

**VAHVA SUORITUS
KUNNOSSAPIDOSSA,
LAITEMARKKINOIDEN
EPÄVARMUUS JATKUU**

Tilinpäätöstiedote
2013

Q4

VAHVA SUORITUS KUNNOSSAPIDOSSA, LAITEMARKKINOIDEN EPÄVARMUUS JATKUU

Ellei toisin mainita, suluissa olevat luvut viittaavat vastaavaan ajanjaksoon vuotta aiemmin.

NELJÄS VUOSINELJÄNNE LYHYESTI

- Saadut tilaukset 422,2 miljoonaa euroa (423,8), -0,4 prosenttia; Kunnossapito -8,7 prosenttia ja Laitteet +3,9 prosenttia.
- Huoltosopimuskannan arvo 178,2 miljoonaa euroa (177,9), +0,2 prosenttia; +4,8 prosenttia vertailukelpoisilla valuutoilla laskettuna.
- Tilauskannan arvo vuoden lopussa 893,5 miljoonaa euroa (942,7), -5,2 prosenttia edellisvuoteen verrattuna.
- Liikevaihto 580,9 miljoonaa euroa (605,1), -4,0 prosenttia; Kunnossapito +3,6 prosenttia ja Laitteet -9,2 prosenttia.
- Liikevoitto ilman uudelleenjärjestelykuluja 42,8 miljoonaa euroa (42,2), 7,4 prosenttia liikevaihdosta (7,0).
- Uudelleenjärjestelykulut 3,1 miljoonaa euroa (5,8).
- Liikevoitto uudelleenjärjestelykulut mukaan lukien 39,7 miljoonaa euroa (36,4), 6,8 prosenttia liikevaihdosta (6,0).
- Laimennettu osakekohtainen tulos 0,38 euroa (0,39).
- Liiketoiminnan nettorahavirta 79,6 miljoonaa euroa (84,9).
- Nettovelka 187,3 miljoonaa euroa (181,8) ja nettovelkaantumisaste 42,1 prosenttia (39,3).

VUOSI 2013 LYHYESTI

- Saadut tilaukset 1 920,8 miljoonaa euroa (1 970,1), -2,5 prosenttia; Kunnossapito -2,6 prosenttia ja Laitteet -1,5 prosenttia.
- Liikevaihto 2 099,6 miljoonaa euroa (2 171,5), -3,3 prosenttia; Kunnossapito +0,6 prosenttia ja Laitteet -5,9 prosenttia.
- Liikevoitto ilman uudelleenjärjestelykuluja 115,5 miljoonaa euroa (138,3), 5,5 prosenttia liikevaihdosta (6,4).
- Uudelleenjärjestelykulut 30,9 miljoonaa euroa (5,8).
- Liikevoitto uudelleenjärjestelykulut mukaan lukien 84,5 miljoonaa euroa (132,5), 4,0 prosenttia liikevaihdosta (6,1).
- Laimennettu osakekohtainen tulos 0,85 euroa (1,46).
- Liiketoiminnan nettorahavirta 120,2 miljoonaa euroa (158,6).
- Hallituksen ehdottama osinko 1,05 euroa osaketta kohti (1,05).

MARKKINANÄKYMÄT

Teollisuustuotannon ja konttiliikenteen kasvu on maltillista ja historiallisten keskiarvojen alapuolella. Lähiaikojen investointinäkymät jatkuvat epävarmoina konepaja- ja prosessiteollisuudessa sekä kontinkäsittelyssä. Tiettyjä positiivisia makrotaloudellisia merkkejä on kuitenkin nähtävissä Yhdysvaltojen lisäksi myös muualla kehittyneessä maailmassa.

TALOUDELLINEN OHJEISTUS

Vuoden 2013 lopun tilauskanta oli edellistä vuotta alhaisempi, mikä vaikuttaa yhtiön alkuvuoden liikevaihtoon ja liikevoittoon. Markkinoiden epävarmuuden vuoksi on liian aikaista arvioida koko vuoden 2014 liikevaihdon kehittymistä. Käynnissä olevien uudelleenjärjestelytoimenpiteiden sekä projektien paremman toteutuksen odotetaan vaikuttavan myönteisesti kannattavuuteen.

TUNNUSLUVUT

	Neljäs vuosineljännes			tammi-joulukuu		
	10-12/2013	10-12/2012	Muutos %	1-12/2013	1-12/2012	Muutos %
Saadut tilaukset, MEUR	422,2	423,8	-0,4	1 920,8	1 970,1	-2,5
Tilaukanta kauden lopussa, MEUR				893,5	942,7	-5,2
Liikevaihto yhteensä, MEUR	580,9	605,1	-4,0	2 099,6	2 171,5	-3,3
Käyttökate (EBITDA) ilman uudelleenjärjestelykuluja, MEUR	52,3	52,9	-1,2	154,6	179,7	-14,0
Käyttökate (EBITDA) ilman uudelleenjärjestelykuluja, %	9,0 %	8,7 %		7,4 %	8,3 %	
Liikevoitto ilman uudelleenjärjestelykuluja, MEUR	42,8	42,2	1,4	115,5	138,3	-16,5
Liikevoittoprosentti ilman uudelleenjärjestelykuluja, %	7,4 %	7,0 %		5,5 %	6,4 %	
Käyttökate (EBITDA), MEUR	49,9	50,0	-0,3	140,5	176,8	-20,5
Käyttökate (EBITDA), %	8,6 %	8,3 %		6,7 %	8,1 %	
Liikevoitto, MEUR	39,7	36,4	9,0	84,5	132,5	-36,2
Liikevoittoprosentti, %	6,8 %	6,0 %		4,0 %	6,1 %	
Voitto ennen veroja, MEUR	35,9	33,7	6,4	75,5	124,2	-39,2
Tilikauden voitto, MEUR	22,1	22,3	-0,9	49,4	84,8	-41,7
Laimentamaton osakekohtainen tulos, EUR	0,38	0,39	-2,3	0,85	1,47	-42,1
Laimennusvaikutuksella oikaistu osakekohtainen tulos, EUR	0,38	0,39	-2,2	0,85	1,46	-42,0
Osinko / osake, EUR				1,05*	1,05	0,0
Gearing, %				42,1 %	39,3 %	
Sijoitetun pääoman tuotto %				11,6 %	18,4 %	
Vapaa kassavirta, MEUR	61,8	71,2		64,0	101,6	
Henkilöstö keskimäärin kauden aikana				11 987	11 917	0,6

* Hallituksen esitys yhtiökokoukselle

TOIMITUSJOHTAJA PEKKA LUNDMARK

“Neljäs vuosineljännes oli odotusten mukaisesti vuoden 2013 selvästi paras. Liikevoittonne parani edellisvuodesta, vaikka liikevaihtomme oli 24 miljoonaa euroa alempi kuin viime vuonna. Tämä osoittaa, että kustannussäästöohjelmamme tuottavat odotettua tulosta. Myös nettokäyttöpääoma kehittyi hyvin, mikä teki vuosineljänneksen kassavirusta vahvan. Kokonaisuudessaan vuosi 2013 ei vastannut tavoitteitamme. Vuosina 2003–2012 liikevaihtomme kasvoi keskimäärin 14 prosenttia vuodessa, mutta vuonna 2013 kasvu pysähtyi. Koko vuoden tulos jäi odotuksistamme Laitteet-liiketoiminta-alueen vuoksi vaikka Kunnossapito-liiketoiminta-alueen tulos parani edelleen.

Selkeästi merkittävin haasteemme tällä hetkellä on volyyymi. Kustannussäästöohjelmamme jatkuvat vuonna 2014, ja projektien toteutuksessa sekä toimitusketjun hallinnassa on edelleen varaa parantaa. Kustannusrakenteemme kehittyi nyt oikeaan suuntaan, minkä vuoksi lisävolyyymi näkyisi nyt hyvin nopeasti tulosrivillä. Mutta emme tietenkään laske vain markkinoiden elpymisen mahdollisesti tuoman kasvun varaan. Panostamme merkittävästi uusien tuotteiden kehittämiseen ja myynnin johtamisen järjestelmiin. Tavoitteenamme on kasvattaa edelleen markkinaosuuttamme taloustilanteesta riippumatta. Olemme tuoneet viime aikoina markkinoille monia uusia mielenkiintoisia tuotteita, ja lisää julkistuksia on tulossa vuonna 2014.”

HALLITUKSEN TOIMITUSKERTOMUS 2013

MARKKINAKATSAUS

Makrotaloudellisen kehityksen näkökulmasta vuosi 2013 ei paljoakaan eronnut vuodesta 2012: talouskasvu oli voimakkaampaa Yhdysvalloissa kuin muilla maantieteellisillä alueilla. Ostopääallikköiden indeksi osoitti lähes koko vuoden ajan Amerikan alueen valmistavan teollisuuden tuotannon kasvua. Kasvu jopa kiihtyi vuoden toisella vuosipuoliskolla. Yhdysvalloissa tuotantokapasiteetin käyttöaste pysyi suhteellisen vakaana edellisvuoteen verrattuna.

Euroalueen ostopääallikkökyselyjen mukaan alueen tuotantotoiminnan trendi oli laskeva tammi-kesäkuussa mutta koheni hieman vuoden toisella vuosipuoliskolla. Vuoden toisen vuosipuoliskon kasvu oli sinänsä vaatimatonta, mutta se nähtiin yleisesti kuitenkin käänteenä parempaan kaksi vuotta jatkuneen toiminnan supistumisen jälkeen. Tuotantokapasiteetin käyttöaste Euroopan unionin alueella oli edellisvuoden keskiarvoa alhaisemmalla tasolla. Vuoden 2013 lopussa oli kuitenkin nähtävissä merkkejä teollisuustuotannon pienestä kasvusta.

Taloukskasvun odotettiin kiihtyvän kehittyvillä markkinoilla vuoden 2012 hidastumisen jälkeen ja vaikuttavan myönteisesti maailmantalouden kasvuun vuonna 2013. Brasilian, Venäjän, Intian ja Kiinan (BRIC-maat) ostopääallikköiden indeksit osoittivat teollisuustuotannon laajenemista vuoden 2013 alussa. Laajeneminen kuitenkin hidastui vuoden ensimmäisen vuosipuoliskon lopulla, mikä johti kasvuennusteiden tarkistamiseen. Kiinan ostopääallikköiden indeksit osoittivat jälleen tuotantotoiminnan hidasta nousua vuoden loppua kohti, vaikka reaalityaloudessa merkit olivat edelleen heikot.

Yleisesti ottaen maailman valmistavan teollisuuden tuotannon kasvu oli JPMorganin maailmanlaajuisen ostopääallikkökyselyn perusteella vaatimatonta vuonna 2013, mutta kiihtyi hieman vuoden loppua kohti.

Nostolaitteiden globaali kysyntä teollisuusasiakkaiden keskuudessa laski vuonna 2013 edellisvuoteen verrattuna. Prosessinosturien kysyntä oli erityisen heikkoa kaivosalan, metalliteollisuuden sekä sellu- ja paperiteollisuuden alhaisempien investointien vuoksi. Maantieteellisesti kysyntä pysyi heikolla tasolla Länsi-Euroopassa, Kiinassa ja Intiassa. Pohjois-Amerikassa teollisuusnosturien kysyntä laski merkittävästi vuoden 2012 vahvan kehityksen jälkeen, kun taas nosturikomponenttien kysyntä pysyi vakaana. Kysynnän kehitys oli positiivista Lähi-idässä mutta heikkeni Australiassa ja Kaakkois-Aasiassa.

Maailmanlaajuinen konttiliikenne kasvoi noin 3 prosenttia vuonna 2013, ja projektiaktiviteettien määrä konttisatamien kanssa oli tyydyttävällä tasolla. Uusien automatisoitujen

satamaratkaisujen tilausten määrä laski edellisvuodesta, kun monet uudet automatisoidut konttiterminaalit olivat jo rakennusvaiheessa. Maantieteellisesti aktiivisimmat markkinat olivat Pohjois-Amerikassa, Kaakkois-Aasiassa, Australiassa ja Afrikassa. Euroopassa kysyntä oli laimeaa. Telakkainosturien kysyntä keskittyi edelleen Brasiliaan.

Nostolaitteiden kunnossapitopalveluiden kysyntä oli yleisesti vakaalla tasolla, mutta alueellinen kehitys heijasteli eroja teollisuustuotannon kasvuvauhdissa. Suurimmilla markkinoilla kysyntä kasvoi Pohjois-Amerikassa mutta pysyi vakaana Euroopassa.

Teräksen ja kuparin hinnat pysyivät laskussa vuonna 2013. Vuoden ensimmäisen vuosipuoliskon suhteellisen vakaan kehityksen jälkeen euro vahvistui jonkin verran Yhdysvaltain dollariin nähden vuoden toisella vuosipuoliskolla.

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

SAADUT TILAUKSET

Vuonna 2013 saatujen tilausten määrä laski 2,5 prosenttia 1 920,8 miljoonaan euroon (1 970,1). Kunnossapidossa tilausten määrä laski 2,6 prosenttia ja Laitteissa 1,5 prosenttia. Tilausten määrän lasku johtui lähes yksinomaan valuuttakurssimuutosten negatiivisesta vaikutuksesta. Saatujen tilausten määrä laski Amerikan sekä Euroopan, Lähi-idän ja Afrikan alueilla mutta nousi Aasian-Tyynenmeren alueella pääasiassa Indonesiasta ensimmäisellä vuosineljänneksellä saadun suuren satamanosturitalauksen ansiosta. Yrityshankinnoilla ei ollut merkittävää vaikutusta saatuihin tilauksiin tammi-joulukuussa.

Saatujen tilausten määrä laski neljänneillä vuosineljänneksellä edellisvuoden vastaavasta ajanjaksosta 0,4 prosenttia 422,2 miljoonaan euroon (423,8). Kunnossapidon saatujen tilausten määrä laski 8,7 prosenttia, kun taas Laitteiden saatujen tilausten määrä nousi 3,9 prosenttia. Tilausten määrä nousi Euroopan, Lähi-idän ja Afrikan alueella mutta laski Amerikan sekä Aasian-Tyynenmeren alueilla.

TILAUSKANTA

Tilaukskannan arvo oli vuoden 2013 lopussa 893,5 miljoonaa euroa (942,7), mikä on 5,2 prosenttia vähemmän kuin vuoden 2012 lopussa. Tilaukskanta laski 12,3 prosenttia kolmannesta vuosineljänneksestä, jolloin se oli 1 018,9 miljoonaa euroa. Joulukuun lopun tilaukskannasta Kunnossapidon osuus oli 128,1 miljoonaa euroa (14 prosenttia) ja Laitteiden 765,3 miljoonaa euroa (86 prosenttia).

