016 Q1/2016

Kunnossapito 41,2 33,1 35,1 23,5 25,6 16,0
Teollisuuslaitteet 6,2 -0,5 8,5 6,7 2,2 -1,8
Satamaratkaisut 13,0 2,6 16,7 13,5 14,3 5,9
Konsernin kulut ja eliminoinnit -9,1 -4,5 -7,2 -4,9 -5,1 -4,4
Yhteensä 51,2 30,6 53,1 38,9 37,0 15,8

Oikaistu EBITA, % liiketoiminta-alueittain,
kvartaaleittain Q2/2017 Q1/2017 Q4/2016 Q3/2016 Q2/2016 Q1/2016

Kunnossapito 13,8 11,6 13,8 10,7 11,1 7,7
Teollisuuslaitteet 2,1 -0,2 3,6 3,4 1,1 -0,9
Satamaratkaisut 5,5 1,4 10,3 9,3 10,8 5,8
Yhteensä 6,4 4,5 8,7 7,5 7,0 3,4

Henkilöstö liiketoiminta-alueittain,
kvartaaleittain (kauden lopussa) Q2/2017 Q1/2017 Q4/2016 Q3/2016 Q2/2016 Q1/2016

Kunnossapito 7 311 7 432 5 749 5 858 6 054 6 132
Teollisuuslaitteet 6 132 6 142 4 353 4 402 4 527 4 617
Satamaratkaisut 3 248 3 263 789 777 807 803
Konsernin yhteiset 63 59 60 60 56 57
Yhteensä 16 754 16 896 10 951 11 097 11 444 11 609

7.2. Maantieteelliset alueet

MEUR

Liikevaihto maantieteellisen sijainnin
mukaan 1–6/2017

% kokonais-
määrästä 1–6/2016

% kokonais-
määrästä 1–12/2016

% kokonais-
määrästä

Eurooppa, Lähi-itä ja Afrikka (EMEA) 725,3 49 490,0 50 1 001,4 47
Amerikka (AME) 496,0 34 350,9 36 802,5 38
Aasia ja Tyynenmeren alue (APAC) 258,8 17 146,5 15 314,5 15
Yhteensä 1 480,2 100 987,4 100 2 118,4 100

Henkilöstö maantieteellisen jakauman
mukaan (kauden lopussa) 30.6.2017

% kokonais-
määrästä 30.6.2016

% kokonais-
määrästä 31.12.2016

% kokonais-
määrästä

Eurooppa, Lähi-itä ja Afrikka (EMEA) 10 069 60 6 111 53 5 842 53
Amerikka (AME) 3 294 20 2 816 25 2 704 25
Aasia ja Tyynenmeren alue (APAC) 3 391 20 2 517 22 2 405 22
Yhteensä 16 754 100 11 444 100 10 951 100

Liikevaihto maantieteellisen sijainnin
mukaan, kvartaaleittain Q2/2017 Q1/2017 Q4/2016 Q3/2016 Q2/2016 Q1/2016

Eurooppa, Lähi-itä ja Afrikka (EMEA) 381,9 343,4 285,9 225,5 256,0 234,0
Amerikka (AME) 263,5 232,5 233,0 218,6 189,1 161,8
Aasia ja Tyynenmeren alue (APAC) 151,7 107,1 94,5 73,5 83,8 62,7
Yhteensä 797,2 683,0 613,3 517,6 528,8 458,6

Henkilöstö maantieteellisen jakauman
mukaan , kvartaaleittain (kauden lopussa) Q2/2017 Q1/2017 Q4/2016 Q3/2016 Q2/2016 Q1/2016

Eurooppa, Lähi-itä ja Afrikka (EMEA) 10 069 10 068 5 842 5 911 6 111 6 168
Amerikka (AME) 3 294 3 385 2 704 2 754 2 816 2 883
Aasia ja Tyynenmeren alue (APAC) 3 391 3 443 2 405 2 432 2 517 2 558
Yhteensä 16 754 16 896 10 951 11 097 11 444 11 609

H1

28Puolivuosikatsaus
Tammi–kesäkuu 2017

8. OSATULOUTUS JA SAADUT ENNAKOT

MEUR 30.6.2017 30.6.2016 31.12.2016

Tuotoksi kirjattujen, mutta luovuttamattomien
pitkäaikaishankkeiden määrä yhteensä 311,2 329,4 376,7
Osatuloutussaamiset netotettuna saatuja ennakkomaksuja vastaan 226,2 234,0 290,3
Osatuloutussaamiset netotettuna laskutettuja ennakkomaksuja vastaan 0,0 6,7 2,6
Osatuloutussaamiset (netto) 85,0 88,7 83,8

Saadut ennakkomaksut osatuloutuksessa (brutto) 331,7 255,4 323,5
Osatuloutussaamiset netotettuna saatuja ennakkomaksuja vastaan 226,2 234,0 290,3
Saadut ennakkomaksut osatuloutuksessa (netto) 105,5 21,4 33,2

Tammi–kesäkuussa 2017 konsernin liikevaihdosta 149,4 milj. euroa (118,4 milj. euroa 1–6/2016) on tuloutettu osatuloutus-
periaatteen mukaisesti.

