
K
o

n
e
c

r
a

n
e
s
 v

u
o

s
iK

e
r

t
o

m
u

s
  2

0
1
1

www.konecranes.com

vuosi- 
Kertomus 

2011

pelisäännöt

uusiKsi


Tämä julkaisu on tarkoitettu vain yleiseen tiedotustarkoitukseen. Konecranes varaa oikeuden milloin tahansa muuttaa tuotteita tai nii-
den yksityiskohtia tai lopettaa tuotteiden myynnin. Tämän julkaisun tietoja ei tule pitää tuotetakuuna, kuten takuuna minkään tuotteen 
sopivuudesta tiettyyn tai yleiseen tarkoitukseen, takuuna laadusta tai sisällön vastaavuudesta myyntisopimuksiin.

© 2012 Konecranes. Kaikki oikeudet pidätetään.

YritYsvastuu
Yritysvastuuseen liittyvissä asioissa, ota yhteyttä 
corporate-responsibility@konecranes.com

Konsernin pääKonttori

Konecranes oyj
PL 661 (Koneenkatu 8)
05801 Hyvinkää
Puh.  020 427 11
Faksi 020 427 2099

liiKetoiminta-alueiden pääKonttorit

Kunnossapito
Konecranes Service Oy
PL 135 (Koneenkatu 8)
05801 Hyvinkää
Puh.  020 427 11
Faksi 020 427 4099

pohjoismaat, itä-eurooppa ja intia 
Konecranes NEI 
PL 662 (Koneenkatu 8)
05801 Hyvinkää
Puh.  020 427 11
Faksi 020 427 3009

aasia-tyynimeri
Konecranes (Shanghai) Co., Ltd.
Building 4, No. 100, Lane 2891, South Qilianshan Road 
Shanghai, 200331, China
Puh.  +86 21 2606 1000
Faksi +86 21 2606 1066

Konecranes on alansa uudistaja, dYnaaminen nostolaiteKonserni.

olemme sitoutuneet toimittamaan asiaKKaillemme Ylivertaisia tuotteita 
ja palveluita, joiden laatu, turvallisuus ja luotettavuus auttavat heitä 
parantamaan liiKetoimintansa tehoKKuutta.

sovellamme ainutlaatuista tietämYstämme ja teKnologiaamme seKä palvelu-
periaatettamme, jonKa muKaan emme KosKaan petä asiaKKaidemme luottamusta. 
siKsi pYstYmme Kehittämään innovatiivisia ja luotettavia nostamisen 
KoKonaisratKaisuja.

nämä ratKaisut auttavat asiaKKaitamme lisäämään tuottavuuttaan ja 
turvallisuuttaan. siten osoitamme ettemme nosta vain taaKKoja, vaan 
KoKonaisia liiKetoimintoja.

laitteet 
Konecranes Finland Oy
PL 662 (Koneenkatu 8)
05801 Hyvinkää
Puh. 020 427 11
Faksi 020 427 3009

alueelliset pääKonttorit

amerikka
Konecranes, Inc.
4401 Gateway Blvd.
Springfield, OH 45502, USA
Puh. +1 937 525 5533
Faksi +1 937 322 2832

länsi-eurooppa, lähi-itä ja afrikka
Konecranes WEMEA
PL 662 (Koneenkatu 8)
05801 Hyvinkää
Puh.  020 427 11
Faksi 020 427 3009


SiSältö

2 Konecranes  
lyhyesti

4 Vuosi 2011  
lyhyesti

6 toimitusjohtajan  
Katsaus

8 hallituKsen puheenjohtajan 
terVehdys

10 yhtiön  
KulmaKiVet

11 strategia

12 toimintaympäristö

14 liiKetoiminta-alue  
Kunnossapito

16 liiKetoiminta-alue  
laitteet

18 marKKina- 
alueet

20 tuoteKehitys

24 tuoteValiKoima

26 yritysVastuu

32 gri

34 hallinnointi

44 risKienhallinta, sisäinen 
ValVonta ja sisäinen tarKastus

50 johtoryhmä

52 laajennettu  
johtoryhmä

54 hallitus

57 tilinpäätös 2011

122 osaKKeet &  
osaKKeenomistajat

126 tietoa 
osaKKeenomistajille

128 yhteystiedot

1KONECRANES 2011


KONECRANES LYHYESTI

Konecranes on yksi maailman johtavista nostolaite­
valmistajista, joka toimittaa tuottavuutta lisääviä 
nostoratkaisuja ja palveluita valmistus­ ja prosessi­
teollisuudelle, laivanrakennusteollisuudelle, satamille 
ja voimalaitoksille. Meillä on resurssit, teknologia ja 
asenne, joiden avulla täytämme aina Lifting 
Businesses™ ­asiakaslupauksemme: emme nosta 
vain taakkoja, vaan kokonaisia liiketoimintoja.

teollisuusnostureiden ja 
nostureiden Kunnossapidon 

mARKKiNA­
jOhtAjA

tuotantolaitoKsia

16 mAASSA

liiKeVaihto

1 896,4 mEuR
Vuonna 2011

pääKonttori 

SuOmESSA

AlAN jOhtAvA 
tEKNOlOgiA
ja maailmanlaajuiset 
modulaariset tuotealustat

myynti- ja huoltopisteitä

47 mAASSA

osaKe noteerattu 

NASDAQ OmX 
hElSiNgiSSä 
 

11 651
työNtEKijää
Vuonna 2011

KONECRANES 
lyhyESti

Työpistenosturi

2 KONECRANES 2011


KONECRANES LYHYESTI

liiKEtOimiNtA­AluEEt 

Kunnossapito
Kunnossapito-liiketoiminta-alue tarjoaa maailmanlaajuisen 
huoltoverkostonsa kautta laajan valikoiman kunnossapito-, 
huolto- ja modernisointiratkaisuja kaikenmerkkisille nostu-
reille, satamalaitteille ja työstökoneille. Konecranes-konser-
nilla on 609 huoltopistettä 47 maassa.

TuoTTeeT
Konecranes tarjoaa viisi erilaista huollon palvelutasoa, joihin 
kuuluvat tarkastukset, ennakoivan kunnossapidon ohjelmat, 
korjaukset ja parannukset, päivystyshuoltokäynnit, varaosat, 
modernisoinnit sekä erityispalvelut, kuten käyttöpalvelut, 
etäpalvelut ja konsultointi. 

MarKKina­aseMa
Olemme nostureiden kunnossapidon selkeä markkinajohtaja, 
jolla on maailman laajin nostureiden kunnossapitoverkosto. 
Olemme yksi maailman suurimmista työstökonehuoltopalve-
lujen tarjoajista.

HuoLTosopiMusKanTa
Huoltosopimuskannassamme on noin 410 000 laitetta, joista 
noin 25 prosenttia on Konecranes-konsernin valmistamia.

laitteet
Laitteet-liiketoiminta-alue tarjoaa komponentteja, nostureita ja 
materiaalinkäsittelyratkaisuja monille eri teollisuudenaloille, 
kuten prosessiteollisuudelle, ydinvoimaloille, raskaita taak-
koja käsitteleville toimialoille, satamille, intermodaalitermi-
naaleille, telakoille ja kappaletavaraterminaaleille. Tuotteita 
markkinoidaan Konecranes-brändin lisäksi useilla itsenäisillä 
tuotemerkeillä, joita ovat STAHL CraneSystems, SWF, Verlinde, 
R&M ja Sanma Hoists & Cranes. 

TuoTTeeT 
Teollisuusnosturit, mukaan lukien standardinostolaitteet, pro-
sessinostolaitteet ja työpistenostolaitteet, kuten manipulaat-
torit; komponentit, kuten köysinostimet ja nosturitarvikkeet, 
sähköiset ketjunostimet, käsikäyttöiset nostolaitteet ja lisäva-
rusteet; ydinvoimalanosturit, satamanosturit, kappaletavaran 
lastausnosturit, trukit ja telakkanosturit.

MarKKina­aseMa 
Maailman suurin teollisuusnostureiden toimittaja. Maailman-
laajuinen ykkönen nostureiden räjähdyssuojausteknologiassa. 
Maailman markkinajohtaja prosessiteollisuuden nostureissa 
ja telakkapukkinostureissa. Maailmanlaajuinen konttien ja 
raskaan kappaletavaran käsittelyyn tarkoitettujen nostureiden 
ja nostotrukkien toimittaja.

VuosiTuoTanTo 
Kymmeniä tuhansia standardinostureita, köysinostimia ja 
sähkötoimisia ketjunostimia sekä useita satoja raskaita nos-
tureita, nostovaunuja ja raskaita nostotrukkeja. 

40 % 41 % 52 %60 % 59 %
48 %

liiKeVaihto liiKetoiminta-
alueittain 2011

  Kunnossapito 796,1 MEUR
  Laitteet 1 201,4 MEUR

liiKeVoitto liiKetoiminta-
alueittain 2011*

  Kunnossapito 55,7 MEUR
  Laitteet 81,7 MEUR

*Ilman uudelleenjärjestelykuluja

henKilöstö liiKetoiminta-
alueittain 2011

  Kunnossapito 5,980
  Laitteet 5,621

3KONECRANES 2011


• Kunnossapitopalvelujen kysynnän kehitys jatkui koko 
vuoden ajan suotuisana asiakastoimialojen korkeampien 
kapasiteetin käyttöasteiden vuoksi. Uusien laitteiden 
kysyntä kasvoi voimakkaasti vuoden ensimmäisellä 
vuosipuoliskolla, mutta kasvu osoitti vuoden 2011 
loppupuolella hidastumisen merkkejä kasvavien makro-
taloudellisten jännitteiden vuoksi. Maantieteellisesti 
kysyntä kasvoi eniten Amerikan alueella. Saatujen tilaus-
ten määrä kasvoi vuoteen 2010 verrattuna 31,2 prosent-
tia 1 896,1 miljoonaan euroon.

• Konecranes-konsernin tilauskanta oli vuoden lopussa 
991,8 miljoonaa euroa, 31,2 prosenttia korkeampi kuin 
edellisvuonna.

• Liikevaihto nousi vuoteen 2010 verrattuna 22,6 prosent-
tia 1 896,4 miljoonaan euroon.

• Liikevoitto ilman uudelleenjärjestelykuluja oli 117,2 mil-
joonaa euroa eli 1,8 prosenttia enemmän kuin vuonna 
2010. Liikevoittomarginaali ilman uudelleenjärjestelyku-
luja oli 6,2 prosenttia liikevaihdosta.

• Liikevoitto sisältäen uudelleenjärjestelykulut oli 106,9 
miljoonaa euroa eli 4,9 prosenttia vähemmän kuin vuon-
na 2010. Liikevoittomarginaali sisältäen uudelleenjärjes-
telykulut oli 5,6 prosenttia liikevaihdosta.

• Liikevoiton paranemista hillitsivät korkeammat teknolo-
giaan ja tietojärjestelmiin liittyvät liiketoiminnan kehittä-
miskustannukset. Myös myyntimix oli edelliseen vuoteen 
verrattuna vähemmän suotuisa molemmilla liiketoiminta-
alueilla.

tulOS liiKEtOimiNtA­AluEittAiN
• Kunnossapidon liikevaihto oli 796,1 miljoonaa euroa 

eli 12,5 prosenttia vuotta 2010 korkeampi. Liikevoitto 
ilman uudelleenjärjestelykuluja oli 55,7 miljoonaa euroa 
eli 7,0 prosenttia liikevaihdosta. Volyymien kasvu vaikutti 
myönteisesti liikevoittoon, mutta kunnossapitoverkoston 
orgaanisesti ja yritysostojen kautta tapahtuvan laajenta-
misen kustannukset verottivat tulosta. Lisäksi tietyissä 
modernisaatioprojekteissa on ollut toimitushaasteita.

• Laitteiden liikevaihto oli 1 201,4 miljoonaa euroa eli 
26,6 prosenttia vuotta 2010 korkeampi. Liikevoitto ilman 
uudelleenjärjestelykuluja oli 81,7 miljoonaa euroa eli 6,8 
prosenttia liikevaihdosta. Kannattavuus parani korkeam-
pien volyymien ansiosta, vaikka sen kasvua hillitsivät 
korkeammat tuotantokustannukset, joita ei saatu täysi-
määräisesti siirrettyä tuotehintoihin.

täRKEimmät KASvuiNvEStOiNNit
• Konecranes vahvisti edelleen asemaansa maailman 

kasvavilla kehittyvillä markkinoilla sekä orgaanisesti että 
täydentävin yritysostoin.

• Konecranes teki vuonna 2011 seitsemän yritysostoa 
Chilestä, Intiasta, Itävallasta, Saksasta, Espanjasta, 
Sveitsistä ja Saudi-Arabiasta.

• Konecranes osti 100 prosenttia intialaisen WMI Cranes 
Ltd:n osakkeista kahdessa vaiheessa. WMI Cranes Ltd. 
on Intian suurimpia raskaiden nostureiden valmistajia. 
Yritysosto on merkittävä askel Konecranes-konsernin 
aseman vahvistamisessa kasvavilla Intian markkinoilla.

• Kesäkuussa Konecranes osti 100 prosenttia saudi-
arabialaisesta Saudi Cranes & Steel Works Factory 
Company Limited -nosturivalmistajasta. Saudi Cranesin 
ydinliiketoimintaa on teollisuusnostureiden suunnittelu, 
valmistaminen ja myyminen.

• Vuoden 2011 lopussa konsernin palveluksessa oli 
11 651 työntekijää, mikä on 1 609 enemmän kuin edel-
lisvuonna. Noin kolmasosa henkilöstölisäyksestä johtui 
yritysostoista.

• Tuotekehitysinvestoinnit olivat 1,6 prosenttia liikevaih-
dosta (2010: 1,4 prosenttia).

• Konecranes lanseerasi ensimmäiset TRUCONNECT®-
tuoteryhmän kunnossapitotuotteensa. TRUVIEW®-
etävalvonta- ja -raportointipalvelu kerää nostolaitteista 
etäyhteyden kautta todellisia käyttötietoja. TRUVIEW-
palvelun ympärille rakennettu TRUCARE® on viisi-
vuotinen, kattava kunnossapitosopimus. Tuotannon 
 TRUEFFICIENCY-etävalvontapalvelu on saatavilla myös 
työstökonehuoltoon.