LIKEVAIHDON MAANTIETEELLINEN JAKAUMA, MEUR

	10-12/2013	10-12/2012	1-12/2013	1-12/2012	Muutos- prosentti	Muutos % vertailukelpoisin valuuttakurssein
EMEA	266,5	289,4	979,8	1 043,7	-6,1	-5,1
AME	210,1	204,5	752,9	721,0	4,4	7,9
APAC	104,3	111,2	366,9	406,9	-9,8	-6,0
Yhteensä	580,9	605,1	2 099,6	2 171,5	-3,3	-1,0

LIKEVAIHTO

Vuonna 2013 konsernin liikevaihto laski 3,3 prosenttia 2 099,6 miljoonaan euroon (2 171,5). Kunnossapidon liikevaihto kasvoi 0,6 prosenttia mutta Laitteiden laski 5,9 prosenttia. Yrityshankinnoilla ei ollut merkittävää vaikutusta liikevaihtoon tammi-joulukuussa.

Neljännän vuosineljänneksen liikevaihto laski 4,0 prosenttia vuoden 2012 vastaavaan ajanjaksoon verrattuna ja oli 580,9 miljoonaa euroa (605,1). Kunnossapidon liikevaihto kasvoi 3,6 prosenttia, kun taas Laitteiden laski 9,2 prosenttia.

Liikevaihdon maantieteellinen jakauma vuonna 2013 oli: EMEA 47 (48), Amerikka 36 (33) ja APAC 17 (19) prosenttia.

VALUUTTAKURSSIVAIKUTUS

Valuuttakurssivaihteluilla oli tammi-joulukuussa negatiivinen vaikutus saatujen tilausten arvoon ja liikevaihtoon verrattuna vastaavaan ajanjaksoon vuotta aikaisemmin. Raportoitu saatujen tilausten määrä laski 2,5 prosenttia ja 0,1 prosenttia vertailukelpoisilla valuutoilla laskettuna. Raportoitu liikevaihto laski 3,3 prosenttia ja 1,0 prosenttia vertailukelpoisilla valuutoilla laskettuna.

Tammi-joulukuussa Kunnossapidon raportoitu saatujen tilausten määrä laski 2,6 prosenttia mutta nousi 0,4 prosenttia vertailukelpoisilla valuutoilla laskettuna. Laitteiden raportoitu saatujen tilausten määrä laski 1,5 prosenttia mutta nousi 0,5 prosenttia vertailukelpoisilla valuutoilla laskettuna. Kunnossapidon raportoitu liikevaihto nousi 0,6 prosenttia ja 3,6 prosenttia vertailukelpoisilla valuutoilla laskettuna. Laitteiden vastaavat luvut olivat -5,9 prosenttia ja -4,1 prosenttia.

Valuuttakurssivaihteluilla oli neljännellä vuosineljänneksellä edelleen negatiivinen vaikutus saatujen tilausten arvoon ja liikevaihtoon verrattuna vastaavaan ajanjaksoon vuotta aikaisemmin. Raportoitu saatujen tilausten määrä laski neljännellä vuosineljänneksellä 0,4 prosenttia mutta kasvoi 3,5 prosenttia vertailukelpoisilla valuutoilla laskettuna. Raportoitu liikevaihto laski 4,0 prosenttia mutta pysyi suurin piirtein muuttumattomana vertailukelpoisilla valuutoilla laskettuna.

Kunnossapidon raportoitu saatujen tilausten määrä neljännellä vuosineljänneksellä laski 8,7 prosenttia ja 4,2 prosenttia vertailukelpoisilla valuutoilla laskettuna. Laitteiden raportoitu saatujen tilausten määrä nousi 3,9 prosenttia ja 7,2 prosenttia vertailukelpoisilla valuutoilla laskettuna. Kunnossapidon raportoitu liikevaihto kasvoi 3,6 prosenttia ja 8,7 prosenttia vertailukelpoisilla valuutoilla laskettuna. Laitteiden liikevaihdon vastaavat luvut olivat -9,2 prosenttia ja -5,7 prosenttia.

TALOUDELLINEN TULOS

Konsernin liikevoitto vuonna 2013 oli 84,5 miljoonaa euroa (132,5). Liikevoitto laski 48,0 miljoonaa euroa. Liikevoitto sisältää 30,9 miljoonaa euroa (5,8) vuoden 2013 ensimmäisellä, kolmannella ja neljännellä vuosineljänneksellä kirjatut uudelleenjärjestelykuluja, joista Kunnossapidon osuus on 12,8 miljoonaa euroa (0,0) ja Laitteiden osuus 16,6 miljoonaa euroa (5,8). Konsernin liikevoittomarginaali laski 4,0 prosenttiin (6,1). Kunnossapidon liikevoittomarginaali laski 7,6 prosenttiin (8,4) ja Laitteiden 2,8 prosenttiin (5,5).

Kunnossapidon liikevoitto ilman uudelleenjärjestelykuluja kasvoi korkeampien volyymien ja vuonna 2013 toteutettujen uudelleenjärjestelytoimien ansiosta. Laitteiden liikevoittomarginaalia rasittivat uudelleenjärjestelykulujen lisäksi alhaisempi liikevaihto, epäsuotuisa myyntimix ja tiukka kilpailutilanne. Lisäksi Laitteet-liiketoiminta-alueen liikevoitto sisältää projektitoteutuksiin liittyvistä ongelmista johtuvia kuluja ja varauksia. Etenkin toista vuosineljännestä rasittivat noin 8 miljoonan euron lisäkustannukset, jotka johtuivat pääasiassa raskaiden teollisuusnostureiden projektitoteutuksiin liittyvistä ongelmista.

Neljännän vuosineljänneksen liikevoitto oli 39,7 miljoonaa euroa (36,4). Liikevoitto sisältää 3,1 miljoonaa euroa (5,8) uudelleenjärjestelykuluja, joista Kunnossapidon osuus on 2,0 miljoonaa euroa (0,0) ja Laitteiden osuus 1,1 miljoonaa euroa (5,8). Liikevoittomarginaali nousi neljännellä vuosineljänneksellä 6,8 prosenttiin (6,0). Kunnossapidon liikevoitto-

marginaali nousi 10,7 prosenttiin (10,0), kun taas Laitteiden liikevoittomarginaali pysyi 4,4 prosentissa (4,4).

Kunnossapidon liikevoitto ilman uudelleenjärjestelykuluja kasvoi korkeampien volyymien ja vuonna 2013 toteutettujen uudelleenjärjestelytoimenpiteiden ansiosta. Uudelleenjärjestelykujen lisäksi alhaisempi liikevaihto, epäsuotuisa tuotemix ja tietyt projektitoteutuksiin liittyneet lisäkulut vaikuttivat Laitteiden liikevoittomarginaaliin.

Vuonna 2013 poistot ja arvonalentumiset olivat yhteensä 56,0 miljoonaa euroa (44,4).

Uudelleenjärjestelyistä johtuvina arvonalentumisina tehtiin liikearvoon 4,5 miljoonan euron (2,9) sekä aineellisiin ja aineettomiin hyödykkeisiin 12,4 miljoonan euron (0,0) alaskirjaukset. Vuonna 2013 yrityskauppojen hankintamenojen allokointeihin liittyvät poistot olivat 8,5 miljoonaa euroa (14,8).

Vuonna 2013 osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista oli 3,9 miljoonaa euroa (3,8).

Nettorahoituskulut olivat tammi-joulukuussa yhteensä 13,0 miljoonaa euroa (12,1). Tästä summasta nettokorkokulut olivat 9,1 miljoonaa euroa (10,8). Loppuosaa kuluista muodostui pääosin suojauslaskentaan kuulumattomien tulevien kassavirtojen suojauksessa syntyneistä realisoitumattomista kurssieroista.

Tammi-joulukuun voitto ennen veroja oli 75,5 miljoonaa euroa (124,2).

Tammi-joulukuun tuloverot olivat 26,1 miljoonaa euroa (39,4). Konsernin efektiivinen verokanta oli 34,5 prosenttia (31,7). Konsernin verokannan nousu johtui liikearvon alaskirjauksista ja siitä, ettei tietyistä tappiollisista tytäryhtiöistä kirjattu verosaamia.

Tammi-joulukuun tilikauden voitto oli 49,4 miljoonaa euroa (84,8).

Vuonna 2013 osakekohtainen tulos oli 0,85 euroa (1,47) ja laimennettu osakekohtainen tulos 0,85 euroa (1,46).

Vuonna 2013 sijoitetun pääoman tuotto oli 11,6 prosenttia (18,4) ja oman pääoman tuotto 10,9 prosenttia (18,8).

TASE

Konsernin tase oli vuoden 2013 lopussa 1 482,0 miljoonaa euroa (1 576,3). Raportointikauden lopussa oma pääoma oli 444,5 miljoonaa euroa (462,6). Emoyhtiön osakkeenomistajille kuuluva oma pääoma oli vuoden 2013 lopussa 438,1 miljoonaa euroa (456,5), eli 7,56 euroa osakkeelta (7,97).

Nettokäyttöpääoma oli vuoden 2013 lopussa 289,4 miljoonaa euroa, mikä oli 45,6 miljoonaa euroa vähemmän kuin kolmannen vuosineljänneksen lopussa ja 6,1 miljoonaa euroa vähemmän kuin vuoden 2012 lopussa. Nettokäyttöpääomaa laskivat edellisvuoteen verrattuna pienemmät varastot ja alhaisemmat myyntisaamiset.

KASSAVIRTA JA RAHOITUS

Vuoden 2013 liiketoiminnan nettorahavirta oli 120,2 miljoonaa euroa (158,6) eli 2,08 euroa laimennusvaikutuksella oikaistua osaketta kohti (2,76). Neljännen vuosineljänneksen liiketoiminnan nettorahavirta oli 79,6 miljoonaa euroa (84,9).

Kassavirtaperusteiset investoinnit olivat -57,7 miljoonaa euroa (-59,3). Neljännen vuosineljänneksen kassavirtaperusteiset investoinnit olivat -18,2 miljoonaa euroa (-13,9).

Kassavirta ennen rahoituksen rahavirtoja oli 52,5 miljoonaa euroa (94,7). Neljännen vuosineljänneksen kassavirta ennen rahoituksen rahavirtoja oli 62,1 miljoonaa euroa (69,2).

Vuoden 2013 lopussa korollinen nettovelka oli 187,3 miljoonaa euroa (181,8). Omavaraisuusaste oli 34,0 prosenttia (34,0) ja nettovelkaantumisaste (gearing) 42,1 prosenttia (39,3).

Konsernin likviditeetti pysyi hyvänä. Vuoden 2013 lopussa rahat ja pankkisaamiset olivat 132,2 miljoonaa euroa (145,3). Konsernin 200 miljoonan euron suuruinen komitoitu valmiusluottolimiitti ei ollut kauden lopussa lainkaan käytössä.

Konecranes maksoi osinkoja osakkailleen yhteensä 60,6 miljoonaa euroa eli 1,05 euroa osakkeelta huhtikuussa 2013.

INVESTOINNIT

Vuonna 2013 investoinnit ilman yritysostoja ja yhteisjärjestelyjä olivat 65,7 miljoonaa euroa (41,7). Investoinnit koostuivat koneiden, laitteiden, kiinteistöjen ja tietojärjestelmien uudistamisesta. Yritysosot ja yhteisjärjestelyt mukaan lukien investoinnit olivat yhteensä 80,1 miljoonaa euroa (43,3).

Investoinnit kasvoivat pääasiassa molempien liiketoiminta-alueiden uusien ERP-järjestelmien vuoksi. Tavoitteena on yhtenäisten prosessien kehittäminen ja käyttöönoton toteuttaminen, toiminnan läpinäkyvyyden ja päätöksenteon parantaminen sekä tietojärjestelmien määrän vähentäminen. Ensimmäiset asennukset on jo tehty, ja suurin osa on tarkoitus saada päätökseen seuraavien kahden vuoden aikana.

Uusi Jejurin nosturitehdas Punen lähellä Intiassa otettiin käyttöön vuoden 2013 ensimmäisellä vuosineljänneksellä. Kokonaisinvestointi oli noin 15 miljoonaa euroa. Koko Intian tuotantotoiminta keskitettiin uuteen tehtaaseen vuoden 2013 aikana.

Neljännen vuosineljänneksen investoinnit ilman yritysostoja olivat yhteensä 16,1 miljoonaa euroa (18,1) ja yritysostot mukaan lukien 16,1 miljoonaa euroa (18,1).

YRITYSOSTOT

Vuonna 2013 investoinnit yritysostoihin ja yhteisjärjestelyihin olivat 14,5 miljoonaa euroa (1,6), joista yritysostojen nettovarallisuudeksi kirjattiin 10,5 miljoonaa euroa. Yritysostoista ei kirjattu merkittävää liikearvoa.

Konecranes osti ensimmäisellä vuosineljänneksellä nosturihuoltoyrityksen Ranskasta.

Toisella vuosineljänneksellä Konecranes saattoi päätökseen yhteistyösopimuksen KION-konsernin kanssa koskien kontintrukkiliiikennetoimintaa. Yhteistyösopimuksen mukaisesti Konecranes-konsernista tulee KION-konsernin Linde Material Handling -tuotemerkin maailmanlaajuisen jakeluverkoston pitkäaikainen konttitrukkitoimittaja. Lisäksi Konecranes osti tietyt Linde Material Handlingin konttitrukkien tuoteoikeudet.

Kolmannella vuosineljänneksellä Konecranes osti noin 30,5 prosenttia virolaisen, etupäässä sähkömoottoreita valmistavan Konesko A/S:n osakkeista. Konecranes on yksi yrityksen tärkeimmistä asiakkaista. Konecranes omisti ennen yritysostoa 19 prosenttia yhtiön osakepääomasta. Lisäksi Konecranes myi pienen työstökonehuoltoyrityksen Heilbronissa Saksassa yrityksen johdolle.

HENKILÖSTÖ

Konsernin palveluksessa oli tammi-joulukuussa keskimäärin 11 987 työntekijää (11 917). Henkilöstömäärä oli 31. joulukuuta yhteensä 11 832 (12 147). Vuoden 2013 lopussa henkilöstömäärä jakautui liiketoiminta-alueittain seuraavasti: Kunnossapito 6 151 työntekijää (6 119), Laitteet 5 626 työntekijää (5 973) ja konserni 55 työntekijää (55). Konsernilla oli 6 246 työntekijää (6 269) Euroopan, Lähi-idän ja Afrikan (EMEA) alueella, 2 711 (2 724) Amerikan alueella ja 2 875 (3 154) Aasian-Tyynenmeren (APAC) alueella.

Vuonna 2013 konsernin henkilöstömäärä laski 315 työntekijällä uudelleenjärjestelyohjelmien vuoksi. Laitteeliiketoiminta-alue ilmoitti tammikuussa noin 140 työntekijään maailmanlaajuisesti vaikuttavista uudelleenjärjestelytoimenpiteistä, joiden vuosittainen kustannussäästötavoite on 10 miljoonaa euroa. Heinäkuussa Konecranes laajensi toimenpiteitä tehokkuuden parantamiseksi ja kustannusten alentamiseksi noin 30 miljoonalla eurolla vuodessa. Suunniteltujen toimenpiteiden arvioidaan vaikuttavan enintään 600 henkilöön irtisanomisina, lomautuksina sekä eläkejärjestelyinä vuoden 2014 loppuun mennessä.