Osatuloutussaaminen liittyy luovuttamattomiin pitkäaikaishankkeisiin. Taseen nettoarvot ovat arvoja, jossa kertyneet pitkäai-
kaishankkeiden aktivoidut kustannukset taseessa sekä kirjatut voitot ja tappiot ylittävät ennakkolaskutuksen määrän. PItkäai-
kaishankkeet sisältävät myös ne huoltoliiketoiminnan sopimukset, joihin käytetään osatuloutusmenetelmää. Kun ennakkomak-
sut ylittävät pitkäaikaishankkeiden aktivoidut kustannukset sekä kirjatutut voitot ja tappiot, esitetään nämä velat rivillä saadut
ennakkomaksut osatuloutuksessa (netto).

Saadut ennakot 30.6.2017 30.6.2016 31.12.2016

Saadut ennakkomaksut osatuloutuksessa (netto) 105,5 21,4 33,2
Muut saadut ennakot 284,4 171,7 137,4
Yhteensä 389,9 193,2 170,6

9. ARVONALENTUMISET

MEUR 1–6/2017 1–6/2016 1–12/2016

Rakennukset, Koneet ja kalusto 0,7 2,8 2,8
Aineettomat oikeudet 1,7 0,0 0,7
Yhteensä 2,4 2,8 3,5

Liiketoiminnan uudelleenjärjestelytoimenpiteet ovat johtaneet 2017 aineellisen omaisuuden (koneiden ja kaluston sekä raken-
nusten) arvon alentamiseen 0,7 milj. eurolla (2,8 milj. euroa 1–6/2016). Lisäksi aineettomia oikeuksia (vanhaa asiakaskan-
taa) on kirjattu alas 1,7 milj. euroa (0,0 milj. euroa 1–6/2016).

10. UUDELLEENJÄRJESTELYKULUT
Konecranes on kirjannut 16,7 milj. euroa uudelleenjärjestelykuluja 1–6/2017 (9,7 milj. euroa 1–6/2016), josta 2,4 milj. euroa
oli aineettoman ja aineellisen omaisuuden arvonalentumistappioita (2,8 milj. euroa 1–6/2016). Jäljellä olevasta 14,3 milj.
euron uudelleenjärjestelykuluista 1–6/2017 raportoitiin henkilöstökuluissa (1,3 milj. euroa) ja liiketoiminnan muissa kuluissa
(13,0 milj. euroa).

11. TULOVEROT

Tuloslaskelman verot 1–6/2017 1–6/2016 1–12/2016

Paikallisten verosäännösten perusteella lasketut verot 39,3 9,2 31,9
Aiempien tilikausien verot -2,4 -3,7 -2,3
Laskennallisen veron muutos -8,6 -1,1 -5,1
Yhteensä 28,3 4,5 24,5

Liitetiedot

H1

29Puolivuosikatsaus
Tammi–kesäkuu 2017

12. TUNNUSLUKUJA

30.6.2017 30.6.2016 Muutos % 31.12.2016

Laimentamaton osakekohtainen tulos (EUR) 2,68 0,19 1 344,0 0,64
Laimennusvaikutuksella oikaistu osakekohtainen tulos (EUR) 2,68 0,19 1 344,0 0,64

Vaihtoehtoiset tunnusluvut:
Sijoitetun pääoman tuotto %, liukuva 12 kk 23,2 8,2 182,9 10,3
Oikaistu sijoitetun pääoman tuotto %, liukuva 12 kk 12,6 17,6 -28,4 19,2
Oman pääoman tuotto %, liukuva 12 kk 28,1 5,9 376,3 8,3

Oma pääoma / osake (EUR) 15,80 6,84 131,0 7,58

Korollinen nettovelka/ Oma Pääoma, % 43,0 64,4 -33,2 29,1
Nettovelka / Oikaistu EBITDA, liukuva 12 kk 2,3 1,5 58,6 0,7
Omavaraisuusaste, % 39,4 31,7 24,3 32,9

Investoinnit, yhteensä (ilman yritysostoja), MEUR 21,2 18,2 16,4 33,8

Korollinen nettovelka, MEUR 542,4 258,7 109,7 129,6

Nettokäyttöpääoma, MEUR 306,2 340,9 -10,2 304,3

Henkilöstö keskimäärin kauden aikana 14 867 11 647 27,6 11 398

Ulkona olevien osakkeiden keskimääräinen
kappalemäärä, laimentamaton 77 853 221 58 745 394 32,5 58 748 217
Ulkona olevien osakkeiden keskimääräinen
kappalemäärä, laimennettu 77 853 221 58 745 394 32,5 58 748 217
Ulkona olevien osakkeiden kappalemäärä
tilikauden lopussa 78 421 906 58 751 009 33,5 58 751 009

Liitetiedot

H1

30Puolivuosikatsaus
Tammi–kesäkuu 2017

Vaihtoehtoisten tunnuslukujen laskenta
Konecranes esittää vaihtoehtoisia tunnuslukuja kuvaamaan liiketoimintansa taloudellista kehitystä ja parantaakseen vertai-
lukelpoisuutta eri kausien välillä. Vaihtoehtoisia tunnuslukuja ei tule pitää korvaavina mittareina verrattuna IFRS-tilinpäätös-
normistossa määriteltyihin tunnuslukuihin.