KASvuA tilAuKSiSSA jA 
liiKEvAihDOSSA, liiKEvOittO 
EDElliSvuODEN tASOllA

VUOSI 2011 LYHYESTI

vuOSi 2011 lyhyESti

4 KONECRANES 2011


07  08  09  10  1107  08  09  10  1107  08  09  10  11

07  08  09  10  11

07  08  09  10  11

07  08  09  10  11

07  08  09  10  11

07  08  09  10  11

07  08  09  10  11

VUOSI 2011 LYHYESTI

6
0
7,

0

7
5

6
,2

9
9

1
,8

7
5
7,

9

8
3

6
,3

17
4

,7
*

2
4

8
,7

1
1

8
,8

**

1
1

5
,1

**

1
17

,2
**

15 %

10 %

5 %

0 %1
 8

9
6

,4
1

 8
9

6
,1

1
 5

4
6

,3
1

 5
3

6
,0

1
 6

71
,3

1
 3

4
8

,9

2
 1

0
2
,5

2
 0

6
7,

1

1
 7

4
9
,7

1
 8

7
2
,0

5
0
,4

*

1
9
,3

2
4

,2

17
,1

5
6

,3

5
1

,2
*

1
5
,5

1
8

,1

1
4

,5

4
8

,9

1
,1

1
1

,0
0

**

1
,3

5
1

,0
0

1
,0

8
0
,9

0

2
,8

3
0
,9

0

2
,1

7*
0
,8

0

1
 3

8
0

1
 1

2
2

1
 8

2
1

8
3

2

71
4

1
6

6
,4

1
3

8
,8

1
9

1
,6

3
1

8
,9

2
6

3
,8

  
 1

9
,7

7,
0

  
1

1
,3

2
,8

-7
7,

7
  
  
  
  
 -1

9
,1

-1
7,

4
  
  
-3

,8

2
1

9
,8

  
  

  
  

5
0
,1

oman pääoman tuotto, %
*2007 ilman myyntivoittoa: 47,3 %

sidotun pääoman tuotto, %
*2007 ilman myyntivoittoa: 46,2 %

nettoVelKa/
gearing, meur/%

  Nettovelka
  Gearing

marKKina-arVo Vuoden 
lopussa*, meur
*Ilman omia osakkeita

liiKeVoitto/liiKeVoitto-
marginaali, meur/%
*Ilman myyntivoittoa
**Ilman uudelleenjärjestelykuluja

nettoKäyttöpääoma, meur

tilausKanta, meur liiKeVaihto/tilauKset, 
meur

  Liikevaihto
  Tilaukset

osaKeKohtainen  
tulos ja osinKo, eur

  Laimentamaton osakekohtainen tulos
  Osinko osaketta kohti

*2007 ilman myyntivoittoa: 1,95 euroa
**Hallituksen ehdotus yhtiökokoukselle

5KONECRANES 2011


Vuonna 2011 esittelimme konsernin uuden vision. Koko 
konsernin yhteinen pitkän aikavälin tavoite on: ”Seuraamme 
reaaliajassa miljoonien nostolaitteiden ja työstökoneiden 
toimintaa. Käytämme tätä tietoa hyväksemme kellon ympäri 
parantaaksemme asiakkaidemme toimintojen turvallisuutta 
ja tuottavuutta.” Vision tärkein tavoite on ohjata tarjontamme 
kehittämistä ja koko strategista ajatteluamme. Avainase-
massa on erottautuminen palvelu- ja teknologiainnovaation 
avulla. Haluamme tarjota asiakkaillemme normaalien lai-
tetoimitusten ja huoltotoimenpiteiden lisäksi jotain todella 
ainutlaatuista. Merkittäviä kehitysmahdollisuuksia löytyy 
muun muassa ohjelmistoista, hallintajärjestelmistä, verkoista 
ja anturiteknologioista, vain muutamia mainitakseni. Ensim-
mäisen vuoden tiiviin työn jälkeen etävalvomme jo yli 1 000 
laitteen kuntoa. Opittavaa on vielä paljon, mutta tämä on hyvä 
alku.

Työntekijöiden urakehitys, koulutus ja hyvinvointi ovat 
yhä tärkeämpiä tekijöitä, kun yritykset haluavat parantaa 
tuottavuuttaan ja tarjota lahjakkaille ihmisille houkuttelevan 
vaihtoehdon. Länsimaissa saatavilla olevan työvoiman määrä 
laskee, joten on erittäin tärkeää, että löydämme yhdessä 
työntekijöiden kanssa tapoja pidentää heidän työuriaan. 
Olemme saaneet rohkaisevia tuloksia yrityksen Suomen 
henkilöstölle tarjoamista kuntotesteistä ja -valmennuksesta, 
ja odotamme niiden johtavan pysyvään sairauspoissaolojen 
ja ennenaikaisen sairaseläköitymisen vähenemiseen. Näistä 
investoinneista on hyötyä kaikille: työntekijöiden kohentunut 
terveys parantaa sekä heidän elämänlaatuaan että tuotta-
vuuttaan työssä.  

Liiketoimintamme siirtyy yhä enemmän kehittyville markki-
noille. Aasian merkitys kasvaa, eikä kyse ole “vain” Kiinasta 
ja Intiasta. Indonesia ja Vietnam ovat esimerkkejä maista, 
jotka tarjoavat merkittäviä uusia mahdollisuuksia. Myös Etelä-
Amerikka, etenkin Chile ja Brasilia, sekä Lähi-itä ja Afrikka 
ovat vahvan kasvun alueita. Aiommekin vahvistaa paikallista 
läsnäoloamme, tuotekehitystämme ja tuotantoinvestointe-
jamme palvellaksemme kehittyviä markkinoita Aasiassa ja 
muualla maailmassa. Äskettäin Kiinassa, Intiassa, Chilessä 

Maailmantalous jatkoi vuonna 2011 haurasta elpymistään 
vuoden 2008 loppupuolella alkaneesta syvästä taantumasta, 
joka vaikutti markkinoihimme noin 1,5 vuoden ajan. Tärkeim-
mät markkinat alkoivat jo vuoden 2010 toisella puoliskolla 
kehittyä positiivisesti, ja ne jatkoivat kasvuaan vuonna 2011. 
Volyymit jäivät kuitenkin laajalti ennätysvuotta 2008 alhai-
semmalle tasolle. Amerikan ja Aasian-Tyynenmeren alueet 
olivat huomattavan vahvoja, kun taas perinteisesti suurilla 
markkinoilla Länsi-Euroopassa kehitys oli hitaampaa. Tämä 
johtui monien yritysten epäröinnistä investointipäätöksissä. 
Vuoden loppua kohti myös Kiinan markkina alkoi heiketä, kun 
useilla asiakkailla oli vaikeuksia hankkeidensa rahoituksessa. 

Olemme tyytyväisiä kasvuumme vuonna 2011. Saatujen 
tilausten määrä oli hyvä koko vuoden ajan ja kasvoi vuoteen 
2010 verrattuna 23 prosenttia. Liikevaihdon kasvu oli yhtä 
vahvaa, ja onnistuimme muutamista pullonkauloista huo-
limatta nopeasti kasvattamaan toimituskapasiteettiamme 
taantumanaikaiselta tasolta. Liikevaihdon laskettua kahden 
vuoden ajan voimme olla tyytyväisiä liikevaihdon 23 prosentin 
kasvuun, minkä ansiosta vuoden kokonaisliikevaihtomme oli 
historiamme toiseksi suurin: noin 1,9 miljardia euroa. 

Liikevoitto ilman uudelleenjärjestelykuluja oli 117 miljoo-
naa euroa eli 6,2 prosenttia liikevaihdosta, mikä ei vastan-
nut odotuksiamme. Toimitusmäärien nopea kasvattaminen 
aiheutti lisäkustannuksia. Tiukka hintakilpailu tietyissä seg-
menteissä esti meitä siirtämästä kasvaneita raaka-aine- ja 
työvoimakustannuksia täysimääräisesti asiakashintoihin. 
Lisäksi kunnossapito-liiketoimintamme kiinteät kustannuk-
set kasvoivat erityisesti Euroopassa liian nopeasti suhteessa 
liikevaihtoon. Siksi asetamme Kunnossapito-liiketoiminnassa 
kannattavuuden kasvua tärkeämmäksi tavoitteeksi lyhyellä 
aikavälillä. Keskitymme pääasiassa kustannuksiin ja margi-
naaleihin verkoston laajentamisen tai yritysostojen määrän 
maksimoinnin sijaan. Kun kunnossapito-liiketoiminnan kan-
nattavuus on palautunut normaalitasolle, pyrimme luonnol-
lisesti jatkamaan kasvua. Konsernin liikevoittomarginaali jäi 
tavoitteidemme alapuolelle, mutta sijoitetun pääoman tuotto 
oli kuitenkin kohtuullisen hyvällä tasolla 17,1 prosentissa. 

hyvät KONECRANES­KONSERNiN 
OSAKKEENOmiStAjAt, ASiAKKAAt jA 
työNtEKijät,

TOIMITUSjOHTAjAN KATSAUS

tOimituSjOhtAjAN KAtSAuS

6 KONECRANES 2011


TOIMITUSjOHTAjAN KATSAUS

pEliSääNNöt 
uuSiKSi
ainutlaatuisella  
asiaKasKoKemuKsella

ja Saudi-Arabiassa tekemämme yritysostot ovat osa tätä 
suunnitelmaa.

On vaikea ennustaa liiketoimintamme kehitystä vuonna 
2012. Lähdemme kuitenkin liikkeelle hyvistä asemista, sillä 
vuoden alussa tilauskantamme on 31 prosenttia edellisvuotta 
korkeampi, lähes miljardi euroa. Tämä antaa meille hyvän 
näkyvyyden vuoden ensimmäiselle vuosipuoliskolle. Huolta 
aiheuttaa kuitenkin yhä se, kuinka läntisen maailman julkisen 
talouden velkakriisi vaikuttaa rahoitusmarkkinoihin ja asiak-

kaidemme investointimahdollisuuksiin. Ennustamme vuoden 
2012 liikevaihdon ja liikevoiton ylittävän vuoden 2011 tason.

Haluan kiittää kaikkia, jotka ovat auttaneet asiakkaitamme 
menestymään, sekä kaikkia osakkeenomistajiamme luotta-
muksesta vuonna 2011.

pekka lundmark 
Toimitusjohtaja

7KONECRANES 2011


hyvät OSAKKEENOmiStAjAt,

HALLITUKSEN pUHEENjOHTAjAN TERVEHdYS

Vuosi sitten saatoimme iloita, koska vuonna 2010 pörssi-
kurssimme nousi yli 60 prosenttia ja osakkeemme oli yksi 
Helsingin pörssin voittajista.

Tuolloin katsoin myös sopivaksi todeta syyskuussa 2008 
Lehman Brothersin romahtamisen jälkeen alkaneen laman, 
joka oikeasti alkoi jo vuoden 2007 puolivälissä, olevan ohi. 

Vuosi sitten olimme autuaan tietämättömiä siitä, mitä 
vuosi 2011 toisi tullessaan. Nyt jokainen meistä tietää, 
kuinka valtionvelkakriisi on ravisuttanut muun muassa Kreik-
kaa, Italiaa, Espanjaa ja portugalia.

Euroopan huterat näkymät ja euron epävarma tulevaisuus 
aiheuttivat osakkeenomistajien, ja uskoakseni erityisesti 
amerikkalaisten osakkeenomistajien, täydellisen mieliala-
muutoksen.

Vuoden 2011 ensimmäisen vuosipuoliskon jälkeen muu-
alla kuin Suomessa asuvien ja toimivien osakkeenomistajien 
määrä on laskenut merkittävästi. Yleensä osuus on ollut noin 
70 prosenttia kaikista osakkeenomistajista, mutta nyt muiden 
kuin suomalaisten osuus on pudonnut kaikkien aikojen alhai-
simmalle tasolle 25 prosenttiin.

Tämä valtava joukkolähtö on luonnollisesti vaikuttanut 
merkittävästi osakekurssiin, joka laski lähes 60 prosenttia 
vuoden alun yli 30 eurosta joulukuun 13 euroon. Vuoden 
2011 loppua kohti ja vuoden 2012 alussa on tapahtunut 
elpymistä lähelle 20 euroa osakkeelta.

Toiminnan kannalta vuosi 2011 oli menestyksekäs. Liike-
vaihto ja saadut tilaukset kasvoivat 23 prosenttia. Siirtyminen   
vuoden 2010 nollakasvuympäristöstä vuoden 2011 kasvuun 
kasvatti kustannuksia. Marginaalit olivat kuitenkin vakaalla 
tasolla, ja voitto kasvoi hieman. Oman pääoman tuotolla 
mitattuna säilyimme hyvällä tasolla.

Taseemme pysyi vahvana. Vuoden lopussa meillä oli 
aikaisemmista vuosista poiketen nettovelkaa, jota omien 
osakkeidemme arvo kuitenkin merkittävästi tasapainottaa. 
Vuoden lopussa Konecranes-konsernin omistamien omien 
osakkeiden määrä oli 6 042 456 osaketta, mikä vastaa 9,6 
prosenttia koko osakemäärästä. Onnistuimme ajoittamaan 
osakeostomme hyvin, ja omien osakkeiden nykyinen arvo 
ylittää selvästi niiden hankintakustannukset.

Omista osakkeista saattaa olla hyötyä tulevaisuudessa. 
Vaihtelevina aikoina yritysostojen oikea hinnoittelu on yleensä 
tavallista vaikeampaa. Omien osakkeiden käyttäminen mak-

suna saattaa osoittautua otolliseksi vaihtoehdoksi. Tarkkaan 
harkitut yritysostot ovat edelleen tärkeä osa kasvustrate-
giaamme.

Aloitimme vuoden 2012 suotuisien näkymien vallitessa. 
Tilausten määrä on hyvällä tasolla ja kasvaa. Matkanteon 
vakauduttua marginaalimme ovat kasvussa. Amerikan alueen 
markkinat kehittyvät hyvin, ja vankka markkinaosuutemme 
kasvaa.

Kasvatamme järjestelmällisesti läsnäoloamme muilla 
kehittyvillä markkinoilla, erityisesti Intiassa ja Kiinassa. 
Olemme avanneet uuden tytäryhtiön Vietnamiin, ja paran-
namme asemaamme Lähi-idässä. Etelä-Amerikassa saatujen 
tilausten määrä kasvaa nopeasti.

Eurooppa on vielä arvoitus. Emme edelleenkään näe 
vakuuttavia ratkaisuja valtionvelkakriisiin. pankkeja kehote-
taan kasvattamaan ensisijaista pääomaansa. jos pankkien 
osakkeenomistajat eivät ole halukkaita investoimaan lisää 
pääomaa, kuten tilanne on nykyisten tuottonäkymien val-
litessa, pankkien on kiristettävä luotonantoaan. Tiettyjen 
maiden valtionvelan uhkaava alaskirjauksen tarve (tai itse 
asiassa jo käynnissä oleva alaskirjaus) lisää luotonantajien 
paineita. Eurooppalaisten päätöksentekijöiden kyvyttömyys 
löytää tilanteeseen kokonaisvaltainen ratkaisu sekoittaa 
pakkaa entisestään.