Konecranes keskittyy arvoihin perustuvaan johtamiseen ja yrittäjähenkisyyteen. Käytännössä tämä tarkoittaa sitä, että hyvin sisäistetyt ja ymmärretyt arvot ovat toimintamme perusta. Luottamukseen ja yrittäjähenkisyyteen kannustetaan, ja sitä edellytetään johtajiltamme.

Konecranes-konsernin täydellinen palvelusitoutuminen toteutuu konsernin tuhansien työntekijöiden kautta ympäri maailmaa. Parhaan palvelun takaamiseksi Konecranes investoi myös vuonna 2013 merkittäviä summia ja aikaa siihen, että työntekijöillä eri puolilla maailmaa olisi parhaat mahdolliset taidot.

Haluamme olla erinomainen työpaikka. Tästä osoituksena työntekijöidemme tyytyväisyys on toimialamme korkeimpia ja henkilöstötyytyväisyystutkimuksen vastausprosentti oli edelleen yli 85 prosenttia. Epävarmoinakin taloudellisina aikoina työntekijämme arvostavat organisaatiomme yrityskulttuuria, arvoja ja yrittäjyyshenkistä tehokkuutta. Yrityksemme henkilöstön osakesäästöohjelman kautta jokainen voi olla omistaja.

Vuonna 2013 konsernin henkilöstökulut olivat yhteensä 598,2 miljoonaa euroa (598,7).

LIIKETOIMINTA-ALUEET

KUNNOSSAPITO

	10-12/2013	10-12/2012	1-12/2013	1-12/2012	Muutos- prosentti
Saadut tilaukset, MEUR	165,5	181,3	715,9	735,0	-2,6
Tilaukanta, MEUR	128,1	147,2	128,1	147,2	-12,9
Huoltosopimuskannan arvo, MEUR	178,2	177,9	178,2	177,9	0,2
Liikevaihto, MEUR	247,6	239,0	889,1	884,0	0,6
Käyttökate (EBITDA), MEUR	30,5	27,3	89,6	87,3	2,6
Käyttökate (EBITDA), %	12,3 %	11,4 %	10,1 %	9,9 %	
Poistot, MEUR	-3,3	-3,5	-14,6	-12,7	14,8
Arvon alentumiset, MEUR	-0,7	0,0	-7,2	0,0	
Liikevoitto (EBIT), MEUR	26,6	23,8	67,8	74,6	-9,1
Liikevoitto (EBIT), %	10,7 %	10,0 %	7,6 %	8,4 %	
Uudelleenjärjestelykulut, MEUR	-2,0	0,0	-12,8	0,0	
Liikevoitto (EBIT) ilman uudelleenjärjestelykuluja, MEUR	28,6	23,8	80,6	74,6	8,0
Liikevoitto (EBIT) ilman uudelleenjärjestelykuluja, %	11,5 %	10,0 %	9,1 %	8,4 %	
Sijoitettu pääoma, MEUR	187,5	166,6	187,5	166,6	12,6
Sijoitetun pääoman tuotto, %			38,3 %	41,8 %	
Investoinnit, MEUR	1,3	5,5	20,1	12,5	60,1
Henkilöstö kauden lopussa	6 151	6 119	6 151	6 119	0,5

Vuonna 2013 saatujen tilausten määrä laski 2,6 prosenttia 715,9 miljoonaan euroon (735,0). Saatujen tilausten määrä kuitenkin kasvoi kiinteillä valuuttakursseilla laskettuna 0,4 prosenttia. Uusien tilausten määrä laski kaikilla maantieteellisillä alueilla. Nosturihuolto- ja Varaosat-liiketoimintayksiköissä saatujen tilausten määrä kasvoi edellisvuoden tasosta. Tilaukanta oli vuoden lopussa 128,1 miljoonaa euroa (147,2), mikä vastaa 12,9 prosentin laskua.

Liikevaihto kasvoi 0,6 prosenttia 889,1 miljoonaan euroon (884,0). Liikevoitto ilman 12,8 miljoonan euron (0,0) uudelleenjärjestelykuluja oli 80,6 miljoonaa euroa (74,6) ja liikevoittomarginaali 9,1 prosenttia (8,4). Liikevoitto uudelleenjärjestelykulut mukaan lukien oli 67,8 miljoonaa euroa (74,6), eli 7,6 prosenttia liikevaihdosta (8,4). Liikevoitto ilman uudelleenjärjestelykuluja kasvoi korkeampien volyymien ja vuonna 2013 toteutettujen uudelleenjärjestelytoimenpiteiden ansiosta.

Neljännän vuosineljänneksen aikana saatujen tilausten määrä laski edellisvuoteen verrattuna 8,7 prosenttia 165,5 miljoonaan euroon (181,3). Tilausten määrä oli kaikilla maan-

tieteellisillä alueilla edellisvuotta alhaisempi. Saatujen tilausten määrä laski Nosturihuollossa mutta nousi Varaosissa.

Neljännän vuosineljänneksen liikevaihto oli 247,6 miljoonaa euroa (239,0), mikä on 3,6 prosenttia enemmän kuin edellisvuonna. Neljännän vuosineljänneksen liikevoitto ilman 2,0 miljoonan euron (0,0) uudelleenjärjestelykuluja oli 28,6 miljoonaa euroa (23,8) eli 11,5 prosenttia liikevaihdosta (10,0). Neljännän vuosineljänneksen liikevoitto uudelleenjärjestelykulut mukaan lukien oli 26,6 miljoonaa euroa (23,8), eli 10,7 prosenttia liikevaihdosta (10,0). Liikevoitto ilman uudelleenjärjestelykuluja kasvoi korkeampien volyymien ja vuonna 2013 toteutettujen uudelleenjärjestelytoimenpiteiden ansiosta.

Huoltosopimuskannan vuosittainen arvo nousi vuoden 2013 lopussa 178,2 miljoonaan euroon (177,9). Vuoden 2013 lopussa huoltosopimuskannassa oli 433 501 laitetta (418 560).

Huoltoteknikoita oli vuoden 2013 lopussa 3 993 (3 935), mikä on 58 henkilöä tai 1,5 prosenttia enemmän kuin vuoden 2012 lopussa.

LAITTEET

	10-12/2013	10-12/2012	1-12/2013	1-12/2012	Muutos- prosentti
Saadut tilaukset, MEUR	280,3	269,7	1 319,6	1 340,4	-1,5
Tilaukanta, MEUR	765,3	795,6	765,3	795,6	-3,8
Liikevaihto, MEUR	364,9	401,6	1 329,2	1 412,7	-5,9
Käyttökate (EBITDA), MEUR	22,3	27,8	71,6	109,7	-34,8
Käyttökate (EBITDA), %	6,1 %	6,9 %	5,4 %	7,8 %	
Poistot, MEUR	-6,1	-7,2	-24,1	-28,4	-15,2
Arvon alentumiset, MEUR	0,0	-2,9	-9,7	-2,9	
Liikevoitto (EBIT), MEUR	16,2	17,8	37,8	78,4	-51,8
Liikevoitto (EBIT), %	4,4 %	4,4 %	2,8 %	5,5 %	
Uudelleenjärjestelykulut, MEUR	-1,1	-5,8	-16,6	-5,8	
Liikevoitto (EBIT) ilman uudelleenjärjestelykuluja, MEUR	17,3	23,5	54,3	84,2	-35,5
Liikevoitto (EBIT) ilman uudelleenjärjestelykuluja, %	4,7 %	5,9 %	4,1 %	6,0 %	
Sijoitettu pääoma, MEUR	378,1	406,2	378,1	406,2	-6,9
Sijoitetun pääoman tuotto, %			9,6 %	18,8 %	
Investoinnit, MEUR	14,8	12,6	45,6	29,1	56,6
Henkilöstö kauden lopussa	5 626	5 973	5 626	5 973	-5,8

Vuonna 2013 saatujen tilausten määrä laski 1,5 prosenttia 1 319,6 miljoonaan euroon (1 340,4). Saatujen tilausten määrä nousi Aasian-Tyynenmeren alueella Indonesiasta ensimmäisellä vuosineljänneksellä saadun suuren satamanosturitilauksen ansiosta, mutta laski Amerikan sekä Euroopan, Lähi-idän ja Afrikan alueilla. Noin 35 prosenttia tilauksista oli teollisuusnosturitilauksia, joiden määrä laski edellisvuodesta. Noin 30 prosenttia uusista tilauksista oli komponenttien ja kevyiden nostojärjestelmien tilauksia, joita saatiin edellisvuotta vähemmän. Satamanosturien ja trukkien yhteenlasketut tilaukset olivat noin 35 prosenttia saaduista tilauksista, ja niiden määrä kasvoi edellisvuoteen verrattuna. Tilaukanta laski edellisvuoden vastaavasta ajankaksosta 3,8 prosenttia 765,3 miljoonaan euroon (795,6).

Liikevaihto laski 5,9 prosenttia 1 329,2 miljoonaan euroon (1 412,7). Liikevoitto ilman 16,6 miljoonan euron (5,8) uudelleenjärjestelykuluja oli 54,3 miljoonaa euroa (84,2) ja liikevoittomarginaali 4,1 prosenttia (6,0). Liikevoitto uudelleenjärjestelykulut mukaan lukien oli 37,8 miljoonaa euroa (78,4), eli 2,8 prosenttia liikevaihdosta (5,5). Laitteiden liikevoittomarginaalin lasku ilman uudelleenjärjestelykuluja johtui alhaisemmasta liikevaihdosta, epäsuotuisasta myyntimixistä ja tiukasta kilpailutilanteesta. Lisäksi Laitteet-liiketoiminta-alueen liikevoitto sisältää projektitoteutuksiin

liittyvistä ongelmista johtuvia kuluja ja varauksia. Etenkin toista vuosineljännestä rasittivat noin 8 miljoonan euron lisäkustannukset, jotka johtuivat pääasiassa raskaiden teollisuusnostureiden projektitoteutuksiin liittyvistä ongelmista. Saatujen tilausten määrä nousi neljänneellä vuosineljänneksellä 3,9 prosenttia 280,3 miljoonaan euroon (269,7). Tilausten määrä nousi neljänneellä vuosineljänneksellä Euroopan, Lähi-idän ja Afrikan sekä Amerikan alueilla mutta laski Aasian-Tyynenmeren alueella. Teollisuusnostureiden ja trukkien tilaukset kasvoivat edellisvuodesta, kun taas komponenttien, kevyiden nostojärjestelmien ja satamanostureiden tilaukset laskivat.

Liikevaihto laski neljänneellä vuosineljänneksellä 9,2 prosenttia 364,9 miljoonaan euroon (401,6) edellisvuoteen verrattuna. Neljänneen vuosineljänneksen liikevoitto ilman 1,1 miljoonan euron (5,8) uudelleenjärjestelykuluja oli 17,3 miljoonaa euroa (23,5) ja liikevoittomarginaali 4,7 prosenttia (5,9). Neljänneen vuosineljänneksen liikevoitto uudelleenjärjestelykulut mukaan lukien oli 16,2 miljoonaa euroa (17,8) ja liikevoittomarginaali 4,4 prosenttia (4,4). Neljänneen vuosineljänneksen liikevoitto ilman uudelleenjärjestelykuluja laski alhaisempien volyymien, epäsuotuisen tuotemixin ja tiettyjen projektitoteutuksiin liittyneiden lisäkulojen vuoksi.

Konsernikustannukset

Vuonna 2013 liiketoiminta-alueille kohdentamattomat konsernikustannukset olivat 19,4 miljoonaa euroa (20,5), mikä vastaa 0,9 prosenttia liikevaihdosta (0,9).

HALLINTO

Varsinaisen yhtiökokouksen päätökset

Konecranes-konsernin yhtiökokous pidettiin 21.3.2013. Yhtiökokous vahvisti vuoden 2012 yhtiön tilinpäätöksen ja myönsi vastuuvapauden yhtiön hallitukselle ja toimitusjohtajalle. Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että emoyhtiön jakokelpoisista varoista maksetaan osinkoa 1,05 euroa osakkeelta.

Yhtiökokous hyväksyi nimitys- ja palkitsemisvaliokunnan esityksen ja vahvisti hallituksen jäsenten lukumääräksi kahdeksan (8). Vuoden 2013 yhtiökokouksen valitsevat hallituksen jäsenet ovat Svante Adde, Stig Gustavson, Tapani Järvinen, Matti Kavetvuo, Nina Kopola, Bertel Langenskiöld, Malin Persson ja Mikael Silvennoinen.

Yhtiökokous vahvisti hallituksen jäsenten vuosipalkkiot seuraavasti:

- Hallituksen puheenjohtaja: 105 000 euroa
- Hallituksen varapuheenjohtaja: 67 000 euroa
- Muut hallituksen jäsenet: 42 000 euroa

Tämän lisäksi valiokunnan kokoukseen osallistumisesta maksetaan 1 500 euron suuruisen palkkio. Tarkastusvaliokunnan puheenjohtaja on kuitenkin oikeutettu 3 000 euron suuruisen palkkioon jokaisesta tarkastusvaliokunnan kokouksesta, johon hän osallistuu. Yhtiökokous vahvisti myös, että 50 prosenttia vuosipalkkiosta maksetaan Konecranes-konsernin osakkeina.

Yhtiökokous vahvisti, että Ernst & Young Oy jatkaa tilintarkastajana.

Yhtiökokous valtuutti hallituksen päättämään yhtiön omien osakkeiden hankkimisesta ja/tai pantiksi ottamisesta. Hankittavien ja/tai pantiksi otettavien omien osakkeiden lukumäärä on yhteensä enintään 6 000 000 osaketta, mikä vastaa noin 9,5 prosenttia yhtiön kaikista osakkeista. Valtuutus on voimassa seuraavan varsinaisen yhtiökokouksen päättämiseen saakka, kuitenkin enintään 21.9.2014 asti. Hallitus ei käyttänyt tätä valtuutustaan vuonna 2013.

Yhtiökokous valtuutti hallituksen päättämään osakeannista sekä osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen osakkeisiin oikeuttavien erityisten oikeuksien antamisesta. Valtuutuksen nojalla annettavien osakkeiden lukumäärä voi olla yhteensä enintään 6 000 000 osaketta, mikä vastaa noin 9,5 prosenttia yhtiön kaikista osakkeista. Valtuutusta voi käyttää myös kannustinjärjestelmiä varten, ei kuitenkaan yhdessä seuraavan kappaleen tarkoittaman valtuutuksen kanssa enempää kuin 700 000 osaketta. Valtuutus on voimassa seuraavan varsinaisen yhtiökokouksen päättämiseen saakka, kuitenkin enintään 21.9.2014 asti. Kannustinjärjestelmien osalta valtuutus on kuitenkin voimassa 21.3.2018 asti. Valtuutus kumoaa vuoden 2012 yhtiökokouksen kan-

nustinjärjestelmiä varten antaman valtuutuksen. Hallitus ei käyttänyt valtuutustaan vuonna 2013.