Oman pääoman tuotto (%): =
Tilikauden voitto

X 100
Taseen oma pääoma (keskim. kauden aikana)

Sijoitetun pääoman tuotto (%): =
Voitto ennen veroja + maksetut korot ja muut rahoituskulut

X 100
Taseen loppusumma - korottomat velat (keskim.vuoden aikana)

Oikaistu sijoitetun pääoman tuotto (%): =
Oikaistu EBITA

X 100
Taseen loppusumma - korottomat velat (keskim.vuoden aikana)

Omavaraisuusaste, %: =
Oma pääoma

X 100
Taseen loppusumma - saadut ennakot

Nettovelkaantumisaste, %: =
Korolliset velat - rahat ja pankkisaamiset - lainasaamiset

X 100
Oma pääoma

Oma pääoma/osake: =
Emoyhtiön omistajille kuuluva oma pääoma
Ulkona olevien osakkeiden kappalemäärä

Nettokäyttöpääoma: =
Korottomat lyhytaikaiset varat + laskennalliset verosaamiset (ilman
kauppahinnan allokaatiota) - korottomat lyhytaikaiset velat
- laskennalliset verovelat (ilman kauppahinnan allokaatiota) - varaukset

Korollinen nettovelka: =
Korolliset velat (pitkäaikaiset ja lyhytaikaiset) - rahat ja pankkisaamiset
- lainasaamiset (pitkäaikaiset ja lyhytaikaiset)

Henkilöstö keskimäärin: = Vuosineljänneksistä laskettujen lukumäärien keskiarvo.

Ulkona olevien osakkeiden
kappalemäärä:

= Kaikki osakkeet - omat osakkeet

Käyttökate (EBITDA) = Liikevoitto + poistot ja arvonalentumiset

EBITA = Liikevoitto + Kauppahinnan allokaatiopoistot ja -arvonalentumiset

Liitetiedot

H1

31Puolivuosikatsaus
Tammi–kesäkuu 2017

Oikaistun käyttökatteen (EBITDA) ja liikevoiton (EBIT) täsmäytys 1–6/2017 1–6/2016 1–12/2016

Oikaistu käyttökate (EBITDA) 119,5 76,7 191,6
Transaktiokulut -4,2 -22,2 -47,0
Uudelleenjärjestelykulut (ilman arvonalentumisia) -14,3 -6,9 -16,4
Vakuutuskorvaus identiteettivarkaudesta ja palautuneet varat 0,0 10,0 10,2
MHPS kauppahinta-allokoinnin purku vaihto-omaisuudesta -3,7 0,0 0,0
Stahl CraneSystemsin myyntivoitto 218,4 0,0 0,0
Käyttökate (EBITDA) 315,8 57,6 138,5
Poistot ja arvonalentumiset -59,7 -28,7 -53,7
Liikevoitto (EBIT) 256,1 28,9 84,9

Oikaistu EBITA 81,9 52,8 144,8
Kauppahinnan allokaatiopoistot -19,6 -2,0 -4,0
Oikaistu liikevoitto (EBIT) 62,2 50,8 140,8
Transaktiokulut -4,2 -22,2 -47,0
Uudelleenjärjestelykulut (ilman arvonalentumisia) -16,7 -9,7 -19,2
Vakuutuskorvaus identiteettivarkaudesta ja palautuneet varat 0,0 10,0 10,2
MHPS kauppahinta-allokoinnin purku vaihto-omaisuudesta -3,7 0,0 0,0
Stahl CraneSystemsin myyntivoitto 218,4 0,0 0,0
Liikevoitto (EBIT) 256,1 28,9 84,9

Korollinen nettovelka 30.6.2017 30.6.2016 31.12.2016

Pitkäaikaiset korolliset velat 647,5 56,6 54,2
Lyhytaikaiset korolliset velat 99,4 282,6 269,5
Myytävinä olevien varojen nettovelka 0,0 0,0 -26,7
Lainasaamiset -6,5 0,0 0,0
Rahat ja pankkisaamiset -197,9 -80,5 -167,4
Korollinen nettovelka 542,4 258,7 129,6

Nettokäyttöpääoma 30.6.2017 30.6.2016 31.12.2016

Nettokäyttöpääoma taseessa 306,2 340,9 271,1
Myytävinä olevien varojen nettokäyttöpääoma 0,0 0,0 33,2
Nettokäyttöpääoma 306,2 340,9 304,3

Liitetiedot

H1

32Puolivuosikatsaus
Tammi–kesäkuu 2017

Kauden lopun valuuttakurssit: 30.6.2017 30.6.2016 Muutos % 31.12.2016

USD - Yhdysvaltain dollari 1,141 1,110 -2,7 1,054
CAD - Kanadan dollari 1,479 1,438 -2,7 1,419
GBP - Englannin punta 0,879 0,827 -6,0 0,856
CNY - Kiinan juan 7,739 7,376 -4,7 7,320
SGD - Singaporen dollari 1,571 1,496 -4,8 1,523
SEK - Ruotsin kruunu 9,640 9,424 -2,2 9,553
AUD - Australian dollari 1,485 1,493 0,5 1,460

Kauden keskikurssit: 30.6.2017 30.6.2016 Muutos % 31.12.2016

USD - Yhdysvaltain dollari 1,083 1,116 3,1 1,107
CAD - Kanadan dollari 1,445 1,485 2,8 1,466
GBP - Englannin punta 0,860 0,779 -9,5 0,820
CNY - Kiinan juan 7,442 7,297 -1,9 7,353
SGD - Singaporen dollari 1,520 1,540 1,3 1,528
SEK - Ruotsin kruunu 9,595 9,302 -3,1 9,469
AUD - Australian dollari 1,436 1,522 6,0 1,488