Asiakkaidemme investointirahoituksen saatavuudella on 
tietysti merkittävä vaikutus konsernimme toimintaan. Suurin 
markkina-alueemme Euroopassa on kuitenkin Saksa, jonka 
talous on vakaalla pohjalla. Harvat ovat huomanneet, että 
Saksan talouden tärkeimpänä yksittäisenä veturina ei toimi 
Saksan vienti (vaikka vienti vetääkin hyvin) vaan Saksan sisäi-
set investoinnit. Kotimaan investoinnit ovat olleet alhaisella 
tasolla vuosia, mutta nyt Saksan teollisuus investoi kotimaa-
han.

Euroopassa kunnossapito on merkittävin liiketoimin-
tamme. Vaikka kunnossapidon tarve vaihtelee kokonaisliike-
toiminnan mukaan – seisokissa olevan tehtaan nostureitahan 
ei tarvitse huoltaa – on huoltotoiminnan kehitys merkittävän 
tasaista myös vaihtelevissa suhdanteissa.

Toimitusjohtajamme pekka Lundmark kirjoittaa katsauk-
sessaan henkilöstön hyvinvointi- ja motivointialoitteistamme. 
Hallituksessa olemme mielihyvällä panneet merkille, kuinka 
paljon motivaatiota ja innostusta yhtiöstämme löytyy. Hallitus 

hAllituKSEN puhEENjOhtAjAN 
tERvEhDyS

8 KONECRANES 2011


pyrkii myös uudistamaan konsernin kannustinjärjestelmiä niin, 
että ne vastaisivat paremmin osakkeenomistajien tuottoke-
hitystä.

Yhteenvetona voidaan sanoa, että konserni aloitti uuden 
vuoden kasvutilassa. Markkinaosuudet kasvavat, henkilös-
tömme on innostunutta ja meillä on voittajaliiketoimintamalli, 
joka tarjoaa parhaan kunnossapidon ja uudenaikaisimmat lait-
teet. Ymmärrämme, että Euroopassa meillä on edessämme 
suuria haasteita. 

Haluan kiittää kaikkia osakkeenomistajia, jotka ovat pysy-
neet uskollisesti mukanamme, ja toivotan kaikki uudet osak-
keenomistajat tervetulleiksi. Rakennamme yhdessä pitkän 
aikavälin menestystämme. 

stig gustavson
Hallituksen puheenjohtaja

HALLITUKSEN pUHEENjOHTAjAN TERVEHdYS

pEliSääNNöt 
uuSiKSi
Voittoisalla 
liiKetoimintamallilla

9KONECRANES 2011


KORKEAlAAtuiStA 
NOStAmiStA KAiK Ki­
AllA mAAilmASSA

YHTIöN KULMAKIVET

Visio:

SEuRAAmmE REAAli­
AjASSA miljOONiEN 
NOStOlAittEiDEN jA 
työStöKONEiDEN 
tOimiNtAA. KäytämmE 
tätä tiEtOA hyväK­
SEmmE KEllON ympäRi 
pARANtAAKSEmmE 
ASiAKKAiDEmmE tOimiN­
tOjEN tuRvAlliSuuttA 
jA tuOttAvuuttA.

arVot:

uSKO ihmiSiiN
haluamme, että meidät tunnetaan hyVistä 
ihmisistä.

täyDElliNEN 
pAlvEluSitOutumiNEN
haluamme olla tunnettu siitä, että pidämme 
aina lupauKsemme.

jAtKuvA KANNAttAvuuS 
haluamme, että meidät tunnetaan 
VaKaVaraisena yrityKsenä.

missio:

EmmE NOStA 
vAiN tAAKKOjA, 
vAAN KOKONAiSiA 
liiKEtOimiNtOjA.

RTG-nosturi

10 KONECRANES 2011


EROttAutumiNEN pAlvElu­ jA 
tEKNOlOgiAiNNOvAAtiON AvullA
Olemme Konecranes-konsernissa sitoutuneet tarjoamaan 
erinomaista ja ennakoivaa palvelua, emmekä koskaan petä 
asiakkaamme luottamusta: olemme aina siellä, missä asia-
kas meitä tarvitsee. Siksi palvelutarjontamme jatkuva kehit-
täminen ja asiakkaan palvelukokemuksen parantaminen ovat 
meille tärkeitä asioita. 

Erottaudumme etenkin teknologian ja innovaation kautta. 
Olemme jatkuvasti kasvattaneet tuotekehitysinvestointe-
jamme. Turvallisuus ja laatu ovat meille erittäin tärkeitä ja 
olemme sitoutuneet saamaan ne osaksi jokapäiväistä ajat-
telutapaamme.

hENKilöStöN KEhittämiNEN
Työntekijämme ja heidän osaamisensa ja motivaationsa 
vaikuttavat keskeisesti yrityksemme menestykseen. Siksi 
investoimme jatkuvasti koulutukseen ja ihmisten johtamis-
taitojen kehittämiseen. Mitä pätevämpiä työntekijämme ovat, 
sitä parempia tuotteita ja palveluita tarjoamme.

mAAilmANlAAjuiNEN läSNäOlO
Konecranes on sitoutunut olemaan yhä aktiivisempi ja maa-
ilmanlaajuisempi nostolaitealan toimija. Vaikka meillä on 
toimintaa jo melkein 50 maassa, on silti useita alueita, joilla 
Konecranes voisi tarjota enemmän tuotteita ja palveluita. 
Uskomme pääsevämme tavoitteeseemme jatkuvan orgaani-
sen kasvun ja yritysostojen kautta. Nopea toiminnan laaje-
neminen kehittyvillä markkinoilla on tässä avainasemassa.

SuORAt jA EpäSuORAt jAKEluKANAvAt
Markkinoidemme pirstoutuneisuuden vuoksi myymme tuottei-
tamme sekä suoraan loppukäyttäjille että pienille itsenäisille 
nosturivalmistajille ja teollisuuden jakelijoille. Tämä kahden 
jakelukanavan strategia takaa meille mahdollisimman laajan 
markkinapeiton ja yhtenäisten tuotealustojen tuomat talou-
delliset skaalaedut.

mAAilmANlAAjuiNEN, KySyNtäOhjAutuvA 
tOimituSKEtju
Maailmanlaajuinen läsnäolomme ja sitoutumisemme palvele-
maan asiakkaita siellä, missä he ovat edellyttävät globaalia 
toimitusketjua, joka tarjoaa samanlaiset mahdollisuudet 
kaikkialla maailmassa ja optimaalisen skaalattavuuden. Toi-
mitusketjumme on myös pystyttävä sopeutumaan kysynnän 
vaihteluihin nopeasti, mutta samalla ylläpitämään kilpailuky-
kyiset läpimeno- ja toimitusajat kasvattamatta varastoja. 

REAAliAiKAiNEN iNfORmAAtiO
Haluamme varmistaa, että päätöksemme syntyvät nopeasti 
ja perustuvat tarkkaan tietoon. Siksi uskomme hajautet-
tuun päätöksentekoon ja siihen, että päätökset kannattaa 
tehdä mahdollisimman lähellä asiakkaita. Toimintamme 
kehittämiseksi on ensisijaisen tärkeää, että tarjoamme 
henkilöstöllemme avointa ja ajan tasalla olevaa tietoa. Siksi 
investoimme meille lisää mahdollisuuksia tarjoaviin uuden 
sukupolven tietojärjestelmiin.

StRAtEgiA

STRATEGIA

pEliSääNNöt 
uuSiKSi
erinomaisella 
palVelu- ja teKnologia-
innoVaatiolla

XA-kevytnostojärjestelmä

11KONECRANES 2011


TOIMINTAYMpÄRISTö

vAhvAA KySyNtää mAKRO­
tAlOuDElliSiStA huOliStA huOlimAttA 

Vuonna 2011 liiketoimintaympäristö oli hyvin vaihteleva. 
Rahatalouden jatkuessa elvyttävänä ja korkotason ollessa 
alhainen maailmantalous pysyi nousujohteisena vuoden 2011 
ensimmäisellä vuosipuoliskolla. Elpyminen oli voimakkainta 
vientivetoisissa talouksissa. Lisäksi liiketoimintaympäristöön 
vaikutti vuoden ensimmäisellä vuosipuoliskolla kaksi tapahtu-
maa: Koillis-japania 11. maaliskuuta vavisuttanut voimakas 
maanjäristys ja sitä seurannut tsunami, sekä pohjois-Afrikan 
ja Lähi-idän levottomuudet.

Huoli budjettivajeista ja valtionvelkojen tasosta Euroo-
passa ja Yhdysvalloissa alkoi vaikuttaa yksityisen sektorin 
optimismiin toisen vuosineljänneksen loppupuolella, ja toista 
vuosipuoliskoa leimasi suuri taloudellinen epävarmuus. Kii-
nan ja Intian talouskasvu pysyi korkeana. Tämä kuitenkin 
lisäsi inflaatiopaineita, joihin hallitukset reagoivat inflaation 
hillitsemistoimilla. Korkeampi korkotaso ja luotonsaamisen 
vaikeutuminen vähensivät taloudellista toimintaa näissä 
maissa vuoden toisella vuosipuoliskolla. 

Yleisen taloustilanteen mukaisesti teollisuuden kapasitee-
tin käyttöasteet Euroopassa ja Yhdysvalloissa tasaantuivat 
saavutettuaan lähes sen tason, jolla ne olivat ennen vuonna 
2008 alkanutta talouskriisiä. Ostopäälliköiden indeksit olivat 
ensimmäisellä vuosineljänneksellä korkeampia kuin vuosiin, 
mutta ne heikkenivät sekä toisella että kolmannella vuosinel-
jänneksellä. Viimeisellä vuosineljänneksellä indeksit osoit-
tivat lievää liiketoiminnan supistumista Euroopassa, mutta 
lievää kasvua Yhdysvalloissa.

Uusien laitteiden kysyntä parani edellisvuoteen verrattuna 
talouskasvun eliminoitua suurimman osan valmistusteolli-
suuden ylikapasiteetista. Teollisuusinvestointeja koskevan 
päätöksenteon vauhdittuminen edisti teollisuusnostureiden 
ja trukkien kysyntää vuoden ensimmäisellä vuosipuoliskolla, 
kun taas toisella vuosipuoliskolla teollisuusnostureiden 

KONECRANES­KONSERNiN mAAilmANlAAjuiNEN mARKKiNA­ASEmA

marKKinaosuus

16 % #1
nostureiden 
Kunnossa pito-
palVeluissa

#1
teollisuus-
nostureissa ja 
Kompo nenteissa

#3–5
satama-
nostureissa

#3–4
truKeissa

tOimiNtAympäRiStö

kysyntä laantui. Nosturikomponenttien kysyntä oli vahvaa 
koko vuoden ajan. Teollisuusasiakkaiden uusien laitteiden 
kysyntä oli vahvalla tasolla kaikilla maantieteellisillä alueilla 
paitsi läntisessä Euroopassa. Kysyntä kasvoi eniten Amerikan 
alueella. Hintakilpailu pysyi tiukkana. 

Vuonna 2010 tapahtuneen vahvan nousun jälkeen maa-
ilmanlaajuinen konttiliikenne osoitti edelleen vahvistumisen 
merkkejä ja kasvoi vuonna 2011 noin seitsemän prosenttia. 
Konttiliikenteen kasvu oli voimakkainta Kiinassa ja muualla 
Kaukoidässä, ja heti näiden jälkeen Euroopassa. Siksi projek-
tiaktiviteettien määrä konttisatamien kanssa jatkui maailman-
laajuisesti vilkkaana. Uusien kehittyvien markkinoiden, kuten 
Saharan eteläpuolisen Afrikan, merkitys kasvoi alueen väes-
tönkasvun ja infrastruktuuri-investointien myötä. Tuotantoa 
parantavien ja kustannuksia alentavien automaatioratkaisujen 
kysyntä suurissa terminaaleissa jatkoi kasvuaan. 

Nostolaitteiden kunnossapitopalveluiden kysyntä parani 
vuoden ensimmäisellä vuosipuoliskolla Konecranes-konsernin 
asiakastoimialojen korkeampien kapasiteetin käyttöasteiden 
ansiosta. Toisella vuosipuoliskolla kunnossapitomarkkinat 
osoittivat tasaantumisen merkkejä, mutta säilyivät yleisesti 
vahvoina. Nostureiden ja työstökoneiden kunnossapidon 
ulkoistaminen jatkoi suotuisaa kehitystään. Markkinoille 
tuotiin uudentyyppisiä, viimeisintä IT- ja mittausteknologiaa 
hyödyntäviä kunnossapitopalveluja.

Aikaisempi raaka-aineiden hintainflaatio lisäsi tuotantokus-
tannuspaineita, erityisesti komponenttien kohdalla. joidenkin 
komponenttien kohdalla oli myös saatavuusongelmia. Ensim-
mäisellä vuosineljänneksellä korkealle noussut teräksen hinta 
laski toisella vuosineljänneksellä talouskasvun hidastuessa. 
Sama trendi jatkui toisella vuosipuoliskolla. Euro vahvistui 
Yhdysvaltain dollariin nähden ensimmäisellä vuosipuoliskolla, 
mutta heikkeni vuoden loppua kohti. 

12 KONECRANES 2011


TOIMINTAYMpÄRISTö

täRKEimmät liiKEtOimiNtAAN 
vAiKuttAvAt tEKijät
Kehittyvien markkinoiden, kuten BRIC-maiden, kasvava 
taloudellinen merkitys näkyi selvästi Konecranes-konsernin 
toiminnassa. Kehittyvien markkinoiden osuus konsernin kai-
kista tilauksista oli noin kolmannes ja laitetilauksista lähes 
50 prosenttia. Orgaanisen kasvun ja yritysostojen ansiosta 
Konecranes on saavuttanut erittäin vahvan aseman erityisesti 
Kiinassa ja Intiassa.

Kunnossapito- ja nostolaitemarkkinat ovat hyvin erilaiset 
kehittyneillä ja kehittyvillä markkinoilla. Ulkoistaminen keskit-
tyy yhä teollisuusmaihin, sillä nosturikunnossapidon ulkoista-

pEliSääNNöt 
uuSiKSi
automaatiolla, 
tehoKKuudella ja 
turVallisuudella

misen käsite on vasta viime aikoina alkanut saada kehittyvillä 
markkinoilla jalansijaa länsimaisten koneiden asennuskannan 
kasvaessa. Kehittyneissä maissa jo laajasti käytössä oleva 
ennakoiva kunnossapito yleistyy hiljalleen myös kehittyvillä 
markkinoilla.