Yhtiökokous valtuutti hallituksen päättämään yhtiölle hankittujen omien osakkeiden luovuttamisesta. Valtuutuksen kohteena on enintään 6 000 000 osaketta, mikä vastaa noin 9,5 prosenttia yhtiön kaikista osakkeista. Valtuutusta voi käyttää myös kannustinjärjestelmiä varten, ei kuitenkaan yhdessä edellisen kappaleen tarkoittaman valtuutuksen kanssa enempää kuin 700 000 osaketta. Valtuutus on voimassa seuraavan varsinaisen yhtiökokouksen päättämiseen saakka, kuitenkin enintään 21.9.2014 asti. Kannustinjärjestelmien osalta valtuutus on kuitenkin voimassa 21.3.2018 asti. Valtuutus kumoaa vuoden 2012 yhtiökokouksen kannustinjärjestelmiä varten antaman valtuutuksen. Hallitus ei käyttänyt valtuutustaan vuonna 2013.

Yhtiökokous valtuutti hallituksen päättämään suunnatusta maksuttomasta osakeannista, joka on tarpeen vuoden 2012 yhtiökokouksen aloittaman osakesäästöohjelman käyttöönottamiseksi.

Hallitus valtuutettiin päättämään uusien osakkeiden antamisesta tai yhtiön hallussa olevien osakkeiden luovuttamisesta niille osakesäästöohjelmaan kuuluville henkilöille, jotka ohjelman ehtojen mukaisesti ovat oikeutettuja saamaan maksuttomia osakkeita, sekä päättämään maksuttomasta osakeannista myös yhtiölle itselleen. Annettavien uusien osakkeiden tai luovutettavien yhtiön hallussa olevien omien osakkeiden määrä voi olla yhteensä enintään 500 000 osaketta, mikä vastaa noin 0,8 prosenttia yhtiön kaikista osakkeista. Osakeantivaltuutus on voimassa 21.3.2018 saakka. Valtuutus annettiin edellisissä kohdissa mainittujen valtuutusten lisäksi. Valtuutus korvaa vuoden 2012 yhtiökokouksen osakesäästöohjelmaa varten antaman valtuutuksen. Hallitus ei käyttänyt valtuutustaan vuonna 2013.

Päätösten yksityiskohdat ovat luettavissa yhtiökokouksen päätöksiksi koskevasta tiedotteesta yhtiön internetsivuilta osoitteessa www.konecranes.com.

Ensimmäisessä yhtiökokouksen jälkeen pitämässään kokouksessa hallitus valitsi Stig Gustavsonin jatkamaan puheenjohtajana. Tarkastusvaliokunnan puheenjohtajaksi valittiin Svante Adde ja jäseniksi Tapani Järvinen, Malin Persson ja Mikael Silvennoinen. Nimitys- ja palkitsemisvaliokunnan puheenjohtajaksi valittiin Bertel Langenskiöld ja jäseniksi Stig Gustavson, Matti Kavetvuo ja Nina Kopola.

Muut jäsenet paitsi Stig Gustavson ovat Suomen listayhtiöiden hallinnointikoodin mukaisesti riippumattomia yhtiöstä. Stig Gustavsonin ei katsota olevan yhtiöstä riippumaton jäsen, kun otetaan huomioon hänen aiemmat ja nykyiset tehtävänsä Konecranes-konsernissa ja hänen suuri äänivaltansa yhtiössä.

Muut jäsenet paitsi Bertel Langenskiöld ovat riippumattomia yhtiön merkittävistä osakkeenomistajista. Bertel Langenskiöldin ei katsota olevan yhtiön merkittävistä osakkeenomistajista riippumaton jäsen, kun otetaan huomioon hänen nykyinen tehtävänsä Hartwall Capital Oy Ab:n toimitusjohtajana. HTT KCR Holding Oy Ab omistaa yli 10 prosenttia Konecranes Oyj:n osakkeista ja äänimäärästä. HTT KCR

Holding Oy Ab on Hartwall Capital Oy Ab:n tytäryhtiö. Tämän lisäksi HTT KCR Holding Oy Ab, K. Hartwall Invest Oy Ab, Fyrklöver-Invest Oy Ab ja Ronnas Invest AG tekevät käytännössä yhteistyötä Konecranes Oyj:n omistusosuuttaan koskevissa asioissa.

Muutokset johtoryhmässä

Timo Leskinen nimitettiin henkilöstöjohtajaksi (Senior Vice President, Human Resources) ja Konecranes-konsernin johtoryhmän jäseneksi 1.8.2013 alkaen. Hänen vastuualueeseensa kuuluvat kaikki henkilöstöasiat (osaamisen kehittäminen ja hallinto) ja yritys vastuuseen (terveys, turvallisuus ja ympäristö) liittyvät asiat.

Konecranes ilmoitti joulukuussa, että Laitteet-liiketoiminta-alueen johtaja Hannu Rusanen jättää yhtiön. Uuden Laitteet-liiketoiminta-alueen johtajan rekrytointiprosessi on käynnissä.

Muut asiat

Vuoden 2013 lopussa Konecranes-konsernilla oli 225 336 euron lainasaatava toimitusjohtaja Pekka Lundmarkilta. Lainan korko on 1,533 prosenttia. Laina liittyy veroon, joka on aiheutunut toimitusjohtaja Pekka Lundmarkille vuonna 2006 suunnatusta kannustejärjestelmästä. Asiasta on tehty verovaltitus ja laina on voimassa, kunnes valitus on käsitelty.

Konecranes noudattaa Suomen listayhtiöiden hallinnointikoodia 2010, jonka Arvopaperimarkkinayhdistyksen hallitus on hyväksynyt. Hallinnointikoodin suosituksen 54 pohjalta Konecranes on laatinut yhtiön hallintoa koskevan selvityksen hallinto- ja ohjausjärjestelmästä. Tämä on luettavissa yhtiön internetsivuilta osoitteessa www.konecranes.com.

OSAKEPÄÄOMA JA OSAKKEET

Yhtiön rekisteröity osakepääoma 31.12.2013 oli 30,1 miljoonaa euroa. Osakkeiden määrä mukaan lukien omat osakkeet oli 31.12.2013 yhteensä 63 272 342 osaketta.

Konecranes Oyj:n hallussa oli 31.12.2013 yhteensä 5 444 262 omaa osaketta, jotka vastaavat 8,6 prosenttia osakkeiden kokonaismäärästä ja joiden markkina-arvo kyseisenä päivämääränä oli 140,8 miljoonaa euroa.

Kaikki osakkeet oikeuttavat yhteen ääneen ja yhtäläiseen osinko-oikeuteen.

OSAKKEIDEN MERKINTÄ OPTIO-OIKEUKSIEN PERUSTEELLA

Tammi-joulukuussa Konecranes Oyj:n optio-ohjelmien 2009A ja 2009B perusteella merkittiin 536 770 omaa osaketta.

Joulukuun 2013 lopussa Konecranes Oyj:n voimassa olevan optio-ohjelman 2009 puitteissa annetut optiot oikeuttavat haltijansa merkitsemään kaikkiaan 1 486 891 osaketta. Optio-ohjelmiin kuuluu noin 200 yhtiön avainhenkilöä.

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

SUORITUSPERUSTEINEN OSAKEPALKKIOJÄRJESTELMÄ

Hallitus päätti muuttaa vuonna 2012 käyttöönotettua osakepalkkiojärjestelmää siten, että vuonna 2012 alkaneiden ansaintajaksojen jälkeen seuraa kaksi kolmivuotista ansaintajaksoa 2013–2015 ja 2014–2016. Ansaintajakson 2013–2015 ansaintakriteeri on tilikausien 2013–2015 kumulatiivinen osakekohtainen tulos (EPS).

Ansaintajaksolla 2013–2015 järjestelmän kohderyhmään kuuluu noin 150 henkilöä. Ansaintajakson perusteella maksettavat palkkiot vastaavat yhteensä enintään noin 700 000 Konecranes Oyj:n osakkeen arvoa. Hallituksen asettamien tavoitteiden saavuttamisen perusteella voidaan maksaa puolet enimmäispalkkiosta. Enimmäispalkkion saaminen edellyttää tavoitteiden selkeää ylittämistä.

HENKILÖSTÖN OSAKESÄÄSTÖOHJELMA

Konsernin työntekijöiden ohjelmaa kohtaan osoittaman kiinnostuksen perusteella hallitus päätti uuden säästökauden alkamisesta. Uusi säästökausi alkoi 1.7.2013 ja päättyi 30.6.2014. Enimmäissäästön määrä kuukaudessa on 5 prosenttia kunkin osallistujan bruttopalkasta ja vähimmäissäästön määrä kuukaudessa on 10 euroa per työntekijä.

Ohjelmaan osallistuva henkilö saa maksutta yhden lisäosakkeen kutakin kahta hankittua säästöosaketta kohden. Lisäosakkeet annetaan osallistujille, jos he omistavat säästökaudelta hankitut säästöosakkeet omistusjakson päättymiseen 15.2.2017 saakka, eikä heidän työsuhteensa ole päätynyt henkilöstä johtuvista syistä ennen tätä. Alkavan säästökauden kaikkien säästöjen kokonaismäärä voi olla enintään 8,5 miljoonaa euroa.

Noin 1 650 Konecranes-konsernin työntekijää rekisteröityi 1. heinäkuuta 2013 alkaneeseen ohjelmaan. Tämä on noin 150 työntekijää enemmän kuin edellisvuonna. Annettavien uusien osakkeiden tai ohjelman ehtojen mukaisesti luovutettavien yhtiön hallussa olevien omien osakkeiden määrä voi olla yhteensä enintään 500 000 osaketta, mikä vastaa noin 0,8 prosenttia yhtiön kaikista osakkeista.

MARKKINA-ARVO JA OSAKEVAIHTO

Konecranes Oyj:n osakkeen päätöskurssi NASDAQ OMX Helsingissä 31.12.2013 oli 25,86 euroa. Tammi-joulukuun osakkeen kaupankäyntipainotettu keskihinta oli 25,30 euroa. Korkein hinta oli 28,89 helmikuussa ja alhaisin 20,45 kesäkuussa. Tammi-joulukuun aikana Konecranes Oyj:n osakevaihto NASDAQ OMX Helsingissä oli 51,6 miljoonaa osaketta, mikä vastaa noin 1 305,6 miljoonan euron vaihtoa. Osakkeiden keskimääräinen päivävaihto oli 206 413 osaketta, mikä vastaa 5,2 miljoonan euron päivittäistä keskivaihtoa.

Lisäksi Fidessan mukaan vuonna 2013 muissa kaupankäyntijärjestelmissä (esim. monenväliset MTF-järjestelmät ja kahdenväliset OTC-järjestelmät) vaihdettiin noin 53,5 miljoonaa Konecranes-konsernin osaketta.

Konecranes Oyj:n markkina-arvo NASDAQ OMX Helsingissä yhtiön hallussa olevat omat osakkeet mukaan lukien oli 31.12.2013 yhteensä 1 636 miljoonaa euroa. Markkina-arvo ilman yhtiön hallussa olevia omia osakkeita oli 1 495 miljoonaa euroa.

LIPUTUKSET JA MUUT OSAKKEENOMISTAJIEN ILMOITUKSET

Vuonna 2013 ei vastaanotettu yhtään ilmoitusta omistusten muutoksista.

TUOTEKEHITYS

Vuonna 2013 konserni käytti 25,6 miljoonaa euroa (25,8), eli 1,2 prosenttia (1,2) liikevaihdostaan tutkimukseen ja tuotekehitykseen. Kustannuksiin sisältyy tuotekehitysprojekteja, joiden tavoitteena on sekä tuotteiden että palveluiden laadun ja kustannustehokkuuden parantaminen.

Vuonna 2013 Konecranes-tuotekehitys keskittyi palvelu- ja laitetarjonnan kehittämiseen niin, että laitteiden reaaliaikainen seuraaminen ja ennakoiva kunnossapito ovat mahdollisia. Lisäksi Konecranes jatkoi panostustaan kehittyvien markkinoiden tarjonnan kehittämiseksi.

Vuonna 2013 TRUCONNECT®-etäpalveluja laajennettiin, ja etävalvontaan ja -palveluun kytkettyjen laitteiden määrä kasvoi nopeasti. Kerättyjen tietojen analysointi ja tehokas käyttö olivat tärkeitä kehittämiskohteita.

Konecranes esitteli innovatiivisen materiaalinhallintaratkaisun Agilonin. Agilon on patentoitu varaston- ja materiaalinhallintajärjestelmä, joka varastoi enintään 25 kg painavat

tuotteet, noutaa ne ja täydentää varastoja nopeasti ja automaattisesti. Järjestelmän sisällä liikkuva robotti huolehtii sekä komponenttien siirtämisestä että täydennystilauspyyntöjen lähettämisestä. Agilon on tällä hetkellä saatavana Suomessa.

Lisäksi Konecranes esitteli erityisesti kehittyneille markkinoille suunnitellun huipputeknologisen CXT NEO -nosturipaketin. CXT NEO -nosturipaketti sisältää vakiona monia edistyneitä toimintoja ja TRUCONNECT-etävalvontalaitteen. CXT NEO -nostureiden älytoimintojen kehitys jatkuu, ja ne lanseerataan nykyisten Saksan ja Sveitsin markkinoiden lisäksi myös muilla maantieteellisillä alueilla.

Konecranes esitteli myös automatisoidun RTG (ARTG) -järjestelmän konttienkäsittelyyn. Järjestelmä on rakennettu markkinoiden johtavan 16-pyöräisen Konecranes RTG -nosturin ympärille. Järjestelmään kuuluu täydellinen rekkaliikenteen ohjauksen infrastruktuuri, etäohjausasema, jossa on erityisesti tähän tarkoitukseen kehitetty graafinen käyttöliittymä (Graphical User Interface, GUI) ja IT-järjestelmä, jossa on rajapinta asiakkaan terminaalin ohjausjärjestelmään (Terminal Operating System, TOS). Järjestelmän lanseeraus takaa RTG-pohjaisten konttiterminaalien omistajille ja operaattoreille mahdollisuuden kehittyä kohti täysin automatisoituja toimintoja.

YRITYSVASTUU

Vuonna 2013 Konecranes paransi ja yhdenmukaisti edelleen globaaleja työturvallisuusvaatimuksiaan ja -ohjeitaan. Ennakoiva turvallisuusjohtaminen näkyi Konecranes-henkilöstön tekemien turvallisuushavaintojen ja vaaratilanneraporttien määrän kasvuna vuonna 2013.

Vuoden 2013 henkilöstötyytyväisyystutkimuksen vastausprosentti oli edellisvuoden tasolla, 85 prosentissa. Tulokset olivat vertailutietoihin verrattaessa edelleen myönteisiä.

Konecranes julkaisi ympäristöjohtamisen verkko-oppimistyökalun. Siinä esitellään Konecranes-konsernin ympäristöasioiden perusteet ja tavat, joilla hallitsemme ympäristövaikutuksiamme. Monissa Konecranes-yksiköissä otettiin käyttöön tai käytettiin energiatehokkuusohjelmia, joiden tavoitteena oli vähentää erilaisten energiamuotojen käyttöä.

Sisäisten toimintaperiaatteiden verkkokoulutus jatkui, ja vuoden 2013 lopussa sen oli suorittanut noin 90 prosenttia työntekijöistä.