13. ANNETUT VAKUUDET, VASTUUSITOUMUKSET JA MUUT VASTUUT

MEUR 30.6.2017 30.6.2016 31.12.2016

Vastuut omista kaupallisista sitoumuksista
Takaukset 496,0 437,8 447,0

Leasingvastuut
Alkaneella tilikaudella maksettavat 40,4 32,1 34,7
Myöhempinä tilikausina maksettavat 84,1 91,6 75,8

Muut vastuut 7,9 0,3 0,2
Yhteensä 628,4 561,7 557,6

Takaukset
Ajoittain Konecranes tarjoaa asiakkailleen takauksia konsernin ja asiakkaan tekemän sopimuksen mukaisten velvoitteiden
takaamiseksi. Investointituotteiden (koneiden) myynnissä tyypillisimmät takaustyypit ovat:
• tarjousajantakaukset (bid bonds), jotka annetaan asiakkaalle tarjousprosessin takaamiseksi
• ennakontakaukset, jotka annetaan asiakkaalle turvaamaan heidän konsernille suorittamansa projektin ennakkomaksut
• suoritustakaukset, jotka turvaavat asiakkaita siltä, että konserni hoitaa sopimuksen mukaiset velvoitteensa
• takuuajantakaukset, jotka turvaavat asiakkaita takuuajan virheiden korjauksesta.

Liitetiedot

H1

33Puolivuosikatsaus
Tammi–kesäkuu 2017

Ehdolliset velat liittyen oikeudenkäynteihin
Konecranes on osapuolena erilaisissa normaaliin liiketoimintaan liittyvissä oikeudenkäynneissä ja riita-asioissa eri maissa.
Nämä oikeudenkäynnit, vaateet ja muut kiistat ovat tyypillisiä tälle teollisuudenalalle ja maailmanlaajuiselle palvelu- ja tuoteva-
likoimallemme. Näitä riita-asioita ovat sopimusoikeudelliset kiistat, takuuseen perustuvat vaatimukset, tuotevastuut (suunnit-
telu- 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-kon-
serni 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.

14. RAHOITUSVARAT JA -VELAT

14.1. Rahoitusvarojen ja -velkojen kirjanpitoarvot

MEUR

Rahoitusvarat 30.6.2017

Käypään
arvoon laajaan

tuloslaskelmaan
kirjattavat rahoitus-

varat/-velat

Käypään arvoon
tulosvaikutteisesti

kirjattavat rahoitus-
varat/-velat

Lainat ja muut
saamiset

Jaksotettuun
hankinta menoon

kirjattavat
rahoitus varat/

-velat

Tase-erien
kirjanpito-

arvot yhteensä

Lyhytaikaiset rahoitusvarat
Myyntisaamiset ja muut saamiset 0,0 0,0 539,7 0,0 539,7
Johdannaissopimukset 10,5 22,5 0,0 0,0 33,0
Rahat ja pankkisaamiset 0,0 0,0 197,9 0,0 197,9
Yhteensä 10,5 22,5 737,6 0,0 770,6

Rahoitusvelat 30.6.2017
Pitkäaikaiset rahoitusvelat
Korolliset velat 0,0 0,0 0,0 647,5 647,5
Johdannaissopimukset 0,0 0,0 0,0 0,0 0,0
Muut velat 0,0 0,0 0,0 15,3 15,3
Lyhytaikaiset rahoitusvelat
Korolliset velat 0,0 0,0 0,0 99,4 99,4
Johdannaissopimukset 4,4 1,3 0,0 0,0 5,7
Ostovelat ja muut velat 0,0 0,0 0,0 233,2 233,2
Yhteensä 4,4 1,3 0,0 995,3 1 001,0

Liitetiedot

H1

34Puolivuosikatsaus
Tammi–kesäkuu 2017

MEUR

Rahoitusvarat 30.6.2016

Käypään
arvoon laajaan

tuloslaskelmaan
kirjattavat rahoitus-

varat/-velat

Käypään arvoon
tulosvaikutteisesti

kirjattavat rahoitus-
varat/-velat

Lainat ja muut
saamiset

Jaksotettuun
hankinta menoon

kirjattavat
rahoitus varat/

-velat

Tase-erien
kirjanpito-

arvot yhteensä

Lyhytaikaiset rahoitusvarat
Myyntisaamiset ja muut saamiset 0,0 0,0 373,6 0,0 373,6
Johdannaissopimukset 2,2 5,3 0,0 0,0 7,4
Rahat ja pankkisaamiset 0,0 0,0 80,5 0,0 80,5
Yhteensä 2,2 5,3 454,2 0,0 461,6

Rahoitusvelat 30.6.2016
Pitkäaikaiset rahoitusvelat
Korolliset velat 0,0 0,0 0,0 56,6 56,6
Johdannaissopimukset 0,0 0,0 0,0 0,0 0,0
Muut velat 0,0 0,0 0,0 3,4 3,4
Lyhytaikaiset rahoitusvelat
Korolliset velat 0,0 0,0 0,0 282,6 282,6
Johdannaissopimukset 4,2 5,5 0,0 0,0 9,7
Ostovelat ja muut velat 0,0 0,0 0,0 127,0 127,0
Yhteensä 4,2 5,5 0,0 469,6 479,4