Kehittyneiden maiden laiteliiketoimintaa ohjaavat automaa-
tion, ekotehokkuuden ja turvallisuuden periaatteet. Vaikka 
kehittyvien markkinoiden paikallisissa tuotteissa yleensä 
hyödynnetään kestävää perustekniikkaa, kehittyneillä mark-
kinoilla tavallisten ominaisuuksien käyttö yleistyy. Tämä on 
selkeä etu Konecranes-konsernin kaltaisille teknologiasuun-
tautuneille yrityksille.

Konttilukki

13KONECRANES 2011


LIIKETOIMINTA-ALUEET

EtäpAlvElut pARANtAvAt 
tuRvAlliSuuttA jA tuOttAvuuttA 

Kunnossapito­liiketoiminta­alue tarjoaa maailmanlaajuisen kunnossapitoverkostonsa kautta laajan 
valikoiman kunnossapito­, huolto­ ja modernisointiratkaisuja kaikenmerkkisille nostureille, 
satamalaitteille ja työstökoneille. nostolaitteiden kunnossapidon kysyntä kasvoi vuoden 2011 
ensimmäisellä vuosipuoliskolla. Vuoden toisella puoliskolla markkinat osoittivat tasaantumisen 
merkkejä, mutta pysyivät yleisesti vakaina. uusi TruConneCT®­etäpalvelutuoteryhmä otettiin 
markkinoilla hyvin vastaan.

Erinomaiseen, ennakoivaan ja reaaliaikaiseen kunnossapi-
toon sitoutuminen on yksi tärkeimmistä Konecranes-kon-
sernin strategisista tavoitteista. Konsernilla on maailman 
laajin kunnossapitoverkosto, jossa on 609 huoltopistettä 47 
maassa. Verkosto tarjoaa korkealaatuisia huoltopalveluita 
kellon ympäri vuoden jokaisena päivänä. 

Kunnossapito-liiketoiminta-alueen asiakkaina on korjaa-
moja ja valmistavaa teollisuutta, joilla on käytössään huol-
tonostureita ja työstökoneita. Asiakkaana on myös paperi- ja 
terästehtaita sekä ydinvoimaloita ja satamia, jotka vaativat 
nostolaitteiltaan ympärivuorokautista käytettävyyttä. 

Konecranes tarjoaa kaikille asiakkailleen laajan valikoi-
man kunnossapitoratkaisuja, jotka on räätälöity asiakkaiden 
kunnossapito- ja suorituskykytarpeisiin. Ratkaisut vaihtelevat 
projekti- tai tuotekohtaisista asiantuntijapalveluista kattavaan 
kunnossapito- ja materiaalinkäsittelykumppanuuteen. Kaik-
kien kunnossapitoratkaisujen tavoitteena on tarjota asiak-
kaille paras mahdollinen palvelupaketti, joka auttaa heitä 
parantamaan liiketoimintojensa tuottavuutta.

SuuREt iNvEStOiNNit vAiKuttivAt 
KANNAttAvuutEEN, KuN KASvu Oli 
ODOtEttuA hitAAmpAA 
Nostolaitteiden kunnossapitopalveluiden kysyntä parani 
vuonna 2011 Konecranes-konsernin asiakastoimialojen 
korkeampien kapasiteetin käyttöasteiden ansiosta. Vaikka 
teollisuuden kapasiteetin käyttöasteet tasoittuivat jälkimmäi-
sellä vuosipuoliskolla etenkin Euroopassa, kunnossapidon 
tilaukset kasvoivat kaikilla maantieteellisillä alueilla koko 
vuoden ajan.

Kunnossapito-liiketoiminta-alueella investoitiin voimak-
kaasti järjestelmien ja teknologian kehittämiseen, kunnos-
sapitoverkoston laajentamiseen sekä koulutukseen, jotta 
tulevina vuosina voidaan tarjota korkeaa lisäarvoa tuottavia 
palveluita ja kasvattaa volyymeja. Kiinteiden kustannusten 
kantokykyyn vaikutti odotettua hitaampi toimitusten kasvu, 
minkä vuoksi kannattavuus jäi odotuksia alhaisemmaksi. 
Viimeisellä vuosineljänneksellä ryhdyttiin toimenpiteisiin kiin-
teiden kustannusten vähentämiseksi erityisesti Euroopassa. 

tunnusluVut
osuus koko

konsernista % 2011 2010 muutos %

Saadut tilaukset, MEUR 35 694,6 605,7 14,7

Tilauskanta, MEUR 14 135,1 103,3 30,9

Liikevaihto, MEUR 40 796,1 707,8 12,5

Liikevoitto (EBIT) ilman uudelleenjärjestelykuluja, MEUR 41 55,7 62,5 -10,8

Liikevoittoprosentti (EBIT) ilman uudelleenjärjestelykuluja, % 7,0 % 8,8 %

Liikevoitto (EBIT), MEUR 39 49,4 62,5 -20,9

Liikevoittoprosentti (EBIT), % 6,2 % 8,8 %

Henkilöstö kauden lopussa 52 5 980 5 397 10.8

liiKEtOimiNtA­AluE KuNNOSSApitO

14 KONECRANES 2011


LIIKETOIMINTA-ALUEET

Kunnossapidon uusien tilausten määrä kasvoi vuonna 
2011 kaikilla maantieteellisillä alueilla. Saatujen tilausten 
määrä oli 694,6 miljoonaa euroa (605,7), mikä on 14,7 pro-
senttia enemmän kuin edellisvuonna. Tilauskanta kasvoi vuo-
den 2010 lopusta 30,9 prosenttia 135,1 miljoonaan euroon 
(103,3). Liikevaihto kasvoi 12,5 prosenttia 796,1 miljoonaan 
euroon (707,8). Liikevoitto ilman uudelleenjärjestelykuluja 
oli 55,7 miljoonaa euroa (62,5) ja liikevoittomarginaali 7,0 
prosenttia (8,8). Huoltosopimuskannassa olevien laitteiden 
määrä nousi 409 877 laitteeseen, kun vuoden 2010 lopussa 
laitteita oli 375 514. Huoltosopimuskannan arvo oli 166,2 
miljoonaa euroa (145,7).

EtäpAlvElut AuttAvAt KONECRANES­
KONSERNiA SAAvuttAmAAN uuDEN 
viSiONSA 
Tuotteiden ja palvelujen innovatiivinen kehittäminen on yksi 
Konecranes-konsernin kilpailueduista. Vuonna 2011 Konecra-
nes lanseerasi uuden TRUCONNECT-etäpalvelutuoteryhmän. 
TRUCONNECT-palvelut perustuvat nostureiden ja Konecranes-
etäpalvelukeskusten väliseen etäyhteyteen. Etäpalveluiden 
avulla Konecranes voi auttaa asiakkaitaan parantamaan lait-
teidensa turvallista käyttöä, tarjota sopivaa kunnossapitoa 
oikeaan aikaan ja arvioida nosturikomponenttien elinkaaren. 
Tehokkuus paranee, kun kunnossapito voidaan suunnitella 
nosturin todellisen käytön ja kunnon pohjalta. Vuoden lopussa 
aktiivisia etäyhteyksiä oli jo yli 1 000 nosturiin. Etäpalvelut 
ovat Konecranes-konsernille tärkeä askel kohti yrityksen 
visiota: asiakkaiden laitteiden toimintaa seurataan reaa-
liajassa ja tätä kautta saatua tietoa käytetään asiakkaan 
eduksi.

pEliSääNNöt 
uuSiKSi
ennaKoiValla ja 
reaaliaiKaisella 
Kunnossapidolla

ENEmmäN läSNä EtElä­AmERiKASSA 
Tammikuussa 2011 Konecranes osti Chilen Santiagossa toi-
mivan Gruas Koman Limitada -yrityksen. Yritysostoon sisältyy 
myös peruun äskettäin perustettu Koman Gruas peru S.R.L 
-tytäryhtiö. Yritykset ovat erikoistuneet tarjoamaan edistyk-
sellisiä nostolaiteratkaisuja ja kunnossapitopalveluja Chi-
lessä, perussa ja Boliviassa. Ne ovat asentaneet lähes 500 
nosturia, joista valtaosa perustuu Konecranes-teknologiaan. 
Yritysosto vahvisti Konecranes-konsernin asemaa Chilen 
johtavana kunnossapidon tarjoajana ja avasi tärkeän pääsyn 
perun kunnossapitomarkkinoille. Konecranes jatkoi myös 
orgaanista kasvuaan Brasiliassa, ja yritys vahvisti vuoden 
aikana merkittävästi läsnäoloaan Etelä-Amerikan markkinoilla. 

Helmikuussa 2011 konsernin taloudelliseen rapor-
tointiin sisällytetyn intialaisen nosturivalmistaja WMI 
Cranes Ltd:n (nyk. WMI Konecranes India Ltd.) lai-
tekannassa on yli 4 000 nosturia. Tämä tarjoaa  
Konecranes-konsernille erinomaisia kasvumahdollisuuksia 
Intian kunnossapitomarkkinoilla.

Konecranes osti marraskuussa 2011 ABB Schweiz AG:n 
nosturijärjestelmien liiketoiminnan. Yrityksen laaja asiakas-
kanta, hyvät yhteydet useisiin teollisuudenaloihin sekä erit-
täin kokeneet ja pätevät työntekijät vahvistavat entisestään 
Konecranes-konsernin asemaa Sveitsissä.

Kunnossapito-liiketoiminta-alueen laaja huoltosopimus-
kanta, sekä pitkäaikaisten sopimusten ja korkean asiakas-
tyytyväisyyden painottaminen antavat mahdollisesta talous-
taantumasta huolimatta vahvan pohjan tulevalle kehitykselle. 
Teknologiaan ja kunnossapitoverkostoon vuonna 2011 tehty-
jen huomattavien investointien odotetaan tuottavan tulosta 
lähivuosina.

15KONECRANES 2011


vAhvEmpi läSNäOlO 
KEhittyvillä mARKKiNOillA

Konecranes­konsernin Laitteet­liiketoiminta­alue tarjoaa nostolaite­ ja materiaalinkäsittelyratkaisuja eri 
teollisuudenaloille, pääasiassa konepajateollisuudelle, prosessiteollisuudelle, voimalaitoksille, raskaita 
taakkoja käsittelevälle teollisuudelle, satamille, intermodaaliterminaaleille, telakoille ja kappale­
tavaraterminaaleille. Vuonna 2011 uusien laitteiden kysyntä parani edellisvuoteen verrattuna, vaikka 
hintakilpailu oli yhä tiukkaa. Laitteet­liiketoiminta­alue jatkoi markkinoiden konsolidointia kehittyvissä 
maissa.

Laitteet-liiketoiminta-alueella on laaja ja monipuolinen maa-
ilmanlaajuinen asiakaskunta. Konepajateollisuus on suurin 
yksittäinen asiakastoimiala. Muita tärkeitä asiakkaita ovat 
satamat, öljy- ja kaasuteollisuus, kaivosteollisuus, autoteolli-
suus, jakelukeskukset, viihdeala, energia-ala, terästeollisuus, 
petrokemian teollisuus, telakat ja paperitehtaat.

Konecranes on maailman suurin teollisuuden nostolaittei-
den toimittaja. Tuotevalikoimaan kuuluvat teollisuusnosturit, 
köysi- ja ketjunostimet, nosturikomponentit, työpistenosto-
järjestelmät, keskikokoiset ja raskaat trukit ja käsikäyttöiset 
nostolaitteet. 

Kontinkäsittelyratkaisuja ovat muun muassa laiturikont-
tinosturit, RTG-nosturit (kumipyöräiset konttinosturit), RMG-
nosturit (kiskoilla kulkevat konttinosturit), automatisoidut 
konttipihat pinoamisnostureineen, konttilukkeineen, kontti-
kurottajineen ja mastotrukkeineen. Konecranes tarjoaa myös 
laajan valikoiman nostureita telakoille, tehokkaita kahmari-
nostureita suuria määriä käsitteleville kappaletavaratermi-
naaleille sekä täyden valikoiman materiaalinkäsittelylaitteita 
ydinvoimaloille.

hyvä tulOS hEiKOmmASSA 
tAlOuStilANtEESSA 
Uusien laitteiden kysyntä kasvoi vuoteen 2010 verrattuna, 
kun talouskasvu eliminoi valtaosan valmistavan teollisuuden 
ylikapasiteetista. Tästä seurannut teollisuusinvestointien 

kasvu lisäsi teollisuusnostureiden ja komponenttien kysyntää 
ensimmäisellä vuosipuoliskolla, kun taas toisella vuosipuolis-
kolla teollisuusnostureiden kysyntä tasaantui talouden epä-
varmuuden lisääntyessä. Maantieteellisesti kysynnän kasvu 
oli voimakkainta Amerikassa, mutta valtaosa Länsi-Euroopan 
markkinoista pysyi hiljaisina. Aasian ja Tyynenmeren alueen 
markkinat kasvoivat voimakkaasti ensimmäisillä kolmella 
vuosineljänneksellä, mutta heikkenivät neljännellä vuosinel-
jänneksellä. 

Maailmanlaajuinen konttiliikenne jatkui vahvana ja lisäsi 
investointipäätöksiä uusista kontinkäsittelylaitteista, kuten 
satamanostureista ja trukeista. projektiaktiviteetit jatkuivat 
vilkkaina kaikkialla maailmassa. Suurten terminaalien tuotan-
toa parantavien ja kustannuksia alentavien automaatioratkai-
sujen kysyntä kasvoi edelleen.