RAPORTOINTIKAUDEN JÄLKEISET TAPAHTUMAT

30. tammikuuta Konecranes Oyj:n optio-ohjelman 2009A perusteella merkittiin 29 441 osaketta. Osakemerkinnän ja omien osakkeiden luovutuksen jälkeen Konecranes Oyj:llä on hallussaan 5 414 821 omaa osakettaan. Konecranes Oyj:n voimassa olevien optio-ohjelmien perusteella jaetut optiot oikeuttavat haltijansa merkitsemään yhteensä 1 457 450 osaketta.

RISKIT JA EPÄVARMUUSTEKIJÄT

Merkittävä osuus Konecranes-konsernin liiketoiminnasta tulee kehittyviltä markkinoilta. Tällä on ollut negatiivinen vaikutus saamisten erääntymisrakenteeseen, ja se voi lisätä luottotappioita tai tarvetta luottotappiovarausten kasvattamiselle.

Konecranes on tehnyt lukuisia yritysostoja ja laajentunut orgaanisesti uusiin maihin. Hankittujen liiketoimintojen integroinnissa tai uusien toimintojen kasvattamisessa epäonnistuminen voi johtaa liikearvon tai muun varallisuuden alaskirjaamiseen.

Yksi Konecranes-konsernin strategisista avainhankkeista on oneKONECRANES, johon sisältyy merkittäviä tietojärjestelmäinvestointeja. Jos uudet prosessit ja järjestelmät eivät tuo liiketoiminnallista hyötyä, varallisuutta voidaan joutua alaskirjaamaan ja kannattavuus saattaa heiketä.

Konecranes-konsernin Teollisuusnosturiratkaisut- ja Sata-manosturit-liiketoimintayksiköillä on projektikauppaa, joka sisältää esimerkiksi suunnitteluun ja projektien toteutukseen liittyviä riskejä. Projektien suunnittelussa tai hallinnassa epäonnistuminen voi johtaa arvioitua korkeampiin kustannuksiin ja mahdollisiin riita-asioihin asiakkaiden kanssa.

Rahoitushaasteet saattavat ajaa asiakkaat lykkäämään projektejaan tai jopa perumaan jo tehtyjä tilauksia. Konecranes pyrkii varmistamaan, etteivät käynnissä olevien suurten projektien kustannukset ylitä ennakkomaksuja. On kuitenkin mahdollista, että joissain projekteissa kustannus- sitoumukset saattavat väliaikaisesti ylittää saatujen ennakoitujen määrän.

Muilta osin konsernin riskit ilmenevät vuosikertomuksesta.

RIITA-ASIAT

Konecranes on osapuolena erilaisissa oikeudenkäynneissä ja riita-asioissa eri maissa. Nämä oikeudenkäynnit, vaatteet ja muut kiistat ovat tyypillisiä tälle teollisuudenalalle ja maailmanlaajuiselle palvelu- ja tuotevalikoimalle. Näitä riita-asioita ovat sopimusoikeudelliset kiistat, takuuseen perustuvat vaatimukset, tuotevastuut (esim. suunnittelu- ja valmistusvirheet, varoitusvelvollisuuden laiminlyönti ja asbestivastuut), työsuhde- ja autovahinkoasiat sekä muut yleiset vahingonkorvausvaatimukset.

Näiden oikeudenkäyntien ja riita-asioiden taloudellista vaikutusta ei voida varmuudella ennustaa, mutta Konecranes kuitenkin uskoo tällä hetkellä käytössä olevan tiedon, vaateiden perusteeksi esitettyjen seikkojen, olemassa olevan vakuutusturvan ja tehtyjen varausten perusteella, ettei näiden riita-asioiden mahdollisella epäedullisella lopputuloksella ole olennaista haitallista vaikutusta konsernin taloudelliseen asemaan.

MARKKINANÄKYMÄT

Teollisuustuotannon ja konttaliikenteen kasvu on maltillista ja historiallisten keskiarvojen alapuolella. Lähiaikojen investointinäkymät jatkuvat epävarmoina konepaja- ja prosessiteollisuudessa sekä kontinkäsittelyssä. Tiettyjä positiivisia makrotaloudellisia merkkejä on kuitenkin nähtävissä Yhdysvaltojen lisäksi myös muualla kehittyneessä maailmassa.

TALOUDELLINEN OHJEISTUS

Vuoden 2013 lopun tilauskanta oli edellistä vuotta alhaisempi, mikä vaikuttaa yhtiön alkuvuoden liikevaihtoon ja liikevoittoon. Markkinoiden epävarmuuden vuoksi on liian aikaista arvioida koko vuoden 2014 liikevaihdon kehittymistä. Käynnissä olevien uudelleenjärjestelytoimenpiteiden sekä projektien paremman toteutuksen odotetaan vaikuttavan myönteisesti kannattavuuteen.

HALLITUKSEN EHDOTUS JAKOKELPOISTEN VOITTOVAROJEN JAOSTA

Emoyhtiön vapaa oma pääoma on yhteensä 203 354 966,48 euroa, josta tilikauden voitto on 61 701 102,44 euroa. Konsernin vapaa oma pääoma on 366 150 000 euroa.

Suomen osakeyhtiölain mukaan yhtiön jakokelpoiset varat lasketaan emoyhtiön vapaan oman pääoman perusteella. Osingon määrän määrittelemistä varten hallitus on arvioinut emoyhtiön maksukykyisyyttä ja taloudellisia olosuhteita tilikauden päättymisen jälkeen.

Näihin arvioihin perustuen hallitus ehdottaa yhtiökokoukselle, että osinkoa jaetaan 1,05 euroa kutakin osaketta kohden ja että jäljelle jäävä vapaa oma pääoma jätetään omaan pääomaan.

Konecranes-konsernin täysin tarkastettu tilinpäätöstiedote ja hallituksen toimintakertomus ovat saatavilla pdf-versiona internetsivuilla 5.3.2014 ja painettuna versiona viikolla 12.

Helsingissä 5.2.2014

Konecranes Oyj

Hallitus

Vastuuvapauslauseke

Tähän katsaukseen sisältyvät, muut kuin jo toteutuneita seikkoja koskevat lausumat ovat tulevaisuudennäkyihin liittyviä kannanottoja. Tällaisia ovat esimerkiksi

- arviot yleisestä taloudellisesta kehityksestä ja markkina-tilanteesta
- arviot toimialan yleisestä kehityksestä
- asiakkaiden liiketoiminnan kannattavuutta ja investointihalukkuutta koskevat arviot
- arviot yhtiön kasvusta, kehityksestä ja kannattavuudesta
- yhtiön tuotteiden ja palveluiden markkinakysyntää koskevat arviot
- arviot, jotka koskevat yrityskauppojen menestyksestä toteuttamista oikea-aikaisesti ja yhtiön kykyä saavuttaa asetetut tavoitteet ja synergiaedut
- arviot kilpailuolosuhteista
- arviot kustannussäästöistä
- sekä lausumat, joissa esiintyy sana ”uskoa”, ”odottaa”, ”ennakoida” tai ”arvioida” taikka muu vastaava ilmaisu. Tällaiset lausumat perustuvat tämänhetkisiin odotuksiin, päätöksiin ja suunnitelmiin sekä tällä hetkellä tiedossa oleviin seikkoihin. Ne sisältävät riskejä ja epävarmuustekijöitä, joiden toteutuessa yhtiön todelliset tulokset voivat poiketa huomattavasti yhtiön tämänhetkisistä odotuksista. Tällaisia epävarmuustekijöitä ja riskejä ovat muun muassa
- yleinen taloudellinen tilanne valuuttakurssien ja korkotasojen vaihtelut mukaan luettuina
- kilpailutilanne, erityisesti yhtiön kilpailijoiden kehittämät merkittävät tuotteet tai palvelut
- toimialan tilanne
- yhtiön oman toimintaan liittyvät tekijät, kuten onnistumiset tuotannossa, tuotekehityksessä, projektinjohdossa, laadussa, tuotteiden ja palveluiden oikea-aikaisessa toimituksessa sekä näiden jatkuvassa kehittämisessä
- vireillä olevien ja tulevien yrityskauppojen ja -järjestelyjen onnistuminen.

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT

Laadintaperiaatteet

Esitetty taloudellinen informaatio on laadittu EU:ssa hyväksytyin IAS 34, osavuositiedot -standardin mukaisesti.

IFRS 11 standardin käyttöönotto aiheutti yhden yhtiön uudelleenluokittelun yhteiseksi toiminnoksi. Standardia sovelletaan takautuvasti. Tällä ei ollut merkityksellistä vaikutusta tilinpäätöksiin. IFRS 11 käyttää IFRS 10:n määräysvaltakäsitettä yhteisjärjestelyjen määrittelyyn. Yhteisjärjestelyt luokitellaan yhteisiin toimintoihin (Joint Operations) ja yhteisyrityksiin (Joint Ventures). Yhteisissä toiminnoissa osapuolilla, joilla on yhteinen määräysvalta, on oikeus järjestelyyn liittyviin varoihin ja vastuu järjestelyyn liittyvistä veloista. Osapuolet kirjaavat osuutensa varoista, veloista, kuluista ja tuotoista tai suhteellisen osuutensa yhteisen määräysvallan alaisista varoista, veloista, kuluista ja tuotoista. Yhteisyrityksissä osapuolilla, joilla on yhteinen määräysvalta, on oikeus järjestelyyn liittyviin nettovaroihin. Yhteisyritykset yhdistellään konsernitilinpäätökseen pääomaosuusmenetelmällä.

Vuonna 2012 muutos lisäsi 1,3 milj. euroa liikevaihtoon, 0,8 milj. euroa poistoihin, 0,1 milj. euroa liiketoiminnan muihin kuluihin, 0,4 milj. euroa liikevoittoon ja 0,1 milj. euroa tilikauden voittoon. Taseessa muutos lisäsi vuonna 2012 pääasiassa edellisten tilikausien voittoa 2,6 milj. euroa (2,4 milj. euroa vuonna 2011) sekä lisäsi muita pitkäaikaisia velkoja 9,8 milj. euroa, käyttöomaisuuteen 5,5 milj. euroa ja vaihto-omaisuuteen 7,0 milj. euroa. Aikaisemmat tilikaudet on oikaistu sekä konsernissa että Laitteet liiketoimintasegmentissä.

Alla olevien taulukoiden luvut on pyöristetty yhteen desimaaliin, joka pitää ottaa huomioon yhteissummia laskettaessa.

Tilinpäätöstiedotteessa esitetyt luvut ovat tilintarkastettuja.

KONSERNIN TULOSLASKELMA

MEUR	10-12/2013	10-12/2012	1-12/2013	1-12/2012	Muutos %
Liikevaihto	580,9	605,1	2 099,6	2 171,5	-3,3
Liiketoiminnan muut tuotot	0,1	0,6	1,6	2,3	
Poistot ja arvonalentumiset	-10,2	-13,6	-56,0	-44,4	
Liiketoiminnan muut kulut	-531,1	-555,7	-1 960,6	-1 996,9	
Liikevoitto	39,7	36,4	84,5	132,5	-36,2
Osuus osakkuusyritysten ja yhteisyritysten tuloksista	1,0	1,5	3,9	3,8	
Rahoitustuotot ja -kulut	-4,8	-4,2	-13,0	-12,1	
Voitto ennen veroja	35,9	33,7	75,5	124,2	-39,2
Verot	-13,8	-11,4	-26,1	-39,4	
TILIKAUDEN VOITTO	22,1	22,3	49,4	84,8	-41,7
Tilikauden voiton jakautuminen:					
Emoyhtiön omistajille	21,9	22,2	49,1	84,2	
Määräysvallattomille omistajille	0,2	0,1	0,3	0,7	
Laimentamaton osakekohtainen tulos (EUR)	0,38	0,39	0,85	1,47	-42,1
Laimennusvaikutuksella oikaistu osakekohtainen tulos (EUR)	0,38	0,39	0,85	1,46	-42,0

Konsernin laaja tuloslaskelma

MEUR	10-12/2013	10-12/2012	1-12/2013	1-12/2012
Tilikauden voitto	22,1	22,3	49,4	84,8
Erät, jotka voidaan esittää tulosvaikutteisina				
Rahavirran suojaukset	0,4	-1,2	5,0	2,0
Ulkomaiseen yksikköön liittyvät muuntoerot	-5,3	-4,0	-18,8	-1,1
Verot eristä, jotka voidaan esittää tulosvaikutteisina	-0,1	0,3	-1,0	-0,5
Erät, joita ei voida esittää tulosvaikutteisina				
Etuuspohjaisten järjestelyiden uudelleenarvostuserät	-3,8	12,5	-3,0	-11,7
Verot eristä, joita ei voida esittää tulosvaikutteisina	1,3	-3,1	0,9	3,1
Tilikauden muut laajan tuloksen erät verojen jälkeen	-7,5	4,4	-16,9	-8,1
TILIKAUDEN LAAJA TULOS YHTEENSÄ	14,6	26,7	32,5	76,7
Tilikauden laajan tuloksen jakautuminen:				
Emoyhtiön omistajille	14,5	26,7	32,3	76,1
Määräysvallattomille omistajille	0,1	0,0	0,2	0,6

KONSERNIN TASE

MEUR

VARAT	31.12.2013	31.12.2012
Pitkäaikaiset varat		
Liikearvo	101,6	112,8
Aineettomat hyödykkeet	87,0	76,6
Aineelliset hyödykkeet	144,5	138,7
Ennakkomaksut ja keskeneräiset hankinnat	48,2	57,6
Sijoitukset pääomaosuusmenetelmää käyttäen	40,4	37,5
Myytavissä olevat sijoitukset	1,0	0,9
Pitkäaikaiset lainasaamiset	0,2	0,2
Laskennallinen verosaaminen	59,8	53,8
Pitkäaikaiset varat yhteensä	482,7	478,2
Lyhytaikaiset varat		
Vaihto-omaisuus		
Aineet, tarvikkeet ja puolivalmisteet	148,6	167,1
Keskeneräiset työt	161,4	180,7
Ennakkomaksut	15,5	22,0
Vaihto-omaisuus yhteensä	325,5	369,8
Myyntisaamiset	368,8	442,1
Lainasaamiset	0,0	0,1
Muut saamiset	25,6	29,2
Kauden verotettavaan tuloon perustuvat verosaamiset	10,7	11,3
Siirtosaamiset	136,6	100,2
Rahat ja pankkisaamiset	132,2	145,3
Lyhytaikaiset varat yhteensä	999,4	1 098,1
VARAT YHTEENSÄ	1 482,0	1 576,3