MEUR

Rahoitusvarat 31.12.2016

Käypään
arvoon laajaan

tuloslaskelmaan
kirjattavat rahoitus-

varat/-velat

Käypään arvoon
tulosvaikutteisesti

kirjattavat rahoitus-
varat/-velat

Lainat ja muut
saamiset

Jaksotettuun
hankinta menoon

kirjattavat
rahoitus varat/-

velat

Tase-erien
kirjanpito-

arvot yhteensä

Lyhytaikaiset rahoitusvarat
Myyntisaamiset ja muut saamiset 0,0 0,0 402,8 0,0 402,8
Johdannaissopimukset 3,0 28,1 0,0 0,0 31,1
Rahat ja pankkisaamiset 0,0 0,0 167,4 0,0 167,4
Yhteensä 3,0 28,1 570,1 0,0 601,3

Rahoitusvelat 31.12.2016
Pitkäaikaiset rahoitusvelat
Korolliset velat 0,0 0,0 0,0 54,2 54,2
Johdannaissopimukset 0,0 0,0 0,0 0,0 0,0
Muut velat 0,0 0,0 0,0 6,9 6,9
Lyhytaikaiset rahoitusvelat
Korolliset velat 0,0 0,0 0,0 269,5 269,5
Johdannaissopimukset 11,0 7,2 0,0 0,0 18,2
Ostovelat ja muut velat 0,0 0,0 0,0 130,5 130,5
Yhteensä 11,0 7,2 0,0 461,1 479,3

4. tammikuuta 2017 Konecranes nosti 1 052 milj. euron lainan liittyen MHPS-yrityskauppaan. Syndikoitu laina sisältää EUR 300
miljoonan kolmivuotisen term-lainan, EUR 600 miljoonan viisivuotisen lyhentyvän term-lainan sekä EUR 152 miljoonan bridge-
lainan. STAHL CraneSystems -liiketoiminnan myynnin jälkeen 31. tammikuuta 2017, Konecranes maksoi ennalta takaisin 198
miljoonaa euroa sisältäen täyden lainanlyhennyksen bridge-lainaan. Huhtikuun 4. päivänä Konecranes maksoi takaisin MHPS-
yrityskauppaa varten nostettua kolmivuotista term-lainaa EUR 100 miljoonaa kassavaroista. Kesäkuun 7. päivänä Konecranes
maksoi takaisin yrityskauppaa varten nostettua viisivuotista term-lainaa EUR 150 miljoonaa kassavaroista. Kesäkuun 9.

Liitetiedot

H1

35Puolivuosikatsaus
Tammi–kesäkuu 2017

päivänä Konecranes laski liikkeeseen EUR 250 miljoonan viisivuotisen joukkovelkakirjalainan jonka tuotot käytettiin kolmivuo-
tisen EUR 200 miljoonan term-lainan takaisinmaksuun kokonaisuudessaan sekä EUR 50 miljoonaa viisivuotisen term-lainan
lyhennykseen. EUR 250 miljoonan vakuudeton takauksellinen joukkovelkakirjalaina sisältää tyypilliset kovenantit (change of
control, cross default, negative pledge ja excess secured indebtedness) kiinteällä vuotuisella 1,75 % kuponkikorolla. Joukkovel-
kakirjalainalla on Konecranes Finance Oy:n takaus ja joukkovelkakirjalaina on listattu Nasdaq Helsingissä.

Kesäkuun 2017 lopussa, viisivuotisen term-lainan määrä oli EUR 354 miljoonaa, tuotekehityslainan EUR 50 miljoonaa ja
joukkovelkakirjan EUR 250 miljoonaa. Term-lainan korkoperiodi on sidottu vaihtuvaan kolmen kuukauden korkoon, EUR 50
miljoonan tuotekehityslainassa kiinteään puolivuosittain maksettavaan korkoon ja joukkovelkakirjalainassa kiinteään vuosittain
maksettavaan kuponkikorkoon. Lainojen ja joukkovelkakirjalainan painotettu keskimääräinen vuotuinen korko on tällä hetkellä
2,52 %. Yhtiö on kvartaaleittain seurattavien finanssikovenanttien (nettovelan suhde ebitda:han sekä nettovelkaantumisaste)
määräysten mukaisissa rajoissa lainojen osalta. Lainoille ei ole myönnetty erityisiä vakuuksia. Konsernilla on edelleen terve
nettovelkaantumisaste-% 43,0 % (30.6.2016: 64,4 %), mikä noudattaa pankkien kanssa sovittuja kovenantteja.

Johdannaissopimukset kirjataan taseeseen sopimuksentekohetkellä käypään arvoonsa ja myöhemmin ne arvostetaan tilinpää-
töspäivän mukaiseen käypään arvoonsa. Kaikki johdannaissopimukset raportoidaan varoina, kun käypä arvo on positiivinen
ja velkoina, kun käypä arvo on negatiivinen. Suojauslaskentaan kuulumattomat johdannaiset arvostetaan käypään arvoonsa
ja käyvän arvon muutokset kirjataan konsernin tuloslaskelmaan. Suojauslaskentaan kuuluvien johdannaissopimusten suo-
jauksen tehokkaan osan käyvän arvon muutos kirjataan konsernin laajaan tuloslaskelmaan, kun taas suojauksen tehoton osa
kirjataan konsernin tuloslaskelmaan. Valuuttatermiinien arvostukset perustuvat tilinpäätöspäivän noteerattuun spot-kurssiin
sekä valuuttojen korkonoteerauksiin. Koronvaihtosopimuksien arvostukset perustuvat tulevien kassavirtojen nykyarvoihin, jotka
diskontataan noteerattujen korkojen tuottokäyrien perusteella.