Epävarmasta taloustilanteesta huolimatta Laitteet-liiketoi-
minta-alueen yleinen suoritus parani vuonna 2011 vuoteen 
2010 verrattuna. Saatujen tilausten määrä nousi 28,5 pro-
senttia 1 291,5 miljoonaan euroon (1 004,9). Liikevaihto 
nousi 26,6 prosenttia 1 201,4 miljoonaan euroon (948,6). 
Liikevoitto ilman uudelleenjärjestelykuluja oli 81,7 miljoonaa 
euroa (67,4) ja liikevoittomarginaali 6,8 prosenttia (7,1). 
Kannattavuutta heikensivät investoinnit teknologiakehityk-
seen ja tietojärjestelmiin. Myös hinnankorotukset laahasivat 
tuotantokustannusten jäljessä, ja hintakilpailu säilyi tiukkana 
koko vuoden ajan. 

tunnusluVut
osuus koko

konsernista % 2011 2010 muutos %

Saadut tilaukset, MEUR 65 1 291,5 1 004,9 28,5

Tilauskanta, MEUR 86 856,7 652,9 31,2

Liikevaihto, MEUR 60 1 201,4 948,6 26,6

Liikevoitto (EBIT) ilman uudelleenjärjestelykuluja, MEUR 59 81,7 67,4 21,3

Liikevoittoprosentti (EBIT) ilman uudelleenjärjestelykuluja, % 6,8 % 7,1 %

Liikevoitto (EBIT), MEUR 61 77,7 64,7 20,2

Liikevoittoprosentti (EBIT), % 6,5% 6,8%

Henkilöstö kauden lopussa 48 5 621 4 600 22,2

LIIKETOIMINTA-ALUEET

liiKEtOimiNtA­AluE lAittEEt

16 KONECRANES 2011


ASEmAA KEhittyvillä mARKKiNOillA 
vAhviStEttiiN jA uuSiA 
älylAitERAtKAiSujA lANSEERAttiiN 
Konecranes jatkoi nykyisten toimintojensa kehittämistä 
kehittyvillä markkinoilla, joilla talouskasvu on nopeampaa 
kuin perinteisillä teollistuneilla markkinoilla. Konecranes 
vahvisti läsnäoloaan kehittyvillä markkinoilla myös yritysos-
tojen kautta. Konecranes osti johtavan intialaisen raskaita 
nostureita valmistavan WMI Cranes Ltd. -yhtiön osakkeet 
kahdessa vaiheessa. Ensimmäisessä vaiheessa helmikuussa 
Konecranes osti  51 prosenttia yrityksen osakkeista. Toisessa 
vaiheessa elokuussa Konecranes osti loput 49 prosenttia 
osakkeista. Konecranes laajensi toimintojaan Etelä-Ameri-
kassa ostamalla chileläisen, edistyksellisiin nostolaiteratkai-
suihin erikoistuneen Gruas Koman Limitada -yrityksen. Saudi-
arabialaisen nosturivalmistajan Saudi Cranesin osto vahvisti 
Konecranes-konsernin asemaa näillä kasvavilla markkinoilla. 

Vahva läsnäolo Kiinassa, Intiassa ja Lähi-idässä sekä käyn-
nissä oleva orgaaninen kehitys Etelä-Amerikassa ja Afrikassa 
takaavat Konecranes-konsernille suhteellisen hyvän aseman 
kehittyvillä markkinoilla. Konecranes jatkaa määrätietoisesti 
asemansa vahvistamista edelleen.

Vuoden merkittävimpiä uusia tilauksia olivat muun muassa 
20 RTG-nosturin ja neljän Super post panamax STS -nosturin 
tilaus yhdysvaltalaiselta konttiterminaalilta, 19 teollisuusnos-
turin tilaus saudiarabialaiselta terästehtaalta, kaikkiaan 30 
RTG-nosturin tilaukset asiakkailta Brasiliasta, Nigeriasta ja 
Indonesiasta sekä telakkapukkinosturin tilaus brasilialaiselta 
telakalta.

Konecranes lanseerasi vuoden 2011 aikana tuotteisiinsa 
monia edistyksellisiä etädiagnostiikkaominaisuuksia. Asiak-
kaalle ominaisuudet merkitsevät parempaa turvallisuutta ja 
korkeampaa tehokkuutta, kun nosturin kunnossapito voidaan 
suunnitella sen todellisten käyttö- ja kuntotietojen pohjalta. 
Konserni esitteli uuden BOXRUNNER™-konttilukin, joka mah-
dollistaa suurissa konttiterminaaleissa konttien joustavan ja 
tehokkaan siirtämisen laiturikonttinostureista automaattisiin 
pinoamisnostureihin. Konecranes jatkaa tuotekehitystyötä 
älylaiteratkaisuvalikoimansa kasvattamiseksi.

LIIKETOIMINTA-ALUEET

pEliSääNNöt 
uuSiKSi
älyKKäillä ratKaisuilla

Konttikurottaja

17KONECRANES 2011


MARKKINA-ALUEET

lähEllä ASiAKKAitA 
KAiKKiAllA mAAilmASSA
Konecranes haluaa olla yhä maailmanlaajuisempi nostolaitealan toimija. Haluamme ymmärtää 
asiakkaidemme toimialoja ja tarpeita sekä rakentaa pitkäaikaisia asiakassuhteita. siksi toimintamme on 
jaettu kolmeen maantieteelliseen alueeseen: amerikka (aMe), eurooppa, Lähi­itä ja afrikka (eMea) sekä 
aasian ja Tyynenmeren alue (apaC).

AmERiKKA
Konecranes-konsernilla on erittäin vahva asema Amerikan 
alueella, erityisesti Yhdysvalloissa. Amerikan alueen osuus 
vuoden 2011 liikevaihdosta oli 29 prosenttia. Yhdysvalloissa 
nostureiden kunnossapidon ulkoistaminen on kaikkein pisim-
mällä, ja yli puolet konsernin Amerikan-myynnistä liittyy kun-
nossapitoon. Latinalainen Amerikka, erityisesti Chile ja Bra-
silia, ovat vahvoja kasvualueita. Suurimpia asiakastoimialoja 
ovat konepaja-, teräs- ja autoteollisuus. Talouden yleisestä 
epävarmuudesta huolimatta sekä kunnossapidon että laittei-
den kysyntä kasvoi vahvasti. 
• Suurimmat markkina-alueet: Yhdysvallat, Kanada ja Mek-

siko.
• Liiketoiminta: 2 513 työntekijää, 138 huoltopistettä.
• Valmistus: Kahdeksan tehdasta valmistaa teollisuus- ja 

prosessinostureita, mukaan lukien ydinvoimalanosturit, 
nostimet, varaosat ja muut komponentit.

• päätuotemerkit: Konecranes, p&H® (Morris Material  
Handlingin kautta), STAHL CraneSystems, R&M ja Crane 
pro parts.

EuROOppA, lähi­itä jA AfRiKKA
EMEA on Konecranes-konsernin alueista selkeästi suurin: 50 
prosenttia vuoden 2011 liikevaihdosta tuli EMEA-alueelta. 
Alueeseen sisältyy sekä kehittyneitä markkinoita, joilla kun-
nossapidon myynnin osuus on suuri, että nopeasti kasvavia 
talousalueita, joilla kunnossapidon myynti on vielä pientä ver-
rattuna laitteiden myyntiin. Ulkoistetun kunnossapidon osuus 
vaihtelee suuresti eri maiden välillä.
• Liiketoiminta: 6 144 työntekijää, 354 huoltopistettä.
• Valmistus: 13 tehdasta valmistaa nostureita, nostimia, 

trukkeja ja suurten nostureiden teräsrakenteita.
• päätuotemerkit: Konecranes, STAHL CraneSystems, SWF 

ja Verlinde.

länsi­Eurooppa
Kehittyneillä Länsi-Euroopan markkinoilla asiakkaiden tavoit-
teena on tehokas ja tuottava materiaalinkäsittely vastapai-
nona korkeille työvoimakustannuksille. Kunnossapidon osuus 
liikevaihdosta vaihtelee maittain 30–70 prosentin välillä. 
Talouden hidas kasvu vaikutti edelleen laitteiden kysyntään, 
kun taas kunnossapito suoriutui hyvin. 

• Suurimmat markkina-alueet: Saksa, Iso-Britannia, Rans-
ka, Alankomaat ja Itävalta.

pohjoismaat
Konecranes-konsernilla on erittäin vahva markkina-asema 
pohjoismaissa. Kunnossapidon osuus liikevaihdosta on kor-
kea, ja huomattava osa kunnossapidosta perustuu pitkäaikai-
siin huoltosopimuksiin. Asiakaskanta on laaja, ja suurimmat 
asiakastoimialat ovat sellu-, paperi-, konepaja- ja energiate-
ollisuus. Vuonna 2011 talous kasvoi pohjoismaissa lievästi 
lukuun ottamatta Ruotsia, missä kasvu oli merkittävää. 
• Suurimmat markkina-alueet: Suomi, Ruotsi.

itä­Eurooppa
Konecranes parantaa asemaansa Itä-Euroopassa ja on vah-
vasti matkalla alueen johtavaksi länsimaiseksi nosturitoimit-
tajaksi. Laitteiden osuus liikevaihdosta on korkea, kun taas 
kunnossapitoliiketoimintaa kasvattavat erityisesti alueelle 
sijoittavat ulkomaiset yritykset. Suurimpia asiakastoimialoja 
ovat petrokemian teollisuus sekä teräs- ja konepajateollisuus. 
Vuonna 2011 Itä-Euroopan markkinat kasvoivat erityisesti 
Venäjällä, missä nousevat öljy- ja kaasuhinnat auttoivat talo-
utta eteenpäin. Myös Keski- ja Itä-Euroopan taloudet kasvoi-
vat; kehitys oli vahvinta puolassa.
• Suurimmat markkinat: Venäjä, puola ja Unkari.

lähi­itä
Lähi-itä tarjoaa edelleen suuria mahdollisuuksia: alueella 
investoidaan infrastruktuuriin, petrokemian teollisuuteen ja 
konepajateollisuuteen. Laitteiden osuus liikevaihdosta on kor-
kea. Konecranes-konsernin suurimpia asiakastoimialoja ovat 
petrokemian teollisuus, energia- ja terästeollisuus, satamat ja 
konepajateolllisuus. Kysyntä pysyi kohtuullisen hyvällä tasolla 
koko vuoden ajan. 
• Suurimmat markkinat: Yhdistyneet Arabiemiraatit, Saudi-

Arabia ja Egypti.

Afrikka
Afrikan kysyntä on kasvussa, monien maiden jatkaessa inves-
tointejaan satamiin ja muuhun infrastruktuuriin. Konecranes-
konsernin painopistealueita ovat pohjois- ja Etelä-Afrikka sekä 

mARKKiNA­AluEEt

18 KONECRANES 2011


MARKKINA-ALUEET

rannikkoalueiden markkinat. Laitteiden osuus liikevaihdosta 
on korkea, ja suurimpia asiakastoimialoja ovat logistiikka-
ala sekä metalli- ja kaivosteollisuus. Vuonna 2011 Afrikan 
markkinat olivat vahvat ja jatkoivat kasvuaan. Logistiikkaan 
kohdistuvat investoinnit kasvoivat, ja sama trendi jatkunee 
vuonna 2012. 
• Suurimmat markkinat: Etelä-Afrikka, Algeria, Marokko, 

Ghana, Nigeria, Kenia ja Tansania.

AASiAN jA tyyNENmEREN AluE 
Konecranes tunnetaan Aasian ja Tyynenmeren alueen tekno-
logiajohtajana, ja sen markkina-asema alueella on erittäin 
vahva. ApAC-alueen osuus vuoden 2011 liikevaihdosta oli 21 
prosenttia. Merkittävät teollisuusinvestoinnit jatkuivat alueen 
kehittyvissä talouksissa, ja Konecranes-laitteiden kysyntä on 
vahvaa. Kasvavan asennuskannan tukemiseksi Konecranes 
on kehittänyt alueen kunnossapitoverkostoaan nopeasti, 

erityisesti Kiinassa ja Intiassa. Kehittyneillä markkinoilla, 
kuten Australiassa, kunnossapitoliiketoiminta on laiteliike-
toimintaa suurempaa. Alueen suurimmat asiakastoimialat 
ovat konepaja-, paperi-, teräs-, auto- ja energiateollisuus sekä 
satamat. Bruttokansantuote kasvoi vuonna 2011 vahvasti 
kaikissa ApAC-alueen talouksissa japania lukuun ottamatta.  

• Suurimmat markkina-alueet: Kiina, Intia, Australia; Indo-
nesian ja muutaman muun Kaakkois-Aasian maan ase-
ma on vahvistumassa. 

• Liiketoiminta: 2 994 työntekijää, 117 huoltopistettä.
• Valmistus: yhteisyritykset mukaan lukien seitsemän teh-

dasta valmistaa nostimia, teollisuus- ja prosessinosturei-
ta, teräsrakenteita, nostotrukkeja ja satamanostureita. 

• päätuotemerkit: Konecranes, STAHL CraneSystems, SWF, 
Verlinde ja Sanma Hoists & Cranes.

KONECRANES­mARKKiNA­AluEEt

AmE
(ameriKKa)

myynti

29 %
(549,1 MEUR)

myynti

21 %
(396,4 MEUR)

henKilöstö

21 %
(2 513)

henKilöstö

26 %
(2 994)

ApAC 
(aasian ja tyynenmeren alue)

myynti

50 %
(950,9 MEUR)

henKilöstö

53 %
(6 144)

EmEA 
(eurooppa, lähi-itä ja afriKKa)

  Valmistus
  Myynti- ja huoltopiste

19KONECRANES 2011


TUOTEKEHITYS

älyKKäitä RAtKAiSujA tuRvAlliSuuDEN, 
tuOttAvuuDEN jA ENERgiAtEhOKKuuDEN 
pARANtAmiSEKSi
Konecranes kehittää laiteratkaisujaan ja palvelutarjontaansa jatkuvasti käyttämällä uusinta teknologiaa 
innovatiivisesti. Yritys kehittää tehokkaita, asiakkaiden tuottavuutta parantavia tuotteita ja palveluja, joissa 
turvallisuus ja ympäristön huomioonottaminen ovat avainasemassa.

Konecranes-konsernin huoltosopimuskannassa on lähes 
410 000 Konecranes-konsernin tai jonkun muun valmistajan 
laitetta, ja se on tärkeä tietolähde yrityksen tuotekehitys-
työssä. Lähes 3 800 huoltoteknikkoa ympäri maailmaa ja 
lähes 1,6 miljoonaa asiakaskontaktia vuosittain takaavat, 
että tiedämme koko ajan tarkasti asiakkaidemme tarpeet. 
Viime vuosien uusi painopistealue ovat olleet kehittyvien 
markkinoiden asiakkaidemme erityistarpeet. 

Vuonna 2011 Konecranes jatkoi panostamista innovaa-
tioihin. Tutkimukseen ja tuotekehitykseen käytettiin 29,6 
miljoonaa euroa (21,5), mikä vastaa 1,6 prosenttia (1,4) 
liikevaihdosta.