KONSERNIN TASE

MEUR

OMA PÄÄOMA JA VELAT	31.12.2013	31.12.2012
Emoyhtiön osakkeenomistajille kuuluva oma pääoma		
Osakepääoma	30,1	30,1
Ylikurssirahasto	39,3	39,3
Arvonmuutos- ja suojausrahasto	2,6	-1,4
Muuntoero	-16,3	2,5
Sijoitetun vapaan oman pääoman rahasto	51,0	44,8
Edellisten tilikausien voitto	282,3	257,1
Tilikauden voitto	49,1	84,2
Emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä	438,1	456,5
Määräysvallattomien omistajien osuus	6,4	6,2
Oma pääoma yhteensä	444,5	462,6
Velat		
Pitkäaikaiset velat		
Korolliset velat	133,0	205,7
Muut pitkäaikaiset velat	80,3	75,2
Laskennallinen verovelka	18,1	22,3
Pitkäaikaiset velat yhteensä	231,4	303,2
Varaukset	47,5	44,5
Lyhytaikaiset velat		
Korolliset velat	186,7	121,8
Saadut ennakot	175,2	217,2
Laskutetut ennakot	5,8	2,5
Ostovelat	147,5	157,4
Muut velat (korottomat)	28,7	30,2
Kauden verotettavaan tuloon perustuvat verovelat	14,7	21,1
Siirtovelat	200,1	215,9
Lyhytaikaiset velat yhteensä	758,6	766,0
Velat yhteensä	1 037,5	1 113,6
OMA PÄÄOMA JA VELAT YHTEENSÄ	1 482,0	1 576,3

KONSERNIN OMAN PÄÄOMAN MUUTOKSET

MEUR	Emoyhtiön omistajille kuuluva oma pääoma			
	Osake- pääoma	Ylikurssi- rahasto	Tulevien rahavirtojen suojaus	Muuntoero
Oma pääoma 1.1.2013	30,1	39,3	-1,4	2,5
Käytetyt optio-oikeudet				
Maksetut osingot emoyhtiön omistajille				
Omaan pääomaan kirjatut osakeperusteiset maksut				
Tilikauden laaja tulos			4,0	-18,7
Oma pääoma 31.12.2013	30,1	39,3	2,6	-16,3
Oma pääoma 1.1.2012	30,1	39,3	-2,9	3,5
Laskentaperiaatteen muutos (IFRS 11)				
Oma pääoma 1.1.2012 (korjattu)	30,1	39,3	-2,9	3,5
Käytetyt optio-oikeudet				
Maksetut osingot emoyhtiön omistajille				
Omaan pääomaan kirjatut osakeperusteiset maksut				
Tilikauden laaja tulos			1,5	-1,0
Oma pääoma 31.12.2012	30,1	39,3	-1,4	2,5

MEUR	Emoyhtiön omistajille kuuluva oma pääoma				Määräys- vallattomien omistajien osuus	Oma pääoma yhteensä
	SVOP- rahasto	Kertyneet voittovarot	Yhteensä			
Oma pääoma 1.1.2013	44,8	341,2	456,5	6,2	462,6	
Käytetyt optio-oikeudet	6,2	0,0	6,2		6,2	
Maksetut osingot emoyhtiön omistajille		-60,6	-60,6		-60,6	
Omaan pääomaan kirjatut osakeperusteiset maksut		3,3	3,3		3,3	
Yrityshankinnat		0,5	0,5		0,5	
Tilikauden laaja tulos		47,0	32,3	0,2	32,5	
Oma pääoma 31.12.2013	51,0	331,4	438,1	6,4	444,5	
Oma pääoma 1.1.2012	43,7	316,2	429,9	5,5	435,4	
Laskentaperiaatteen muutos (IFRS 11)		2,4	2,4		2,4	
Oma pääoma 1.1.2012 (korjattu)	43,7	318,7	432,3	5,5	437,8	
Käytetyt optio-oikeudet	1,1	0,0	1,1		1,1	
Maksetut osingot emoyhtiön omistajille		-57,2	-57,2		-57,2	
Omaan pääomaan kirjatut osakeperusteiset maksut		4,3	4,3		4,3	
Yrityshankinnat		-0,1	-0,1		-0,1	
Tilikauden laaja tulos		75,5	76,1	0,6	76,7	
Oma pääoma 31.12.2012	44,8	341,2	456,5	6,2	462,6	

KONSERNIN RAHAVIRTALASKELMA

MEUR	1-12/2013	1-12/2012
Liiketoiminnan rahavirrat		
Tilikauden voitto	49,4	84,8
Oikaisut tilikauden voittoon		
Verot	26,1	39,4
Rahoitustuotot ja -kulut	13,0	12,1
Osuus osakkuusyritysten ja yhteisyritysten tuloksista	-3,9	-3,8
Osinkotuotot	-0,1	-0,1
Poistot ja arvonalentumiset	56,0	44,4
Käyttöomaisuuden myyntivoitot ja -tappiot	1,9	-0,1
Muut oikaisut	2,4	3,5
Liikevoitto ennen käyttöpääoman muutosta	144,8	180,2
Korottomien lyhytaikaisten liikesaamisten muutos	16,5	-4,9
Vaihto-omaisuuden muutos	32,6	-19,3
Korottomien lyhytaikaisten velkojen muutos	-21,1	52,4
Käyttöpääoman muutos	28,0	28,2
Liiketoiminnan rahavirrat ennen rahoituseriä ja maksettuja tuloveroja	172,8	208,4
Korkotuotot	3,7	5,9
Korkokulut	-13,2	-15,1
Muut rahoitustuotot ja -kulut	1,0	-5,4
Maksetut verot	-44,1	-35,2
Rahoituserät ja maksetut tuloverot	-52,6	-49,8
LIIKETOIMINNAN NETTORAHAVIRTA	120,2	158,6
Investointeihin käytetyt nettorahavarat		
Tytäryhtiöiden hankinta vähennettynä hankintahetken rahavaroilla	-11,6	-7,1
Käyttöomaisuusinvestoinnit	-57,7	-59,3
Käyttöomaisuuden myynnit	1,5	2,4
Saadut osinkotuotot	0,1	0,2
INVESTOINTIEN NETTORAHAVIRTA	-67,8	-63,8
Kassavirta ennen rahoituksen rahavirtoja	52,5	94,7
Rahoituksen käytetyt rahavarat		
Optioiden perusteella tapahtuneista osakemerkinnöistä ja osakeannista saadut maksut	6,2	1,1
Pitkäaikaisten lainojen nostot	5,0	79,8
Lyhytaikaisten lainojen nostot (+), takaisinmaksut (-)	-9,8	-46,9
Lyhytaikaisten lainasaamisten muutos	0,1	0,3
Maksetut osingot emoyhtiön omistajille	-60,6	-57,2
RAHOITUKSEN NETTORAHAVIRTA	-59,1	-22,9
Rahavarojen muuntoerot	-6,5	0,0
RAHAVAROJEN MUUTOS	-13,1	71,8
Rahavarat tilikauden alussa	145,3	73,5
Rahavarat tilikauden lopussa	132,2	145,3
RAHAVAROJEN MUUTOS	-13,1	71,8

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

VAPAA KASSAVIRTA

MEUR	1-12/2013	1-12/2012
Liiketoiminnan nettorahavirta	120,2	158,6
Käyttöomaisuusinvestoinnit	-57,7	-59,3
Käyttöomaisuuden myynnit	1,5	2,4
Vapaa kassavirta	64,0	101,6

SEGMENTTIKOHTAISET TIEDOT

1. LIIKETOIMINTASEGMENTIT

MEUR

Saadut tilaukset liiketoiminta-alueittain	1-12/2013	% kokonais-tilauksista	1-12/2012	% kokonais-tilauksista
Kunnossapito ¹⁾	715,9	35	735,0	35
Laitteet	1 319,6	65	1 340,4	65
./.. Sisäinen osuus	-114,7		-105,2	
Yhteensä	1 920,8	100	1 970,1	100

¹⁾ Ilman huollon vuosisopimuskantaa

Tilaukanta yhteensä ²⁾	31.12.2013	% kokonais-tilaukannasta	31.12.2012	% kokonais-tilaukannasta
Kunnossapito	128,1	14	147,2	16
Laitteet	765,3	86	795,6	84
./.. Sisäinen osuus	0,0		0,0	
Yhteensä	893,5	100	942,7	100

²⁾ Osatuloutettu liikevaihto vähennettynä

Liikevaihto liiketoiminta-alueittain	1-12/2013	% liikevaihdosta	1-12/2012	% liikevaihdosta
Kunnossapito	889,1	40	884,0	38
Laitteet	1 329,2	60	1 412,7	62
./.. Sisäinen osuus	-118,7		-125,3	
Yhteensä	2 099,6	100	2 171,5	100

Liikevoitto (EBIT) liiketoiminta-alueittain ilman uudelleenjärjestelykuluja	1-12/2013 MEUR	EBIT %	1-12/2012 MEUR	EBIT %
Kunnossapito	80,6	9,1	74,6	8,4
Laitteet	54,3	4,1	84,2	6,0
Konsernin kulut ja eliminoinnit	-19,4		-20,5	
Yhteensä	115,5	5,5	138,3	6,4

Liikevoitto (EBIT) liiketoiminta-alueittain sisältäen uudelleenjärjestelykulut	1-12/2013 MEUR	EBIT %	1-12/2012 MEUR	EBIT %
Kunnossapito	67,8	7,6	74,6	8,4
Laitteet	37,8	2,8	78,4	5,5
Konsernin kulut ja eliminoinnit	-21,1		-20,5	
Yhteensä	84,5	4,0	132,5	6,1

SEGMENTTIKOHTAISET TIEDOT

Sijoitettu pääoma ja sijoitetun pääoman tuotto %	31.12.2013 MEUR	Sijoitetun pääoman tuotto %	31.12.2012 MEUR	Sijoitetun pääoman tuotto %
Kunnossapito	187,5	38,3	166,6	41,8
Laitteet	378,1	9,6	408,8	18,8
Kohdistamattomat erät	198,6		214,5	
Yhteensä	764,2	11,6	789,9	18,4

Liiketoiminintasegmentin varat	31.12.2013 MEUR	31.12.2012 MEUR
Kunnossapito	359,3	353,6
Laitteet	860,2	910,1
Kohdistamattomat erät	262,6	312,6
Yhteensä	1 482,0	1 576,3

Liiketoimintasegmentin velat	31.12.2013 MEUR	31.12.2012 MEUR
Kunnossapito	171,8	187,0
Laitteet	482,1	501,3
Kohdistamattomat erät	383,7	425,3
Yhteensä	1 037,5	1 113,6

Henkilöstö liiketoiminta-alueittain (kauden lopussa)	31.12.2013	% kokonais- määrästä	31.12.2012	% kokonais- määrästä
Kunnossapito	6 151	52	6 119	50
Laitteet	5 626	48	5 973	49
Konsernin yhteiset	55	0	55	0
Yhteensä	11 832	100	12 147	100

2. MAANTIETEELLISET SEGMENTIT

MEUR

Liikevaihto maantieteellisen sijainnin mukaan	1-12/2013	% liike- vaihdosta	1-12/2012	% liike- vaihdosta
Eurooppa, Lähi-itä ja Afrikka (EMEA)	979,8	47	1 043,7	48
Amerikka (AME)	752,9	36	721,0	33
Aasia ja Tyynenmeren alue (APAC)	366,9	17	406,9	19
Yhteensä	2 099,6	100	2 171,5	100

Henkilöstö maantieteellisen jakauman mukaan (kauden lopussa)	31.12.2013	% kokonais- määrästä	31.12.2012	% kokonais- määrästä
Eurooppa, Lähi-itä ja Afrikka (EMEA)	6 246	53	6 269	52
Amerikka (AME)	2 711	23	2 724	22
Aasia ja Tyynenmeren alue (APAC)	2 875	24	3 154	26
Yhteensä	11 832	100	12 147	100

LIITETIEDOT

TUNNUSLUKUJA	31.12.2013	31.12.2012	Muutos %
Laimentamaton osakekohtainen tulos (EUR)	0,85	1,47	-42,0
Laimennusvaikutuksella oikaistu osakekohtainen tulos (EUR)	0,85	1,46	-41,9
Sijoitetun pääoman tuotto %	11,6	18,4	-37,0
Oman pääoman tuotto %	10,9	18,8	-42,0
Oma pääoma / osake (EUR)	7,56	7,97	-5,1
Current ratio	1,2	1,4	-14,3
Gearing %	42,1	39,3	7,1
Omavaraisuusaste %	34,0	34,0	0,0
Käyttökate (EBITDA), MEUR	140,5	176,8	-20,5
Investoinnit, yhteensä (ilman yritysostoja), MEUR	65,7	41,7	57,7
Korollinen nettovelka, MEUR	187,3	181,8	3,0
Nettokäyttöpääoma, MEUR	289,4	295,5	-2,1
Henkilöstö keskimäärin kauden aikana	11 987	11 917	0,6
Ulkona olevien osakkeiden keskimääräinen kappalemäärä, laimentamaton	57 683 620	57 227 652	0,8
Ulkona olevien osakkeiden keskimääräinen kappalemäärä, laimennettu	57 876 949	57 516 909	0,6
Ulkona olevien osakkeiden kappalemäärä tilikauden lopussa	57 828 080	57 291 310	0,9

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

Nettokäyttöpääoma: Korottomat lyhytaikaiset varat + laskennalliset verosaamiset
- korottomat lyhytaikaiset velat - laskennalliset verovelat
- varaukset

LIITETIEDOT

Kauden lopun valuuttakurssit*:	31.12.2013	31.12.2012	Muutos %
USD - Yhdysvaltain dollari	1,379	1,319	-4,3
CAD - Kanadan dollari	1,467	1,314	-10,5
GBP - Englannin punta	0,834	0,816	-2,1
CNY - Kiinan juan	8,349	8,221	-1,5
SGD - Singaporen dollari	1,741	1,611	-7,5
SEK - Ruotsin kruunu	8,859	8,582	-3,1
NOK - Norjan kruunu	8,363	7,348	-12,1
AUD - Australian dollari	1,542	1,271	-17,6

Kauden keskipäiväkurssit*:	31.12.2013	31.12.2012	Muutos %
USD - Yhdysvaltain dollari	1,328	1,285	-3,2
CAD - Kanadan dollari	1,368	1,284	-6,1
GBP - Englannin punta	0,849	0,811	-4,5
CNY - Kiinan juan	8,164	8,106	-0,7
SGD - Singaporen dollari	1,662	1,605	-3,4
SEK - Ruotsin kruunu	8,649	8,702	0,6
NOK - Norjan kruunu	7,802	7,475	-4,2
AUD - Australian dollari	1,377	1,240	-9,9

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

ANNETUT VAKUUKSET, VASTUUSITOUMUKSET JA MUUT VASTUUT

MEUR	31.12.2013	31.12.2012
Vastuut omista kaupallisista sitoumuksista		
Takaukset	377,6	349,5
Leasingvastuut		
Alkaneella tilikaudella maksettavat	30,5	33,0
Myöhemminä tilikausina maksettavat	70,0	68,8
Muut vastuut	1,7	1,4
Yhteensä	479,8	452,6

Leasingsopimukset noudattavat normaaleja ehtoja kussakin maassa.

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 tuotevalikoimallamme. Näitä riita-asioita ovat sopimusoikeudelliset kiistat, takuuseen perustuvat vaatimukset, tuotevastuut (suunnittelu- ja valmistusvirheet, puutteet varoitusvelvollisuuden täyttämiseksi ja asbestivastuut), työsuhte- ja autovahinkoasiat sekä muut yleiset vahingonkorvausvaatimukset.