14.2 Käyvät arvot
Oheisessa taulukossa on luokiteltuna konsernin rahoitusvarojen ja -velkojen tasearvot ja käyvät arvot:

Rahoitusvarat
Tasearvo

30.6.2017
Tasearvo

30.6.2016
Tasearvo

31.12.2016
Käypä arvo
30.6.2017

Käypä arvo
30.6.2016

Käypä arvo
31.12.2016

Lyhytaikaiset rahoitusvarat
Myyntisaamiset ja muut saamiset 539,7 373,6 402,8 539,7 373,6 402,8
Johdannaissopimukset 33,0 7,4 31,1 33,0 7,4 31,1
Rahat ja pankkisaamiset 197,9 80,5 167,4 197,9 80,5 167,4
Yhteensä 770,6 461,6 601,3 770,6 461,6 601,3

Rahoitusvelat

Pitkäaikaiset rahoitusvelat
Korolliset velat 647,5 56,6 54,2 675,6 56,6 54,2
Johdannaissopimukset 0,0 0,0 0,0 0,0 0,0 0,0
Muut velat 15,3 3,4 6,9 15,3 3,4 6,9
Lyhytaikaiset rahoitusvelat
Korolliset velat 99,4 282,6 269,5 99,4 282,2 269,5
Johdannaissopimukset 5,7 9,7 18,2 5,7 9,7 18,2
Ostovelat ja muut velat 233,2 127,0 130,5 233,2 127,0 130,5
Yhteensä 1 001,0 479,4 479,3 1 029,1 479,0 479,3

Johto on arvioinut, että rahojen ja lyhytaikaisten talletusten, myyntisaamisten, pankkitilien limiittien, ostovelkojen ja muiden
lyhytaikaisten velkojen käyvät arvot ovat samat kuin tasearvot näiden instrumenttien lyhytaikaisuuden takia.

Rahoitusvarojen ja -velkojen käyvät arvot on esitetty siihen arvoonsa, joilla riippumattomat osapuolet voisivat tehdä tällä instru-
mentilla kauppaa muuten kuin pakotettuna tai selvitystilan alaisena. Pitkäaikaisten korollisten (kiinteä- tai muuttuvakorkoiset)
lainojen käypä arvo on arvioitu perustuen eri muuttujiin, kuten korko ja lainan riskiominaisuudet.

Liitetiedot

H1

36Puolivuosikatsaus
Tammi–kesäkuu 2017

14.3 Käypien arvojen hierarkia

30.6.2017 30.6.2016 31.12.2016

Rahoitusvarat Taso 1 Taso 2 Taso 3 Taso 1 Taso 2 Taso 3 Taso 1 Taso 2 Taso 3

Johdannaissopimukset
Valuuttatermiinisopimukset 0,0 33,0 0,0 0,0 4,5 0,0 0,0 4,7 0,0
Valuuttaoptiot 0,0 0,0 0,0 0,0 2,9 0,0 0,0 26,3 0,0
Polttoöljyjohdannainen 0,0 0,1 0,0 0,0 0,0 0,0 0,0 0,1 0,0
Sähkötermiinit 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0
Yhteensä 0,0 33,0 0,0 0,0 7,4 0,0 0,0 31,1 0,0

Muut rahoitusvarat
Rahat ja pankkisaamiset 197,9 0,0 0,0 80,5 0,0 0,0 167,4 0,0 0,0
Yhteensä 197,9 0,0 0,0 80,5 0,0 0,0 167,4 0,0 0,0
Rahoitusvarat yhteensä 197,9 33,0 0,0 80,5 7,4 0,0 167,4 31,1 0,0

Rahoitusvelat
Johdannaissopimukset
Valuuttaoptiot 0,0 5,5 0,0 0,0 8,8 0,0 0,0 18,0 0,0
Koronvaihtosopimukset 0,0 0,0 0,0 0,0 0,5 0,0 0,0 0,0 0,0
Sähkötermiinit 0,0 0,2 0,0 0,0 0,5 0,0 0,0 0,2 0,0
Yhteensä 0,0 5,7 0,0 0,0 9,7 0,0 0,0 18,2 0,0

Muut rahoitusvelat
Korolliset velat 0,0 746,8 0,0 0,0 339,2 0,0 0,0 323,6 0,0
Muut velat 0,0 0,0 15,0 0,0 0,0 3,7 0,0 0,0 6,9
Yhteensä 0,0 746,8 15,0 0,0 339,2 3,7 0,0 323,6 6,9
Rahoitusvelat yhteensä 0,0 752,5 15,0 0,0 348,9 3,7 0,0 341,8 6,9