AutOmAAtiO­ jA OhjElmiStORAtKAiSut 
täRKEimpiä KEhittämiSAluEitA
Automaatio- ja ohjelmistoratkaisut olivat tärkeitä tuotekehitys-
alueita vuonna 2011. Niitä kehitetään uusien ominaisuuksien 

tuOtEKEhityS

yKsiKKö-
hinta 
(1 000 €)

nosto-
Kapasiteetti 
(tonneja)

1 3  6   12    24

1
 0

0
0

 
 

 
 

1
0

0
 

 
 

1
0

 
 

1
 

0
,1

1 100 1 000 10 000

Skaalattava 
SMARTON®
-nosturi tuoteperhe 

Uusi ohjaamo-
sarja

Near Guard 
-järjestelmäÄlykkäiden 

ominaisuuksien 
paketti köysinostin-
tuotealustalle

Ostetun köysinostin-
tuoteperheen 
tekninen tarkastus

Sähkökäyttöisen ketjunostimen tuotealusta

truconnect® 
-etäpalVelut
(laitteen kunnon ja 
turvallisuuden jatkuva 
ympärivuorokautinen 
seuranta)

Hybridi 
konttilukki
super-
kondensaattoreilla

Nosturin 
valvonta-
järjestelmä

läpimenoaiKa 
(KuuKausia)

Käsikäyttöisten nostinten sarja Euroopan ja Yhdysvaltojen markkinoille

Kehitystoiminta kattaa koko laajan tuotetarjonnan.

20 KONECRANES 2011


TUOTEKEHITYS

pEliSääNNöt 
uuSiKSi
lisäämällä 
asiaKKaidemme 
tuottaVuutta

tuRvAlliSuuS 
Huippuluokan teknologian lisäksi turvallisuus on 
aina tärkeää Konecranes-konsernille. Tuotekehityk-
sen tärkeimpiä tavoitteita ovat henkilövahinkojen 
ja kuorman vaurioiden estäminen. TRUVIEW® -etä-
raportointipalvelu, antureihin perustuvat aktiiviset 
turvallisuusominaisuudet, nykäyskuormien estämi-
nen ja heilunnanesto ovat esimerkkejä Konecranes-
konsernin innovatiivisista, turvallisuutta parantavista 
ratkaisuista. 

ympäRiStöASiAt
Ympäristöasiat huomioidaan tuotteen koko elinkaaren 
ajalta. Erityistä huomiota kiinnitetään muun muassa 
materiaalien tehokkaaseen käyttöön, kierrätettä-
vyyteen ja energiatehokkuuteen. Yli 98 prosenttia 
Konecranes-nosturissa tavallisesti käytetyistä materi-
aaleista on kierrätettäviä. Konecranes-laitteet voidaan 
varustaa energiaa säästävällä taajuusmuuttajatekno-
logialla, joka siirtää jopa 70 prosenttia jarrutusener-
giasta takaisin verkkoon.

tuOttAvuuS
Konecranes kehittää tehokkaita tuotteita ja palveluja, 
jotka parantavat asiakkaiden toimintojen tuottavuutta 
tarjoamalla mahdollisen korkean elinkaariarvon. 
Konecranes-konsernin älykkäät ratkaisut helpotta-
vat nosturin käsittelyä yksinkertaistamalla vaikeita 
toimenpiteitä, estämällä kuorman heilunnan ja aut-
tamalla kuorman sijoittamisessa ennalta määritettyi-
hin paikkoihin. TRUVIEW-etäraportointipalvelu auttaa 
optimoimaan kunnossapitotoimet nosturin todellisen 
käytön perusteella.

tEOlliNEN muOtOilu
Teollinen muotoilu on tärkeä osa tuotekehityksemme 
suunnittelutyötä, ja tapa erottua kilpailijoistamme. 
Sen avulla tuomme tuotteisiimme muun muassa lisää 
tehokkuutta, käyttäjäystävällisyyttä, kustannussääs-
töjä ja uusia materiaaleja.

KONECRANES­KONSERNiN tuOtEKEhityKSEN täRKEimmät tAvOittEEt

Polarnosturi

21KONECRANES 2011


TUOTEKEHITYS

ja toimintojen tuomiseksi sekä Konecranes-laitteisiin että tie-
donkulkuun Konecranes-konsernin ja asiakkaiden välillä. Hyvä 
esimerkki jälkimmäisestä ovat Konecranes-haarukkatrukkien 
aktiiviset, turvallisuutta lisäävät ominaisuudet; laitteissa on 
anturit, jotka havaitsevat esteet ja varoittavat kuljettajaa 
niistä. 

Konecranes-konsernin uuden vision mukaisesti haluamme 
käyttää reaaliaikaista tietoa parantaaksemme asiakkaiden 
toimintojen turvallisuutta ja tuottavuutta. Yksi Konecranes- 
kunnossapitoliiketoiminnan uusimmista innovaatioista, 
TRUCONNECT®-etäpalvelut, auttavat vision toteuttamisessa. 
Konecranes lanseerasi vuonna 2011 uuden TRUVIEW®-
etävalvonta- ja raportointipalvelun, joka kerää nostolaitteen 
todellisia käyttötietoja jatkuvasti etäyhteyden kautta. pal-
velun ansiosta asiakkaat saavat reaaliaikaisen käsityksen 
nostolaitteidensa toimintatilasta. Asiakkaalle tämä merkitsee 
parempaa turvallisuutta ja korkeampaa tehokkuutta, kun 
kunnossapito voidaan suunnitella nostolaitteen todellisten 
käyttö- ja kuntotietojen pohjalta. 

Vuonna 2011 lanseerattu Konecranes FH -ohjaamo paran-
taa ergonomiaa ja tehostaa työskentelyä. Ohjaamo suunnitel-
tiin käyttäjälähtöisesti muun muassa tarkkailemalla käyttäjän 
toimintaa työprosessin aikana. Lisäksi käyttäjiä haastateltiin 
sen selvittämiseksi, millaisia parannuksia he kaipasivat työ-
ympäristöönsä. Uusi FH-ohjaamo tarjoaa optimaaliset työolot 
ja helpottaa työtä, mikä mahdollistaa tuottavuuden merkittä-
vän parannuksen.

Konecranes-konsernin tuotetarjonta laajenee uudella ket-
junostinten tuoteryhmällä, joka lanseerataan vuoden 2012 
ensimmäisellä vuosipuoliskolla. Tuoteryhmän suunnittelun 
lähtökohtana oli ketjunostinten elinkaaren kaksinkertaista-
minen sekä luotettavuuden, käytettävyyden ja turvallisuuden 
huomattava parantaminen. Nämä tavoitteet saavutetaan 
rakenneuudistusten ja uusien turvallisuusominaisuuksien 
ansiosta.

KuORmAAN REAgOivA 
tAAjuuSmuuttAjAtEKNOlOgiA 
tEOlliSuuSNOStuREillE
Konecranes haluaa parantaa asiakkaidensa tuottavuutta 
ottaen samalla huomioon tuotteidensa ympäristövaikutuk-
set. Vuonna 2011 lanseerattiin nostintaajuusmuuttajien uusi 
sukupolvi, joka nopeuttaa asiakkaiden toimintoja ja alentaa 
energiankulutusta. Kuorman mukaan muuttuvien nosto-
nopeuksien ansiosta moottorin teho laskee 50 prosenttia, 
mikä mahdollistaa kompaktin ja kevyen rakenteen. Nopea 
asennus, nosturin nopeampi toiminta ja energiasäästöt koko 
elinkaaren aikana sekä muuttuvien nostonopeuksien mahdol-
listama parempi turvallisuus ovat tuotteen tärkeimmät edut 
asiakkaalle.

KEhittyvät mARKKiNAt yhä täRKEämpiä
Tuotantovolyymit ja asiakkaiden määrä kasvavat kehittyvillä 
markkinoilla, ja Konecranes jatkaa näiden asiakkaiden tar-
peiden painottamista tuotekehitystyössään. Kehittyvät mark-
kinat jakautuvat tarvittavien laite- ja ratkaisutyyppien mukaan 
kahteen segmenttiin, mikä tarkoittaa, että kysyntää on sekä 
edistyksellisille teknologiaratkaisuille että perusnostolait-
teille. Kasvu on nopeaa molemmissa markkinasegmenteissä, 
ja Konecranes haluaa kehittää ja tarjota sopivia ratkaisuja 
molempien markkinasegmenttien asiakkaille. 

Sisäisen tutkimus- ja tuotekehitystyön lisäksi Konecranes 
jatkaa tiivistä yhteistyötään asiakkaiden, toimittajien, tutki-
muslaitosten ja korkeakoulujen kanssa. Tuotteiden kattava 
testaaminen omissa ja kumppaneiden tuotantolaitoksissa on 
olennainen osa Konecranes-konsernin kehittämistyötä myös 
tulevaisuudessa.

22 KONECRANES 2011


TUOTEKEHITYS

pEliSääNNöt 
uuSiKSi
edistyKsellisillä, 
turVallisuutta 
parantaVilla 
ratKaisuilla

Raskasnosturi

23KONECRANES 2011


työpiStENOStuRit
Työpistenosturit tarjoavat ergonomista 
kuormankäsittelyä 7 500 kg:n taakkoi-
hin saakka. Tyypillisiä asiakkaita ovat 
pienet konepajat, autoteollisuus ja 
uusiutuvan energian tuotanto.

KONttiKuROttAjAt
Konttikurottajia käytetään 
konttien pinoamiseen 
pienissä ja keskisuurissa 
kuljetus- ja rautatietermi-
naaleissa.

TUOTEVALIKOIMA

KuNNOSSApitO jA mODERNiSOiNti
Tavoitteena on laitteiden maksimaalinen käyttöaste ja tuot-
tavuus mahdollisimman pienin käyttökustannuksin. Huolto-
yhteistyössämme olemme määritelleet viisi kumppanuusta-
soa yksittäisistä asiantuntijapalveluista kokonaisvaltaiseen 
huolto- ja materiaalinkäsittelykumppanuuteen: Contact, 
Condition, Care, Commitment ja Complete.

työStöKONEhuOltO
Työstökonehuolto tarjoaa huolto-, 
kunnossapito- ja modernisoin-
tipalveluita kaikenmerkkisille 
konepajateollisuuden työstöko-
neille. palvelumme kattaa niin 
yhden koneen huoltosopimukset 
kuin kumppanuussopimukset, 
joissa huollamme kaikki asiak-
kaan koneet.

tRuCONNECt®­EtäpAlvElut
TRUCONNECT®-etäpalvelut perustuvat laitteen ja Konecranes-
etäpalvelukeskuksen väliseen yhteyteen. Etäyhteyden kautta 
saadaan ajan tasalla olevia raportteja laitteen käytöstä ja 
kunnosta. Sen avulla voidaan myös paikantaa vika ja tarjota 
teknistä tukea.

mANipulAAttORit 
Manipulaattorit on tarkoitettu edistyk-
selliseen materiaalinkäsittelyyn. Niitä 
käytetään usein vaikeissa kokoonpano-
prosesseissa esimerkiksi ilmailualalla 
ja autoteollisuudessa.

StANDARDiNOStOlAittEEt 
Konecranes CXT®-nostimien nostoka-
pasiteetti ulottuu 80 tonniin saakka. 
Niitä käytetään tyypillisesti konepaja-
teollisuudessa, autoteollisuudessa, 
teräs-, paperi- ja selluteollisuudessa, 
rakentamisessa, uusiutuvan energian 
tuotannossa, ilmailuteollisuudessa ja 
petrokemian teollisuudessa.

hAARuKKAtRuKit
Nostokapasiteetiltaan 10–60 tonnin 
haarukkatrukkeja käytetään materi-
aalien kuljetukseen prosessiteollisuu-
dessa (puu, teräs, paperi ja betoni) ja 
satamissa. 

tuOtEvAliKOimA

24 KONECRANES 2011


SAtAmANOStuRit
Satamanosturit lastaavat ja purkavat kontteja 
laivasta laiturille. Konecranes satamanostureiden 
nostokapasiteetti on enimmillään 65 tonnia ja ulot-
tuvuus 61 metriä. 

TUOTEVALIKOIMA

pROSESSiNOStOlAittEEt
Raskaat nosturit on suunniteltu raskaisiin ja vaativiin 
nostoihin. Tyypillisiä asiakkaita ovat teräs- ja alumiini-
teollisuus, kaivostoiminta, konepajateollisuus, sellu- ja 
paperiteollisuus, petrokemian teollisuus, sementtiteolli-
suus, energiantuotanto ja jätteistä energiaa valmistavat 
laitokset.

yDiNvOimAlANOStuRit
Ydinvoimalanostureita käytetään kaikentyyppisissä sovelluksissa aina reak-
torin nostamisesta ydinpolttoaineen käsittelyyn, ja niitä käytetään niin ydin-
voimaloissa, radioaktiivisen jätteen käsittelylaitoksissa kuin ydinpolttoaineen 
tuotannossa. Konecranes toimittaa omia ja p&H®-tuotemerkin nostureita, 
nostimia ja muita turvallisuuteen liittyviä laitteita ydinvoimaloita koskevan 
10CFR50 Appendix ”B” -laatuohjelman mukaisesti.

KONttiluKit
Konttilukit kuljettavat kontteja laivan vie-
restä konttipihalle ja lastausalueelle. Nos-
tokapasiteetti on tyypillisesti 50 tonnia, ja 
laitteet voivat pinota yksi yli kolmen konttia 
päällekkäin.

KENttäNOStuRit
Tuoteryhmään kuuluvat kiskoilla (RMG) ja pyörillä (RTG) 
kulkevat nosturit sekä automaattiset pinoamisnosturit 
(ASC), jotka pinoavat kontteja päällekkäin ja vierekkäin 
satamissa ja intermodaaliterminaaleissa. Nostokapasi-
teetti on yleensä noin 50 tonnia. Laitteet voivat pinota 
yksi yli viiden konttia päällekkäin, ja pukin jalkojen väliin 
mahtuu ajotien lisäksi kuusi konttia rinnakkain.

tElAKOiDEN puKKiNOStuRit
jänneväliltään jopa 220-metriset nosturit siir-
tävät laivojen lohkoja laivoja rakennettaessa. 
Nostokapasiteetti on enimmillään 2 200 tonnia 
ja nostokorkeus maksimissaan 112 metriä.

tuOtEmERKit
Brändistrategian perustana on konsernibrändi 
 Konecranes, jota täydentävät vahvat itsenäiset tuotebrän-
dit. Konecranes-brändin tuotteet myydään suoraan loppu-
asiakkaille, kun taas muut itsenäiset tuotebrändit myyvät 
tuotteitaan jakelijoiden ja itsenäisten nosturivalmistajien 
kautta. Itsenäisiä tuotebrändejä ovat R&M, STAHL Cra-
neSystems, SWF, Verlinde ja Sanma Hoists & Cranes.