Näiden oikeudenkäyntien ja riita-asioiden taloudellista vaikutusta ei voida varmuudella ennustaa, mutta Konecranes-konserni uskoo tällä hetkellä käytössä olevan tiedon perusteella ja ottaa huomioon olemassa olevan vakuutusturvan ja tehdyt varaukset, ettei näillä ole olennaista haitallista vaikutusta konsernin taloudelliseen asemaan.

LIITETIEDOT

ARVONALENTUMISET

Uudelleenjärjestelytoimenpiteistä ja tiettyjen liiketoimintayksiköiden osien lopettamisesta johtuen ylimääräinen liikearvon arvonalentumistestaus tehtiin kahdessa liiketoimintayksikössä: Satamahuollossa ja Kevytnostolaitteissa, joka sisältää vuonna 2012 erikseen testatut CGU:t Konecranes Lifting Systemsin ja Suomen Teollisuusosan. Testauksen tuloksena liikearvoa alennettiin 4,5 milj. eurolla (Satamahuolto -liiketoimintayksikössä 3,5 milj. euroa ja Kevytnostolaite -liiketoimintayksikössä 1,0 milj. euroa). Samalla aineettoman omaisuuden (pääasiassa asiakassuhteita ja teknologiaa Intiassa, Itävallassa, Isossa-Britanniassa ja Marokossa) arvoa kirjattiin alas 10,8 milj. euroa ja aineellisen omaisuuden 1,6 milj.euroa.

RAHOITUSINSTRUMENTIT

IFRS 7 vaatii, että käyvän arvon hierarkian mukainen rahoitusinstrumenttien luokittelu perustuu siihen minkä tasoisesta tiedosta käyvät arvot on johdettu. Tämä luokittelu käyttää kolmitasoista hierarkiaa:

- Taso 1 – perustuu julkisesti noteerattuun hintaan aktiivisilla markkinoilla samalle instrumentille
- Taso 2 – ei perustu suoraan markkinoilla noteerattuun hintaan, mutta arvostuksessa käytetään parametreja, jotka perustuvat joko suoraan (noteeratut hinnat) tai epäsuorasti (johdettu noteeratuista hinnoista) luokan 1 mukaisiin instrumentteihin
- Taso 3 – arvostus perustuu parametreihin, jotka eivät ole johdettavissa julkisesta markkinainformaatiosta

IFRS 7:n käyvän arvon hierarkian mukainen rahoitusinstrumenttien luokittelu: taso 2 kaikille arvoille 31.12.2013. Käyvän arvon hierarkian mukaisessa luokittelussa ei ole ollut muutoksia.

Johdannaissopimukset kirjataan taseeseen sopimuksentekohetkellä käypään arvoonsa ja myöhemmin ne arvostetaan tilinpäätöspäivän 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 suojauksen 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.

LIITETIEDOT

RAHOITUSVAROJEN JA -VELKOJEN KIRJANPITOARVOT TASEESSA

MEUR	Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat/-velat	Lainat ja muut saamiset	Myytavissä olevat rahoitusvarat	Jaksotettuun hankintamenuon kirjattavat rahoitusvarat/-velat	Tase-erien kirjanpitoarvot yhteensä	Käypä arvo yhteensä
Rahoitusvarat 31.12.2013						
Pitkäaikaiset rahoitusvarat						
Pitkäaikaiset korolliset saamiset	0,0	0,2	0,0	0,0	0,2	0,2
Muut rahoitusvarat	0,0	0,0	1,0	0,0	1,0	1,0
Lyhytaikaiset rahoitusvarat						
Korolliset lyhytaikaiset saatavat	0,0	0,0	0,0	0,0	0,0	0,0
Myyntisaamiset ja muut saamiset	0,0	394,4	0,0	0,0	394,4	394,4
Johdannaissopimukset	12,1	0,0	0,0	0,0	12,1	12,1
Rahat ja pankkisaamiset	0,0	132,2	0,0	0,0	132,2	132,2
Yhteensä	12,1	526,8	1,0	0,0	539,9	539,9

Rahoitusvelat 31.12.2013

Pitkäaikaiset rahoitusvelat						
Korolliset velat	0,0	0,0	0,0	133,0	133,0	133,0
Johdannaissopimukset	1,8	0,0	0,0	0,0	1,8	1,8
Muut velat	0,0	0,0	0,0	2,0	2,0	2,0
Lyhytaikaiset rahoitusvelat						
Korolliset velat	0,0	0,0	0,0	186,7	186,7	186,7
Johdannaissopimukset	5,9	0,0	0,0	0,0	5,9	5,9
Ostovelat ja muut velat	0,0	0,0	0,0	176,2	176,2	176,2
Yhteensä	7,7	0,0	0,0	497,8	505,5	505,5

AVOIN JOHDANNAISSOPIMUSKANTA

MEUR	31.12.2013 Nimellisarvo	31.12.2013 Käypä arvo	31.12.2012 Nimellisarvo	31.12.2012 Käypä arvo
Valuuttatermiinisopimukset	625,9	6,7	504,8	3,4
Valuuttaoptiot	0,0	0,0	19,7	0,0
Koronvaihtosopimukset	100,0	-1,8	100,0	-3,0
Sähkötermiinit	2,9	-0,5	1,9	-0,2
Yhteensä	728,8	4,4	626,5	0,3

Johdannaissopimuksia käytetään ainoastaan valuuttakurssi- ja korkoriskiltä suojautumiseen samoin kuin suojautumiseen sähkön hinnan vaihtelulta. Yhtiö soveltaa suojauslaskentaa isojen projektien rahavirtojen suojauksessa Laitteet- liiketoiminta-alueella ja tiettyjen pitkäaikaisten velkojen korun suojauksessa.

HANKITUT LIIKETOIMINNOT

Konecranes sai päätökseen yhden pienen yrityskaupan nosturihuolto liiketoiminnassa tammi–maaliskuussa 2013, kun konserni osti S.E.T.E.M huolto liiketoiminnan Bordeaux:ssa, Ranskassa.

Toukokuussa 2013 Konecranes ja KION, yksi maailman johtavista teollisuustrukien valmistajista saattoivat päätökseen 18.2.2013 julkistetut konttitrukkiliiketoiminnan yhteistyöneuvottelunsa. Yhteistyösopimuksen mukaisesti Konecranes-konsernista tulee välittömästi KION-konsernin kokonaan omistaman maailmanlaajuisen Linde Material Handling -jakeluverkoston pitkäaikainen konttitrukkitoimittaja. Molemmat yritykset tarjoavat myös tulevaisuudessa täyden valikoiman konttitrukkeja mukaan lukien konttikurottajat sekä tyhjen ja täysien konttien käsittelyyn tarkoitettuja laitteita. Lisäksi Konecranes osti tietyt Linde Material Handlingin tuoteoikeudet ja tiettyä liiketoimintaan liittyvää varastoa.

LIITETIEDOT

Hankittujen liiketoimintojen omaisuuserien käyvät arvot ostohetkellä tarkasteltuna on esitetty alla olevassa taulukossa.

	31.12.2013 Käypä arvo	31.12.2013 Käyvän arvon oikaisut	31.12.2013 Kirjanpito- arvo
MEUR			
Aineettomat hyödykkeet			
Asiakassuhteet	7,9	7,9	0,0
Teknologia	0,8	0,8	0,0
Muut aineettomat hyödykkeet	0,0	0,0	0,0
Aineelliset hyödykkeet	0,0	0,0	0,0
Vaihto-omaisuus	2,8	0,3	2,5
Saamiset ja muut varat	0,0	0,0	0,0
Rahat ja pankkisaamiset	0,0	0,0	0,0
Varat yhteensä	11,5	8,9	2,5
Laskennallinen verovelka	0,5	0,5	0,0
Pitkä- ja lyhytaikaiset korolliset velat	0,0	0,0	0,0
Ostovelat ja muut lyhytaikaiset velat	0,5	0,5	0,0
Velat yhteensä	1,0	1,0	0,0
Nettovarat	10,5	7,9	2,5
Hankintameno	10,5		
Liikearvo	0,0		
Kaupan rahavirtavaikutus			
Kauppahinta, maksettu	8,3		
Hankinnan kulut*	0,8		
Hankinnan kohteen käteisvarat	0,0		
Nettorahavirtavaikutus hankinnasta	9,1		
Luovutettu vastike:			
Kauppahinta, maksettu käteisellä	8,3		
Velaksi jäänyt osuus kauppahinnasta	0,0		
Ehdolliset vastikkeet	2,2		
Hankintameno yhteensä	10,5		

*Yrityskauppojen hankintakulut, 0,8 miljoonaa euroa, on raportoitu liiketoiminnan muissa kuluissa.

Syyskuussa 2013 Konecranes hankki 30,5 % Konesko A/S:stä Virossa. Konecranes on aiemmin omistanut yhtiöstä 19 %. Yhtiö on luokiteltu yhteiseksi toiminnoksi ja yhdistelty IFRS 11 standardin mukaisesti vuonna 2013 (2012 luvut korjattu).

MYYDYT LIIKETOIMINNOT 2013

Konecranes myi kolmannen kvartaalin aikana työstökonehuoltoyksikkönsä Heilbronnissa, Saksassa yksikön johdolle. Myynistä kirjattiin tuloslaskelmaan tappiota 0,9 M€.

LUVUT VUOSINELJÄNNEKSITTÄIN

KONSERNIN TULOSLASKELMA, VUOSINELJÄNNEKSITTÄIN

MEUR	Q4/2013	Q3/2013	Q2/2013	Q1/2013	Q4/2012	Q3/2012	Q2/2012	Q1/2012
Liikevaihto	580,9	502,9	519,9	495,9	605,1	529,8	562,5	474,0
Liiketoiminnan muut tuotot	0,1	0,3	0,6	0,5	0,6	0,3	0,6	0,7
Poistot ja arvonalentumiset	-9,5	-8,3	-11,1	-10,2	-10,7	-10,2	-10,9	-9,7
Uudelleenjärjestelykulut	-3,1	-23,6	0,0	-4,3	-5,8	0,0	0,0	0,0
Liiketoiminnan muut kulut	-528,7	-462,6	-492,2	-463,0	-552,9	-483,0	-517,2	-441,0
Liikevoitto	39,7	8,8	17,2	18,8	36,4	37,0	35,1	24,0
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista	1,0	0,6	1,7	0,6	1,5	0,1	1,7	0,6
Rahoitustuotot ja -kulut	-4,8	-1,1	-3,1	-3,9	-4,2	0,0	-3,8	-4,1
Voitto ennen veroja	35,9	8,3	15,8	15,5	33,7	37,1	32,9	20,5
Verot	-13,8	-2,9	-4,7	-4,6	-11,4	-12,0	-9,8	-6,1
Tilikauden voitto	22,1	5,3	11,1	10,9	22,3	25,0	23,1	14,4

KONSERNIN TASE, VUOSINELJÄNNEKSITTÄIN

MEUR

VARAT	Q4/2013	Q3/2013	Q2/2013	Q1/2013	Q4/2012	Q3/2012	Q2/2012	Q1/2012
Liikearvo	101,6	102,3	109,1	113,3	112,8	116,2	116,0	115,8
Aineettomat hyödykkeet	87,0	89,8	92,6	75,4	76,6	73,9	77,8	77,2
Aineelliset hyödykkeet	144,5	138,7	142,4	149,6	138,7	137,2	136,8	133,0
Muut pitkäaikaiset varat	149,5	145,4	150,2	146,4	150,0	150,9	135,3	130,7
Pitkäaikaiset varat yhteensä	482,7	476,2	494,3	484,8	478,2	478,1	465,8	456,7
Vaihto-omaisuus	325,5	368,5	374,2	373,5	369,8	420,0	398,4	392,7
Myyntisaatavat ja muut lyhytaikaiset saamiset	541,6	556,3	562,4	564,7	582,9	634,7	585,3	545,3
Rahat ja pankkisaamiset	132,2	101,1	107,8	217,4	145,3	112,0	167,9	108,7
Lyhytaikaiset varat yhteensä	999,4	1 025,8	1 044,4	1 155,6	1 098,1	1 166,6	1 151,6	1 046,6
Varat yhteensä	1 482,0	1 502,1	1 538,7	1 640,4	1 576,3	1 644,7	1 617,5	1 503,3

OMA PÄÄOMA JA VELAT	Q4/2013	Q3/2013	Q2/2013	Q1/2013	Q4/2012	Q3/2012	Q2/2012	Q1/2012
Oma pääoma yhteensä	444,5	429,1	427,9	424,3	462,6	450,8	427,8	394,4
Pitkäaikaiset velat yhteensä	231,4	235,0	229,8	306,2	303,2	294,4	290,6	215,3
Varaukset	47,5	45,8	42,9	46,8	44,5	48,3	48,7	50,8
Saadut ennakot	175,2	210,2	205,2	228,4	217,2	286,5	197,6	199,4
Muut lyhytaikaiset velat	583,4	581,9	633,0	634,7	548,9	564,7	652,8	643,4
Velat yhteensä	1 037,5	1 072,9	1 110,8	1 216,1	1 113,6	1 193,9	1 189,6	1 109,0
Oma pääoma ja velat yhteensä	1 482,0	1 502,1	1 538,7	1 640,4	1 576,3	1 644,7	1 617,5	1 503,3

LUVUT VUOSINELJÄNNEKSITTÄIN

KONSERNIN RAHAVIRTALASKELMA, VUOSINELJÄNNEKSITTÄIN

MEUR	Q4/2013	Q3/2013	Q2/2013	Q1/2013	Q4/2012	Q3/2012	Q2/2012	Q1/2012
Liikevoitto ennen käyttöpääoman muutosta	50,6	35,5	28,7	30,0	51,4	47,8	46,6	34,5
Käyttöpääoman muutos	36,9	16,1	-39,0	14,0	39,5	15,5	-18,3	-8,4
Rahoituserät ja maksetut tuloverot	-7,9	-10,9	-22,0	-11,8	-5,9	-18,3	-11,7	-14,0
Liiketoiminnan nettorahavirta	79,6	40,7	-32,3	32,2	84,9	45,0	16,6	12,0
Investointien nettorahavirta	-17,5	-15,3	-23,6	-11,3	-15,7	-19,6	-15,6	-12,8
Kassavirta ennen rahoituksen rahavirtoja	62,1	25,4	-55,9	20,9	69,2	25,4	1,0	-0,8
Optioiden perusteella tapahtuneista osakemerkinnöistä ja osakeannista saadut maksut	0,3	0,1	0,8	5,1	0,4	0,3	0,4	0,0
Korollisten lainojen muutos	-29,3	-28,6	9,6	43,6	-35,1	-81,1	112,8	36,6
Maksetut osingot emoyhtiön omistajille	0,0	0,0	-60,6	0,0	0,0	0,0	-57,2	0,0
Rahoituksen nettorahavirta	-29,0	-28,5	-50,2	48,6	-34,7	-80,8	56,0	36,6
Rahavarojen muuntoerot	-2,0	-3,6	-3,5	2,5	-1,2	-0,5	2,3	-0,6
Rahavarojen muutos	31,2	-6,7	-109,6	72,0	33,3	-55,9	59,2	35,2
Rahavarat tilikauden alussa	101,1	107,8	217,4	145,3	111,8	167,7	108,7	73,5
Rahavarat tilikauden lopussa	132,2	101,1	107,8	217,4	145,1	111,8	167,9	108,7
Rahavarojen muutos	31,2	-6,7	-109,6	72,0	33,3	-55,9	59,2	35,2
Vapaa kassavirta	28,9	28,9	-48,3	21,7	71,2	26,1	3,7	0,7