15. SUOJAUSTOIMINTA JA JOHDANNAISSOPIMUSKANTA

MEUR
30.6.2017

Nimellisarvo
30.6.2017
Käypä arvo

30.6.2016
Nimellisarvo

30.6.2016
Käypä arvo

31.12.2016
Nimellisarvo

31.12.2016
Käypä arvo

Valuuttatermiinisopimukset 874,5 27,5 582,7 -4,3 878,1 -13,2
Valuuttaoptiot 0,0 0,0 1 584,0 2,9 1 571,8 26,3
Koronvaihtosopimukset 0,0 0,0 100,0 -0,5 0,0 0,0
Polttoöljyjohdannainen 0,5 0,1 0,0 0,0 0,5 0,1
Sähkötermiinit 0,6 -0,2 1,1 -0,5 0,8 -0,2
Yhteensä 875,6 27,3 2 267,7 -2,3 2 451,2 12,9

Johdannaissopimukset, jotka eivät ole suojauslaskennan instrumentteja
Konserni tekee myös muita valuutta- ja sähkötermiinisopimuksia tai valuuttaoptioita tarkoituksena vähentää tulevaisuuden
myynteihin ja ostoihin liittyviä riskejä. Nämä muut sopimukset eivät ole osoitettuja suojauslaskentatarkoitukseen ja ne arvos-
tetaan käypiin arvoihinsa tulosvaikutteisesti. Suurin osa valuuttaoptiosta 31.12.2016 liittyi Terex MHPS yrityskaupan valuut-
tariskin suojausstruktuuriin.

Liitetiedot

H1

37Puolivuosikatsaus
Tammi–kesäkuu 2017

RAHAVIRRAN SUOJAUSLASKENTA

Valuuttakurssiriski
Valuuttatermiini- ja valuuttaoptiosopimukset, jotka arvostetaan käypiin arvoihinsa laajaan tuloslaskelmaan kirjattuina, on osoi-
tettu suojauslaskennan alaisiksi suojausinstrumenteiksi ennustettujen Yhdysvaltain dollarimääräisten myyntien ja ostojen
rahavirtojen osalta. Nämä ennustetut liiketapahtumat ovat erittäin todennäköisiä ja ne muodostavat noin 42,2 % konsernin
kaikista suojatuista liiketapahtumista.

Valuuttatermiinisopimusten määrät vaihtelevat arvioitujen vieraassa valuutassa tapahtuvien myyntien ja ostojen volyymista
sekä termiinikurssien muutoksista.

Konserni arvioi valuuttatermiini- ja valuuttaoptiosopimusten tekohetkellä niiden kriittiset ehdot ja sen, vastaavatko ne arvioituja
erittäin todennäköisiä tulevaisuuden liiketapahtumia. Vuosineljänneksittäin konserni suorittaa kvantitatiivisen tehokkuustesta-
uksen käyttäen dollarimäärään perustuvaa arvoa verratessaan menneitä muutoksia suojauslaskennassa mukana olevien suo-
jattujen erien rahavirroissa suojausinstrumenttien muuttuneisiin rahavirtoihin ja tarkistaa, mikäli tulokset suojauksen tehok-
kuudesta osuvat 80–125 prosentin vaihteluvälille. Tästä johtuen ei suojauslaskennassa synny tehottomuutta, mikä vaatisi
suojaustuloksen tulosvaikutteista kirjaamista.

Tulevien arvioitujen myyntien ja ostojen suojauslaskennassa olevien rahavirtojen tehokkuus vuosina 2017 ja 2016 on todettu
olevan hyvin tehokas ja realisoitumattomien kurssierojen netto vähennettynä näihin suojausinstrumentteihin liittyviin lasken-
nallisiin veroihin on kirjattu konsernin laajaan tuloslaskelmaan. Määrät, jotka on kirjattu konsernin laajaan tuloslaskelmaan,
löytyvät alla olevasta taulukosta ja niiden uudelleenluokittelu kuluvan vuoden aikana tilikauden tulokseen konsernin tuloslas-
kelmasta.

Rahavirtojen suojaukseen liittyvät arvonmuutokset

MEUR 30.6.2017 30.6.2016 31.12.2016

Arvo 1.1. 15,0 -9,1 -9,1
Omaan pääomaan kirjatut suojaukset -8,7 8,5 30,1
Laskennalliset verot 1,7 -1,7 -6,0
Arvo kauden lopussa 8,1 -2,3 15,0

16. LIIKETAPAHTUMAT LÄHIPIIRIN KANSSA

MEUR 1–6/2017 1–6/2016 1–12/2016

Tuotteiden ja palveluiden myynnit osakkuusyhtiöille ja yhteisjärjestelyille 18,1 8,5 14,6
Tuotteiden ja palveluiden myynnit merkittäville osakkeenomistajille 13,1 0,0 0,0
Saatavat osakkuusyhtiöiltä ja yhteisjärjestelyiltä 9,6 3,6 5,5
Saatavat merkittäviltä osakkeenomistajilta 0,0 0,0 0,0

Tuotteiden ja palveluiden ostot osakkuusyhtiöiltä ja yhteisjärjestelyiltä 21,7 24,4 48,1
Tuotteiden ja palveluiden ostot merkittäviltä osakkeenomistajilta 0,7 0,0 0,0
Velat osakkuusyhtiöille ja yhteisjärjestelyille 4,6 4,3 4,3
Velat merkittäville osakkeenomistajille 0,0 0,0 0,0