25KONECRANES 2011


ympäristö

YRITYSVASTUU

Yritysvastuu on olennainen osa jokapäiväistä toimintaamme. 
Globaalisti toimiessamme edistämme paikallista hyvinvoin-
tia ja noudatamme hyvää hallinnointitapaa. Kaikkea toimin-
taamme ohjaavat arvomme ja toimintaperiaatteemme, joissa 
määrittelemme, kuinka yrityksemme liiketoimintaa hoidetaan. 
Olemme tunnistaneet tärkeiksi monia kansainvälisiä aloitteita 
ja julistuksia, kuten YK:n ihmisoikeusjulistuksen. Olemme 
myös mukana YK:n Global Compact -aloitteessa. Olemme 
ottaneet julistuksen ja aloitteen periaatteet huomioon omissa 
eettisissä toimintaohjeissamme sekä julkaisseet myös omia 
aihekohtaisia ohjeistuksia, esimerkiksi turvallisuudesta ja 
ympäristöasioista.

Konecranes-konsernin yritysvastuun ohjausryhmä edistää 
aiheesta käytävää keskustelua ja ohjaa yritysvastuuseen liit-
tyviä toimenpiteitä. Ryhmässä ovat yrityksen ylimmän johdon 
edustajien lisäksi liiketoiminta-alueiden, tuotannon, tuoteke-
hityksen, henkilöstöhallinnon ja lakiosaston edustajat.

Vuonna 2011 ohjausryhmä kokoontui kaksi kertaa ja kes-
kusteli asioista myös verkkokokouksissa. Laajennettu johto-

Konecranes on sitoutunut nostamaan asiakkaidensa liiketoimintoja vastuullisesti. uskomme, että kestävä 
kasvu syntyy vahvasta ja vastuullisesta toiminnasta. olemme sitoutuneet kehittämään osakkeen­
omistajiemme sijoitusten arvonnousua kunnioittaen henkilöstöämme, ympäristöä ja yhteisöjä, joissa 
toimimme. Jatkuvan parantamisen periaate ohjaa kaikkea toimintaamme. 

KONECRANES­KONSERNiN yRityS­
vAStuuN täRKEimmät OSA­AluEEt

yRitySvAStuu

vuONNA 2010 RApORtOitujEN KEhitySAluEiDEN tilANNEKAtSAuS

Kehitysalue tilanne

Tapaturma- ja vaaratilanneilmoitustyökalu 
maailmanlaajuiseen käyttöön.

Ilmoitustyökalu on käytössä lähes kaikissa toimipaikoissa. Tiedot 
mahdollistavat tarkemman analyysin ja ennalta ehkäisevän toiminnan 
suunnittelun.

Turvallisuusinnovaatioprojektin ideoiden 
toteuttaminen jatkui.

Ideoiden käsittely ja toteuttaminen on jatkunut. projekti on käytännössä 
saatu päätökseen.

Entistä ennakoivampia (johtavia) 
turvallisuusindikaattoreja kehitetty.

Aiempaa ennakoivimmista turvallisuusindikaattoreista on keskusteltu 
ja niitä on kehitetty. Indikaattoreiden tiedot eivät ole vielä saatavilla 
maailmanlaajuisesti.

Henkilöstöprosessien tuki ja people-tietojärjestelmän 
käyttöönotto.

people-järjestelmä on käytössä lähes kaikissa maissa. Eteni suunnitelmien 
mukaan.

Arvoihin perustuva toiminta sisällytettiin 
suorituskyvyn arviointiin kehityskeskusteluissa.

prosessi kehitettiin, mutta toteuttamista lykättiin vuoteen 2012.

johtajuuden kehittämisen painottaminen 
voimakkaasti kaikilla organisaatiotasoilla.

Vuonna 2011 toteutettiin monia Konecranes-johtajuusohjelmia. johtajuutta 
koskevat tulokset hyviä vuoden 2011 henkilöstötyytyväisyystutkimuksessa.

parannusta edellisessä (2010) 
henkilöstötyytyväisyystutkimuksessa esille 
nousseissa tärkeimmissä kehittämisalueissa.

Suunnitellut parannustoimet toteutettu monissa yksiköissä ja 
toimipaikoissa. Uusimman (2011) henkilöstötyytyväisyystutkimuksen 
tulosten mukaan tärkeimmillä kehittämisalueilla on tapahtunut kehitystä.

Ensimmäiset ympäristötuoteselosteet (Epd, 
environmental product declaration) julkaistaan.

Köysinostimen ympäristötuoteseloste julkaistiin. Muiden tuoteperheiden 
ympäristötuoteselosteita laaditaan.

Saatavilla on riittävästi päteviä kouluttajia tarjoamaan 
ympäristökoulutusta paikallisilla kielillä.

”Kouluta kouluttaja” -lähestymistapa otettiin käyttöön. Vuonna 2011 
järjestettiin kaksi ammatillista ympäristöjohtamiskoulutusta.

yRityS­
vAStuu

älyKKäämpi tarjonta                fa
ir

 play                                          
     

    
    

   
 h

en
Ki

lö
st

ö
  
  
  
  
   

   
   

  t
ur

Va
ll

isuus

26 KONECRANES 2011


ryhmä piti keväällä iltapäivän mittaisen workshop-tapaamisen 
yritysvastuuasioista.

Konecranes noudattaa yritysvastuuraportoinnissa Global 
Reporting Initiative (GRI) -periaatteita. Raportoinnilla pyrimme 
vastaamaan sidosryhmiemme, kuten asiakkaidemme, omista-
jiemme sekä nykyisten ja tulevien työntekijöidemme tarpeisiin 
ja luomaan perustaa yritysvastuusta käytävälle keskustelulle. 
Raportointimme täyttää itsearviointimme perusteella GRI 
C-tason vaatimukset. GRI-vertailutaulukko löytyy sivulta 32. 

Raportointijakso on sama kuin taloudellisen raportoin-
timme, eli kalenterivuosi. Tämän hetkinen raportointimme 
kattaa merkittävimmät tuotantolaitokset ja toiminnot, lukuun 
ottamatta vuonna 2011 hankittuja liiketoimintoja. Rapor-
toitaviksi indikaattoreiksi on valittu toimintamme kannalta 
keskeisimmät ja siten sidosryhmille merkityksellisimmät indi-
kaattorit. Indikaattoreihin tarvittavat tiedot on kerätty yrityksen 
hallintojärjestelmistä, ja niitä on täydennetty muista lähteistä 
saadulla tiedolla. Osa tiedoista on laskennallisesti skaalattu 
kuvaamaan koko konsernia, mikä voi aiheuttaa epätarkkuutta 
luvuissa.

Konecranes-konsernin tärkeimpiä sidosryhmiä ovat osak-
keenomistajat, asiakkaat, työntekijät, alihankkijat ja muut 
kumppanit, viranomaiset, paikalliset yhteisöt sekä tiedotus-
välineet. Vuonna 2011 paransimme viestintää ja raportointia 
monin eri tavoin, ja muun muassa lisäsimme kotisivuillemme 
yritysvastuuosion.

YRITYSVASTUU

tuRvAlliSuuS ON täRKEiNtä
Turvallisuus on meille tärkeintä. Nostolaitteita kehitetään, 
rakennetaan, käytetään ja huolletaan monenlaisissa haas-
tavissa paikoissa ja olosuhteissa. Haluamme, että kaikki 
Konecranes-konsernin työntekijät ja muut kanssamme työs-
kentelevät henkilöt pääsevät kotiin terveinä työpäivän jälkeen. 
Haluamme olla toimialamme johtaja turvallisuusasioissa.

Vuonna 2011 turvallisuusverkosto (HSE) jatkoi työskente-
lyään ja yhteistyö tiivistyi. Verkostoon on liittynyt lisää asian-
tuntijoita uusista maista ja projekteista, minkä ansiosta ver-
kosto on kattavampi. Vuoden kohokohta olivat Skotlannissa 
järjestetyt Konecranes HSEQ (Health, Safety, Environment, 
Quality) -päivät. 

Vuonna 2011 aloitettiin verkoston jäsenille ja konser-
nijohdolle suunnattu turvallisuusriskien hallinta -koulutus. 
Tavoitteena on parantaa turvallisuusosaamista ja ymmärrystä 
Konecranes-konsernin merkittävimmistä työturvallisuusris-
keistä sekä niiden hallinnasta. Koulutus jatkuu vuonna 2012. 

Tapaturma- ja vaaratilanteista ilmoittamista parannettiin 
vuonna 2011, kun ilmoitustyökalun käyttö laajeni uusiin mai-
hin. Tällä hetkellä työkalua käytetään 26 maassa, ja se kattaa 
noin 90 prosenttia henkilöstöstä. Myös uusia raportointitoi-
mintoja lisättiin: nyt esimerkiksi yhteenvetoraportteja voidaan 
laatia konsernitasolla tai toimipaikkakohtaisesti. Kerättyjä 
tietoja käytetään pohjana korjaavien ja ennalta ehkäisevien 
toimien suunnittelussa ja kohdentamisessa. Esimerkiksi 

KONECRANES­KONSERNiN SiDOSRyhmät

Konecranes haluaa tunnistaa ja täyttää eri sidosryhmiensä tarpeet ja odotukset yritysvastuun eri osa­
alueilla, samoin kuin kaikessa toiminnassaan. Tässä taulukossa olemme listanneet muutamia 
esimerkkejä sidosryhmistä ja heidän kanssaan käymästämme vuoropuhelusta.

OSAKKEENOmiStAjAt
Tämä vuosikertomus välittää sijoittajille tietoa ja lisää  
vuoropuhelua Konecranes-konsernin yritysvastuusta ja  
tehdyistä toimenpiteistä.

AlihANKKijAt jA 
tAvARANtOimittAjAt
• jatkuva vuoropuhelu osana normaalia liiketoimintaa. 

Lisäksi Supplier days -tapahtuma.
• Ympäristöön ja eettisyyteen liittyvät vaatimukset  

kirjattu yleisiin toimitusehtoihin.

Konecranes-konsernilla on myös useita muita sidosryhmiä, 
esimerkiksi paikalliset yhteisöt, viranomaiset, tiedotus-
välineet, etujärjestöt, ammattiyhdistykset ja hallituksista 
riippumattomat kansainväliset järjestöt, joiden kanssa 
käytävään vuoropuheluun on useita kanavia ja tapoja.

ASiAKKAAt 
jatkuva vuoropuhelu osana normaalia liiketoimintaa.  
Lisäksi asiakastyytyväisyysindikaattoreita ja -tutkimuksia.

OpiSKElijAt, KORKEAKOulut jA 
tutKimuSlAitOKSEt
• Opiskelijayhteistyö tarjoamalla harjoittelu- ja loppu-

työpaikkoja.
• Yhteistyö korkeakoulujen ja tutkimuslaitosten kanssa 

erilaisissa tutkimushankkeissa.

hENKilöStö
Kanssakäymiseen on monia eri kanavia, esimerkiksi henki-
löstötyytyväisyystutkimus ja erilaiset palautekanavat.

27KONECRANES 2011


YRITYSVASTUU

vaaratilanneraportit ovat osoittaneet, että vaaratilanteen 
taustalla on usein käsikäyttöisen työkalun hallinnan menetys 
tai laitevika. Raportoitujen tapaturmien perusteella sormet 
ja kädet vahingoittuvat useimmin. Vaaratilanteista kerättävä 
tieto auttaa meitä jatkamaan oikeiden työskentelytapojen 
edistämistä ja lisäämään turvalllisuustietoisuutta.

Tapaturmataajuus (LTA) on esitetty alla olevassa taulu-
kossa. Vuoden 2011 tapaturmataajuuslukujen perusteella 
liiketoiminta-alueiden turvallisuus parani. Ennakoivasta tur-
vallisuusjohtamisesta huolimatta konsernissa sattui vuonna 
2011 yksi kuolemantapaus, jossa menehtyi Intian tehtaal-
lamme työskennellyt alihankkija. 

liftiNg pEOplE
Asiakaslupauksemme Lifting Businesses™ toteutumisen 
takaa monipuolinen yhdistelmä lahjakkaita Konecranes-työn-
tekijöitä. Henkilöstömme hyvinvointi ja osaaminen ovat avain 
yrityksemme menestykseen. Yhtenä Konecranes-konsernina 
toimiminen on yhä tärkeämpää, jotta menestymme globaa-
leilla markkinoilla.

Osaamisen kehittäminen takaa parhaat 
työntekijät myös tulevaisuudessa
Konecranes kannustaa osaamisen kehittämiseen ja henkilö-
kohtaiseen kehittymiseen; tämä näkyy esimerkiksi työnteki-
jöille suunnatun koulutustarjonnan laajuudessa. Myös keski-
määräisten koulutuspäivien määrä kertoo panostamisesta 
henkilöstöön. Koulutuksen tasoa ja laatua kiitettiin myös 
vuoden 2011 henkilöstötyytyväisyystutkimuksessa. Vuonna 
2011 jatkettiin kolmea johtajuuskoulutusta: 
• Konecranes Academy, josta valmistui 180 henkilöä 

 vuonna 2011 (keskijohto & asiantuntijat)
• Konecranes Master, jonka vuosien 2010–2011 ohjel-

masta valmistui 50 henkilöä (ylempi johto)
• Konecranes Champion, josta valmistui 90 henkilöä 

 vuonna 2011 (ylin johto) 

Työkierto oli vuonna 2011 entistä tärkeämpi asia Konecra-
nes-konsernissa. Tavoitteina on varmistaa oikeat resurssit 
oikeissa paikoissa, tukea työntekijöiden kehittymistä ja tar-
jota uramahdollisuuksia, parantaa tiedonjakoa sekä rakentaa 
yrityskulttuuria. Työkierrosta keskustellaan myös kehityskes-
kusteluissa osana jokaisen työntekijän henkilökohtaista 
kehittämissuunnitelmaa.

Vuonna 2011 otettiin käyttöön uusia sisäisiä käytäntöjä 
työkierron tukemiseksi. Tämän lisäksi Konecranes-konsernin 
ylin johto näytti johtoryhmässä esimerkkiä työkierrosta.

Kehityskeskustelut parantavat työtyytyväisyyttä 
Globaalit henkilöstötyytyväisyystutkimukset ovat Konecranes-
konsernille tärkeä työkalu ja mittari. Vuonna 2011 henkilöstö-
tyytyväisyystutkimus tehtiin viidennen kerran, ja se kattoi yli 
9 000 työntekijää. Voimme verrata vuosittaisen tutkimuksen 
tuloksia neljän edellisen vuoden tuloksiin ja muiden yritysten 
tuloksiin.