LUVUT VUOSINELJÄNNEKSITTÄIN

SEGMENTTIKOHTAISET TIEDOT VUOSINELJÄNNEKSITTÄIN

MEUR

Saadut tilaukset

liiketoiminta-alueittain	Q4/2013	Q3/2013	Q2/2013	Q1/2013	Q4/2012	Q3/2012	Q2/2012	Q1/2012
Kunnossapito ¹⁾	165,5	170,9	193,4	186,1	181,3	182,4	183,7	187,6
Laitteet	280,3	276,6	339,6	423,2	269,7	303,2	395,3	372,1
./.. Sisäinen osuus	-23,5	-34,6	-30,0	-26,6	-27,2	-27,6	-25,2	-25,2
Yhteensä	422,2	412,9	503,0	582,7	423,8	458,0	553,7	534,6

¹⁾ Ilman huollon vuosisopimuskantaa

Tilaukanta liiketoiminta-alueittain	Q4/2013	Q3/2013	Q2/2013	Q1/2013	Q4/2012	Q3/2012	Q2/2012	Q1/2012
Kunnossapito	128,1	169,9	177,7	170,0	147,2	154,9	155,6	146,7
Laitteet	765,3	849,0	901,7	914,0	795,6	930,2	967,2	928,9
Yhteensä	893,5	1 018,9	1 079,4	1 084,0	942,7	1 085,1	1 122,8	1 075,6

Liikevaihto liiketoiminta-alueittain	Q4/2013	Q3/2013	Q2/2013	Q1/2013	Q4/2012	Q3/2012	Q2/2012	Q1/2012
Kunnossapito	247,6	215,2	217,9	208,4	239,0	218,9	220,4	205,8
Laitteet	364,9	320,3	328,2	315,9	401,6	341,6	376,1	293,4
./.. Sisäinen osuus	-31,6	-32,5	-26,2	-28,3	-35,5	-30,7	-33,9	-25,2
Yhteensä	580,9	502,9	519,9	495,9	605,1	529,8	562,5	474,0

Liikevoitto (EBIT)

liiketoiminta-alueittain ilman uudelleenjärjestelykuluja	Q4/2013	Q3/2013	Q2/2013	Q1/2013	Q4/2012	Q3/2012	Q2/2012	Q1/2012
Kunnossapito	28,6	20,7	15,6	15,8	23,8	20,8	17,4	12,6
Laitteet	17,3	16,3	7,4	13,3	23,5	21,9	23,0	15,7
Konsernin kulut ja eliminoinnit	-3,0	-4,6	-5,8	-6,0	-5,2	-5,7	-5,3	-4,4
Yhteensä	42,8	32,4	17,2	23,1	42,2	37,0	35,1	24,0

Liikevoitto-% (EBIT %)

liiketoiminta-alueittain ilman uudelleenjärjestelykuluja	Q4/2013	Q3/2013	Q2/2013	Q1/2013	Q4/2012	Q3/2012	Q2/2012	Q1/2012
Kunnossapito	11,5 %	9,6 %	7,2 %	7,6 %	10,0 %	9,5 %	7,9 %	6,1 %
Laitteet	4,7 %	5,1 %	2,3 %	4,2 %	5,9 %	6,4 %	6,1 %	5,4 %
Konsernin EBIT % yhteensä	7,4 %	6,4 %	3,3 %	4,7 %	7,0 %	7,0 %	6,2 %	5,1 %

LUVUT VUOSINELJÄNNEKSITTÄIN

SEGMENTTIKOHTAISET TIEDOT VUOSINELJÄNNEKSITTÄIN

Henkilöstö liiketoiminta-alueittain (kauden lopussa)

	Q4/2013	Q3/2013	Q2/2013	Q1/2013	Q4/2012	Q3/2012	Q2/2012	Q1/2012
Kunnossapito	6 151	6 219	6 221	6 241	6 119	6 114	6 060	5 981
Laitteet	5 626	5 658	5 663	5 782	5 973	5 936	5 805	5 714
Konsernin yhteiset	55	57	57	58	55	57	59	61
Yhteensä	11 832	11 934	11 941	12 081	12 147	12 107	11 924	11 756

Liikevaihto maantieteellisen sijainnin mukaan

	Q4/2013	Q3/2013	Q2/2013	Q1/2013	Q4/2012	Q3/2012	Q2/2012	Q1/2012
Eurooppa, Lähi-itä ja Afrikka (EMEA)	266,5	232,1	257,3	224,0	289,4	254,3	270,0	230,1
Amerikka (AME)	210,1	182,1	169,7	191,0	204,5	179,1	188,6	148,7
Aasia ja Tyynenmeren alue (APAC)	104,3	88,7	92,9	80,9	111,2	96,4	104,0	95,2
Yhteensä	580,9	502,9	519,9	495,9	605,1	529,8	562,5	474,0

Henkilöstö maantieteellisen jakauman mukaan (kauden lopussa)

	Q4/2013	Q3/2013	Q2/2013	Q1/2013	Q4/2012	Q3/2012	Q2/2012	Q1/2012
Eurooppa, Lähi-itä ja Afrikka (EMEA)	6 246	6 287	6 294	6 301	6 269	6 263	6 190	6 164
Amerikka (AME)	2 711	2 725	2 709	2 708	2 724	2 653	2 630	2 546
Aasia ja Tyynenmeren alue (APAC)	2 875	2 922	2 938	3 072	3 154	3 191	3 104	3 046
Yhteensä	11 832	11 934	11 941	12 081	12 147	12 107	11 924	11 756

KONECRANES-KONSERNI 2009–2013

LIIKETOIMINNAN KEHITYS		2013	2012	2011	2010	2009
Saadut tilaukset	MEUR	1 920,8	1 970,1	1 896,1	1 536,0	1 348,9
Tilaukanta	MEUR	893,5	942,7	991,8	756,2	607,0
Liikevaihto	MEUR	2 099,6	2 171,5	1 896,4	1 546,3	1 671,3
josta Suomen ulkopuolella	MEUR	2 025,1	2 081,5	1 796,6	1 457,4	1 575,1
Vienti Suomesta	MEUR	653,7	638,9	570,7	427,2	488,4
Henkilöstön lukumäärä keskimäärin		11 987	11 917	10 998	9 739	9 811
Henkilöstö 31.12.		11 832	12 147	11 651	10 042	9 782
Investoinnit	MEUR	65,7	41,7	32,4	22,3	25,7
prosenttia liikevaihdosta	%	3,1 %	1,9 %	1,7 %	1,4 %	1,5 %
Tutkimus- ja kehityksenot	MEUR	25,6	25,8	29,6	21,5	22,0
prosenttia liikevaihdosta	%	1,2 %	1,2 %	1,6 %	1,4 %	1,3 %
KANNATTAVUUS						
Liikevaihto	MEUR	2 099,6	2 171,5	1 896,4	1 546,3	1 671,3
Liikevoitto (sisältäen uudelleenjärjestelykulut)	MEUR	84,5	132,5	106,9	112,4	97,9
prosenttia liikevaihdosta	%	4,0 %	6,1 %	5,6 %	7,3 %	5,9 %
Voitto ennen veroja	MEUR	75,5	124,2	95,8	111,3	88,6
prosenttia liikevaihdosta	%	3,6 %	5,7 %	5,1 %	7,2 %	5,3 %
Tilikauden voitto (sis. määräysvallattomien omistajien osuuden)	MEUR	49,4	84,8	64,9	78,2	62,5
prosenttia liikevaihdosta	%	2,4 %	3,9 %	3,4 %	5,1 %	3,7 %
TASE JA TUNNUSLUVUT						
Oma pääoma (sis. määräysvallattomien omistajien osuuden)	MEUR	444,5	462,6	435,4	456,2	407,1
Taseen loppusumma	MEUR	1 482,0	1 576,3	1 447,5	1 175,5	1 060,4
Oman pääoman tuotto	%	10,9	18,8	14,6	18,1	15,5
Sijoitetun pääoman tuotto	%	11,6	18,4	17,1	24,2	19,3
Current ratio		1,2	1,4	1,3	1,4	1,4
Omavaraisuusaste	%	34,0	34,0	34,2	44,7	45,1
Gearing	%	42,1	39,3	50,5	-3,8	-19,1

KONECRANES-KONSERNI 2009–2013

NUMEROTIETOA OSAKKEISTA		2013	2012	2011	2010	2009
Tulos / osake, perus	EUR	0,85	1,47	1,11	1,35	1,08
Tulos / osake, laimennettu	EUR	0,85	1,46	1,10	1,34	1,08
Oma pääoma / osake	EUR	7,56	7,97	7,52	7,64	6,84
Rahavirta / osake	EUR	2,08	2,77	-0,35	0,97	3,79
Osinko / osake	EUR	1,05*	1,05	1,00	1,00	0,90
Osinko / tulos	%	123,4	71,4	90,1	74,1	83,3
Efektiivinen osinkotuotto	%	4,1	4,1	6,9	3,2	4,7
P/E -luku		30,4	17,4	13,1	22,9	17,7
Pörssikurssi alin / ylin**	EUR	20,45/28,89	14,34/26,67	13,18/34,17	19,08/32,04	10,61/22,04
Osakkeen keskimääräinen kurssi **	EUR	25,30	21,39	22,83	23,84	16,66
Osakekurssi 31.12. **	EUR	25,86	25,55	14,54	30,89	19,08
Osakekannan markkina-arvo	MEUR	1 495,4	1 463,8	831,7	1 821,3	1 122,1
Pörssivaihto ***	(1 000)	105 051	206 014	220 567	145 005	151 422
Vaihtuvuus	%	181,7	359,6	385,6	245,9	257,5
Ulkona olevien osakkeiden keskimääräinen kappalemäärä, laimentamaton	(1 000)	57 684	57 228	58 982	58 922	58 922
Ulkona olevien osakkeiden keskimääräinen kappalemäärä, laimennettu	(1 000)	57 877	57 517	59 362	59 274	59 086
Ulkona olevien osakkeiden kappalemäärä	(1 000)	57 828	57 291	57 199	58 960	58 813

* Hallituksen esitys yhtiökokoukselle

** Lähde: NASDAQ OMX Helsinki

*** Lähde: Fidessa

TUNNUSLUKUJEN LASKENTAKAAVAT

Oman pääoman tuotto (%):	$\frac{\text{Tilikauden voitto}}{\text{Taseen oma pääoma (keskim. kauden aikana)}}$	X 100
Sijoitetun pääoman tuotto (%):	$\frac{\text{Voitto ennen veroja + maksetut korot ja muut rahoituskulut}}{\text{Taseen loppusumma - korottomat velat (keskim.vuoden aikana)}}$	X 100
Current ratio:	$\frac{\text{Lyhytaikaiset varat}}{\text{Lyhytaikaiset velat}}$	
Omavaraisuusaste (%):	$\frac{\text{Oma pääoma}}{\text{Taseen loppusumma - saadut ennakot}}$	X 100
Gearing (%):	$\frac{\text{Korolliset velat - rahat ja pankkisaamiset - lainasaamiset}}{\text{Oma pääoma}}$	X 100
Tulos / osake, laimentamaton:	$\frac{\text{Emoyhtiön omistajille kuuluva tilikauden voitto}}{\text{Ulkona olevien osakkeiden keskimääräinen kappalemäärä}}$	
Tulos / osake, laimennettu:	$\frac{\text{Emoyhtiön omistajille kuuluva tilikauden voitto}}{\text{Ulkona olevien osakkeiden laimennusvaikutuksellinen, keskimääräinen kappalemäärä}}$	
Oma pääoma / osake:	$\frac{\text{Emoyhtiön omistajille kuuluva oma pääoma}}{\text{Ulkona olevien osakkeiden kappalemäärä}}$	
Rahavirta / osake:	$\frac{\text{Liiketoiminnan nettorahavirta}}{\text{Ulkona olevien osakkeiden keskimääräinen kappalemäärä}}$	
Efektiivinen osinkotuotto (%):	$\frac{\text{Osinko / osake}}{\text{Pörssikurssi tilikauden lopussa}}$	X 100
P/E -luku:	$\frac{\text{Pörssikurssi tilikauden lopussa}}{\text{Tulos / osake}}$	
Osakekannan markkina-arvo:	Tilikauden lopussa ulkona olevien osakkeiden kappalemäärä kerrottuna osakkeen pörssikurssilla tilikauden lopussa.	
Henkilöstö keskimäärin:	Vuosineljänneksistä laskettujen lukumäärien keskiarvo.	
Ulkona olevien osakkeiden kappalemäärä:	Kaikki osakkeet - omat osakkeet	

TIEDOTUSTILAISUUS ANALYYTIKOILLE JA LEHDISTÖLLE

Tiedotustilaisuus analyytikoille ja lehdistölle järjestetään Savoyn Salikabinetissa (osoite: Eteläesplanadi 14) klo 11.00. Yhtiön vuoden 2013 tilinpäätöstiedotteen esittelevät Konecranes-konsernin toimitusjohtaja Pekka Lundmark ja finanssijohtaja Teo Ottola.

Tiedotustilaisuutta voi seurata suorana webcast-lähettyksenä klo 11.00 alkaen osoitteessa www.konecranes.com. Yksityiskohtaiset tiedot tiedotustilaisuudesta löytyvät 15.1.2014 julkaistusta pörssitiedotteesta.

SEURAAVA KATSAUS

Konecranes-konsernin tammi-maaliskuun 2014 osavuosi-katsaus julkaistaan 24.4.2014.

KONECRANES OYJ

Miikka Kinnunen
Sijoittajasuhdejohtaja

LISÄTIETOJA

Pekka Lundmark,
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

NASDAQ OMX Helsinki
Tiedotusvälineet
www.konecranes.com

Konecranes on yksi maailman johtavista nostolaittevalmistajista, ja sen asiakkaita ovat muun muassa koneenrakennus- ja prosessiteollisuus, telakat, satamat ja terminaalit. Yritys toimittaa asiakkailleen toimintaa tehostavia nostoratkaisuja ja huoltopalveluita kaikille nosturimerkeille ja työstökoneille. Vuonna 2013 Konecranes-konsernin liikevaihto oli yhteensä 2 100 miljoonaa euroa. Konsernilla on 11 800 työntekijää ja 600 huoltopistettä 48 maassa. Konecranes Oyj:n osake on noteerattu NASDAQ OMX Helsingissä (osakkeen tunnus: KCR1V).

www.konecranes.com