Liitetiedot

H1

38Puolivuosikatsaus
Tammi–kesäkuu 2017

TILINTARKASTAMATTOMAT VERTAILUKELPOISEN YHDISTETYN YHTIÖN
SEGMENTTIKOHTAISET TIEDOT

Saadut tilaukset liiketoiminta-alueittain Q1/2016 Q2/2016 Q3/2016 Q4/2016 Q1–Q4/2016

Kunnossapito 1 245,2 254,6 241,2 240,4 981,4
Teollisuuslaitteet 275,6 300,8 275,9 296,7 1 148,9
Satamaratkaisut 171,4 249,7 203,0 421,1 1 045,2
./. Sisäinen osuus -35,3 -43,4 -34,8 -36,7 -150,2
Yhteensä 656,9 761,6 685,3 921,5 3 025,3

1 Ilman huollon vuosisopimuskantaa

Tilauskanta liiketoiminta-alueittain 2 Q1/2016 Q2/2016 Q3/2016 Q4/2016

Kunnossapito 211,9 226,1 227,2 200,3
Teollisuuslaitteet 530,1 550,2 555,1 540,9
Satamaratkaisut 755,6 761,8 685,6 766,4
Yhteensä 1 497,5 1 538,1 1 467,9 1 507,7

2 MHPS:n tilauskanta sisältäen ainoastaan seuraavan 12 kuukauden toimitukset

Liikevaihto liiketoiminta-alueittain Q1/2016 Q2/2016 Q3/2016 Q4/2016 Q1–Q4/2016

Kunnossapito 280,2 304,1 295,5 334,3 1 214,1
Teollisuuslaitteet 253,4 282,8 275,2 319,4 1 130,8
Satamaratkaisut 220,3 242,0 277,6 351,6 1 091,4
./. Sisäinen osuus -37,5 -41,7 -44,5 -34,2 -158,0
Yhteensä 716,4 787,3 803,8 971,0 3 278,4

Oikaistu EBITA liiketoiminta-alueittain Q1/2016 Q2/2016 Q3/2016 Q4/2016 Q1–Q4/2016

Kunnossapito 27,2 37,7 37,4 51,1 153,4
Teollisuuslaitteet -13,8 -4,9 3,0 9,6 -6,1
Satamaratkaisut 0,0 13,8 10,2 28,7 52,7
Konsernin kulut ja eliminoinnit -4,8 -4,0 -3,6 -3,6 -16,0
Yhteensä 8,7 42,6 47,1 85,7 184,1

Oikaistu EBITA-% liiketoiminta-alueittain Q1/2016 Q2/2016 Q3/2016 Q4/2016 Q1–Q4/2016

Kunnossapito 9,7 % 12,4 % 12,7 % 15,3 % 12,6 %
Teollisuuslaitteet -5,4 % -1,7 % 1,1 % 3,0 % -0,5 %
Satamaratkaisut 0,0 % 5,7 % 3,7 % 8,2 % 4,8 %
Konsernin EBITA % yhteensä 1,2 % 5,4 % 5,9 % 8,8 % 5,6 %

Lisätietoja

H1

39Puolivuosikatsaus
Tammi–kesäkuu 2017

TIEDOTUSTILAISUUS ANALYYTIKOILLE JA
LEHDISTÖLLE
Tiedotustilaisuus analyytikoille ja lehdistölle järjestetään
ravintola Savoyn Salikabinetissa (osoite: Eteläesplanadi 14)
26. heinäkuuta 2017 klo 11.00. Puolivuosikatsauksen esit-
televät toimitusjohtaja Panu Routila ja finanssijohtaja Teo
Ottola.

Tiedotustilaisuutta voi seurata suorana webcast-lähe-
tyksenä klo 11.00 alkaen osoitteessa www.konecranes.
com. Yksityiskohtaiset tiedot tiedotustilaisuudesta löytyvät
5.7.2017 julkaistusta pörssitiedotteesta.

SEURAAVA KATSAUS
Konecranes-konsernin tammi–syyskuun 2017 osavuosikat-
saus julkaistaan 25.10.2017.

KONECRANES OYJ

Miikka Kinnunen
Sijoittajasuhdejohtaja

LISÄTIETOJA
Panu Routila,
toimitusjohtaja,
puh. +358 20 427 2000

Teo Ottola,
finanssijohtaja,
puh. +358 20 427 2040

Miikka Kinnunen,
sijoittajasuhdejohtaja,
puh. +358 20 427 2050

Mikael Wegmüller,
johtaja, markkinointi ja viestintä,
puh. +358 20 427 2008

JAKELU
Keskeiset tiedotusvälineet
Nasdaq Helsinki
www.konecranes.com

H1

Konecranes on yksi maailman johtavista nostolaite-
valmistajista, ja sen asiakkaita ovat muun muassa
koneenrakennus- ja prosessiteollisuus, telakat, satamat
ja terminaalit. Yritys toimittaa asiakkailleen toimintaa
tehostavia nostoratkaisuja ja huoltopalveluita kaikille
nosturimerkeille. Vuonna 2016 yrityksen (vertailu-
kelpoisen yhdistetyn yhtiön) liikevaihto oli yhteensä
3 278 miljoonaa euroa. Konsernilla on 16 800
työntekijää ja 600 huoltopistettä 50 maassa.
Konecranes Oyj:n A-sarjan osake on noteerattu Nasdaq
Helsingissä (osakkeen tunnus: KCR).

www.konecranes.com