Vuonna 2011 koko Konecranes-konsernin vastauspro-
sentti oli viiden tutkimusvuoden historian korkein, 86 pro-
senttia. Tulokset osoittivat, että yleinen työtyytyväisyys parani 
edellisvuoteen verrattuna, kuten myös esimiestyöstä ja 
johtajuudesta saatu palaute. Tuloksissa näkyi selkeästi joka-
vuotisten kehityskeskustelujen ja työtyytyväisyyden yhteys. 
Yleisesti ottaen vastaajat olivat vähemmän stressaantuneita 
kuin edellisvuonna, vaikkakin luvut vaihtelivat alueittain. Suu-
rimmat kehittämisalueet ovat organisaation, työtehtävien ja 
vastuiden selkeyttämisessä. 

tApAtuRmAtAAjuuS 

liiKetoiminta-alueet lta1, 2011 lta1, 2010 lta1, 2009

Konecranes yhteensä 9,5 11,7 13,0

Kunnossapito 11,7 13,0 15,0

Laitteet 8,0 12,0 12,0

LTA1= (tapaturmien määrä/tehdyt työtunnit) * 1 000 000
Sisältää työntekijät ja toimihenkilöt

case

tuRvAlliSuuS­ jA 
ympäRiStöASiOiDEN 
AuDitOiNti 
KöySiNOStiNtuOtANNOSSA

Hämeenlinnan, Shanghain ja Springfieldin köysi-
nostintehtailla tehtiin vuonna 2011 turvallisuus- ja 
ympäristöhallinnan ristiinauditointi, kun turvallisuus- 
ja ympäristövastaavat tarkastivat toistensa yksiköt. 
Tarkastukset paransivat parhaiden käytäntöjen vaih-
toa ja toteuttamista, yhteistyötä ja toinen toisiltaan 
oppimista. jokainen yksikkö sai parannusehdotuksia, 
ja monet suositukset on jo toteutettu, tai niitä ollaan 
kehittämässä.

28 KONECRANES 2011


07  08  09  10  11 07  08  09  10  11

YRITYSVASTUU

jokavuotiset kehityskeskustelut ovat esimiehen kanssa 
käytäviä kahdenkeskisiä keskusteluja, joissa keskustellaan 
ja kirjataan konsernin tietokantaan tavoitteet ja henkilökoh-
tainen kehityssuunnitelma, esimerkiksi koulutustarpeet, uran 
kehittämistoiveet ja halu osallistua työkiertoon. Edellisten 12 
kuukauden aikana kehityskeskustelun esimiehensä käyneet 
vastaajat olivat muita työntekijöitä tyytyväisempiä. panos-
timme kehityskeskustelujen parantamiseen, ja vuonna 2011 
keskustelun oli käynyt 85 prosenttia henkilöstöstä. 

people­järjestelmä tukee hyvää 
henkilöstöhallintoa
Uusi people-henkilöstötietojärjestelmä kerää kaiken työnteki-
jöitä koskevan tiedon yhteen paikkaan. Suomi oli järjestelmän 
pilottimaa vuonna 2010, ja käyttöönottoa laajennettiin vuonna 
2011. people-järjestelmä on nyt käytössä lähes kaikissa 
maissa, ja sitä käyttää jo yli 9 000 työntekijää. Uusi henki-
löstötietojärjestelmä tukee hyviä henkilöstöhallintokäytäntöjä 
ja -prosesseja sekä auttaa luomaan organisaatiolle yhteisen 
kielen. 

Konecranes seuraa työntekijälukuja ja -mittareita, kuten 
esimerkiksi työntekijöiden vaihtuvuutta, joka saattaa kertoa 

KesKimääräinen 
henKilöstömäärä henKilöstö-

määrä 
alueittain

 AME
 ApAC
 EMEA

suKupuoli-
jaKauma

 Mies
 Nainen

henKilöstömäärä  
Vuoden lopussa

case 

KONECRANES vOitti tuRvAlliSuuS­
pAlKiNNON iSOSSA­BRitANNiASSA
Konecranes UK Ltd. palkittiin vuonna 2011 Royal Society for the prevention 
of Accidents (RoSpA) -järjestön järjestämässä työterveys- ja -turvallisuusgaa-
lassa. Tuomariston mukaan Konecranes UK on osoittanut sitoutuneensa 
toiminnan jatkuvaan parantamiseen. 

RoSpA on työterveys- ja -turvallisuusjärjestö, joka tarkastelee tapa-
turmatietojen lisäksi osallistujien yleisiä työterveyden ja -turvallisuuden 
hallintajärjestelmiä sekä muita tärkeitä käytäntöjä, kuten johtajuutta ja 
työntekijöiden osallistamista.

RoSpA:n palkinnon voittaminen on saavutus, joka korostaa Konecranes-
konsernin sitoutumista turvallisuuteen.

työtyytyväisyydestä ja johtajuuden laadusta. Seuraamme 
lukuja ja toimimme tarpeen mukaan. Maailmanlaajuisessa 
vertailussa Konecranes on hyvällä tasolla työntekijöiden 
vaihtuvuusasteen ollessa alle 10 prosenttia. Muita mittareita 
ovat muun muassa henkilöstömäärä alueittain ja työsuhde-
tyypeittäin sekä ikärakenne. Sukupuolijakauma osoittaa sel-
västi, että toimimme miesvaltaisella alalla. Tämä näkyy alalle 
hakeutuvien henkilöiden koulutusvaiheessa sekä Konecranes-
konserniin tulevista työhakemuksista. julkaisemme tänä 
vuonna ensimmäistä kertaa sukupuolijakaumaa koskevia 
tietoja.

piENEmpi ympäRiStövAiKutuS
Teemme kovasti töitä, jotta voimme kehittää ympäristöjoh-
tamistamme, asettaa kokonaisvaltaisia tavoitteita ja seu-
rata tuloksia. Energiatehokkuus, kierrätys sekä jätteiden ja 
kemikaalien käsittely ovat ensisijaisen tärkeitä Konecranes-
konsernille.

Konecranes-konsernin turvallisuus- ja ympäristöjohta-
misen ammattilaisten työskentely aikaansaa huomattavia 
synergietuja ja mahdollistaa parannusten tekemisen tiiviissä 
yhteistyössä. Vuonna 2011 aloitettiin hallintajärjestelmän ja 

iKä raKenne
 < 30
 30–39
 40–49
 50–59
 > 59

21 %

84 %

16 %

53 %
26 %

26 %

25 %

19 %

5 %

25 %

9
 7

8
2

1
0

 0
4
2

1
1

 6
5
1

8
 4

0
4

9
 9

0
4

9
 8

1
1

9
 7

3
9

1
0

 9
9

8

8
 0

0
5

9
 2

2
2

29KONECRANES 2011


YRITYSVASTUU

prosessin kehittäminen. Tavoitteena on kehittää maailman-
laajuisesti yhtenäinen ja järjestelmällinen lähestymistapa 
yhteisine toimintamalleineen. Samalla jatkettiin aktiivista 
tiedottamista yritysvastuuasioista ja muista tärkeistä osa-
alueista.

Konecranes-konsernin ympäristövastaaville järjestettiin 
vuonna 2011 kaksi ympäristöjohtamiskoulutusta, ja koulu-

ympäRiStötiEDOt 2011

energianKulutus ja päästöt 2011 2010 2009

Kokonaispäästöt/liikevaihto tCO2e /MEUR 85 124 125

Kokonaisenergiankulutus/liikevaihto MWh / MEUR 224 332 319

Energiankulutus ja suorat päästöt (scope 1) Ajoneuvojen polttoaineenkulutus, MWh 151 000 220 200 283 219

Maakaasunkulutus, MWh 65 300 54 000 62 400

Suorat päästöt, tCO2e 53 400 85 000 102 600 

Energiankulutus ja epäsuorat päästöt 
(scope 2)

Sähkönkulutus, MWh 135 000 158 000 149 000

Kaukolämmönkulutus, MWh 74 000 80 500 39 000

Epäsuorat päästöt, tCO2e 73 000 73 000 52 000

Muut epäsuorat päästöt (scope 3) Lentomatkustus, tCO2e 11 100 10 000 27 500

Henkilöstön matkat töihin, tCO2e 23 000 22 950 24 000

jätteet (tonnia)

Metallijäte1) 13 500 12 500 9 000

pahvi-, paperi- ja puujäte1) 3 500 5 500 7 000

Sähkö-, elektroniikka- sekä ongelmajäte2) 2 800 1 100 1 300

Sekajäte3) 1 150 950 900

Numerot laskennallisesti skaalattu globaaleiksi päätuotantolaitoksien tietojen perusteella. 
1) Jätejakeet kierrätetään.
2) Jätejakeen käsittely jakautuu kierrätykseen, polttoon ja muuhun asianmukaiseen käsittelyyn riippuen maantieteellisestä sijainnista.
3) Jätejakeen käsittely jakautuu kierrätykseen, polttoon ja loppusijoittamiseen kaatopaikalle riippuen maantieteellisestä sijainnista.

case 

hyviNvOiNtiOhjElmA 
yhDySvAllOiSSA: KOhti 
tERvEElliSEmpää 
ElämäNtApAA

Konecranes Amerikan alueella aloitettiin syksyllä 
2011 hyvinvointiohjelma, jonka tavoitteena oli saada 
työntekijät liikkumaan enemmän. Työntekijöitä kan-
nustettiin osallistumaan antamalla kaikille askelmit-
tarit.

Osallistujat laskivat askeliaan 16. lokakuuta ja 10. 
joulukuuta välisenä aikana. Leikkimielisenä tavoit-
teena oli ”kävellä Hyvinkään pääkonttorille ja takai-
sin”. Lokakuun alusta marraskuun loppuun mennessä 
463 osallistujaa oli kirjannut jo 84 032 kilometriä. 
Näyttää siltä, että amerikkalaiset kollegamme ovat 
todella innokkaita käymään pääkonttorilla Hyvinkäällä!

tusta järjestetään myös muulle johdolle. Konecranes-kon-
sernin ympäristöilmoitusraportointi kehitettiin vuonna 2011 
osana tapaturma- ja vaaratilanneilmoitustyökalua, ja uusi 
toiminto otetaan käyttöön vuonna 2012. 

Tavoitteenamme on myös parantaa laitteiden ja kunnos-
sapidon ympäristöasioista ja -ominaisuuksista tiedottamista. 
CeMAT-messuilla toukokuussa julkaistiin ensimmäinen, köysi-
nostimia koskeva ympäristötuoteseloste.

ympäristönäkökohdat
Omassa tuotannossamme tärkeimpiä ympäristönäkökohtia 
ovat energiankäyttö, jätteiden käsittely sekä kemikaalien 
varastointi ja käyttö. Kunnossapito-liiketoiminnassa paino-
tetaan muun muassa huoltoautojen polttoaineenkulutusta 
ja päästöjä. Ympäristömittarit on esitetty Ympäristötiedot-
taulukossa.

Kestävyyttä koskevissa indekseissä ja kyselyissä painote-
taan yhä enemmän veteen liittyviä kysymyksiä. Meille veteen 
liittyvät kysymykset eivät ole merkittäviä, sillä tuotannos-
samme käytetään tuskin lainkaan prosessivettä ja vedenkäyt-
tömme muodostuu pääasiassa käymälöiden vedenkäytöstä ja 
juomavedestä. Varmistaaksemme raportointimme kokonais-
kattavuuden saatamme kuitenkin aloittaa vesiasioista rapor-
toinnin, vaikka se ei olekaan meidän kannaltamme tärkeimpiä 
ympäristöasioita.

älyKKäämpi tARjONtA
Käytettävyys, ekotehokkuus ja turvallisuus ovat johtavat peri-
aatteemme nostolaitteen ja sen kunnossapidon elinkaaren 
aikana. Olemme ylpeitä laite- ja kunnossapitotarjontamme 

30 KONECRANES 2011


YRITYSVASTUU

ekotehokkuus- ja turvallisuusominaisuuksista sekä asi-
akkaille tarjoamastamme, aineellisesta ja aineettomasta 
kokonaiskäyttäjäkokemuksesta. Monet edelleen huipputek-
nologiana pidetyt ominaisuudet ovat olleet osa tarjontaamme 
jo pitkään.

Konecranes julkaisi toukokuussa 2011 ensimmäisen 
ympäristötuoteselosteen CXT-köysinostimista. Toinen uutta 
huipputeknologiaa edustava ominaisuus on ECO-drive-valvon-
tajärjestelmä, jonka avulla Konecranes-konsernin raskaiden 
nostotrukkien ja konttikurottajien polttoaineenkulutusta voi-
daan laskea jopa 40 prosenttia. Vuonna 2011 Konecranes 
esitteli konttinostureille ja sähköisille nostolaitteille uuden 
FH-ohjaamon, joka parantaa kuljettajan ergonomiaa ja tehos-
taa työskentelyä. Esimerkki älykkäästä tarjonnasta on myös 
nostureiden TRUCONNECT®-etäpalvelu, joka perustuu nostu-
reiden ja Konecranes-etävalvontakeskuksen etäyhteyteen.

fAiR plAy
Koska olemme osa monimutkaista liike-elämän ekosystee-
miä, haluamme varmistaa, että osaltamme toimimme mahdol-
lisimman avoimesti ja vastuullisesti muita kohtaan.

Olemme kiinnittäneet erityishuomiota yhteistyöhön toimit-
tajien kanssa. Vuonna 2011 arvioitiin 38 tavarantoimittajaa 
ja järjestettiin Supplier day 2011 -tapahtuma, johon osallistui 
65 toimittajaamme. Yritysvastuu oli yksi tapahtuman aiheista. 
Tapahtuman aikana julkaistiin myös tavoitteemme vuodelle 
2015. Haluamme, että 250 tärkeimmällä toimittajallamme 
on vuoden 2015 loppuun mennessä käytössä laadun, turval-
lisuuden ja ympäristön hallintajärjestelmät. 

Olemme julkaisseet toimintaperiaatteemme kotisivuil-
lamme. Työntekijät tai muiden sidosryhmien jäsenet 
voivat ilmoittaa toimintaperiaatteitamme loukkaavasta 
toiminnasta luottamukselliseen sähköpostiosoitteeseen 
compliance@konecranes.com. Kaikki yhteydenotot käsitellään 
ja toimenpiteisiin ryhdytään tarvittaessa.

Verkkokoulutusmateriaaleissamme on tietoa yritysvas-
tuusta ja toimintaperiaatteista uusien työntekijöidemme 
perehdyttämiseksi konsernimme eettisiin sääntöihin. Tarjolla 
on kahdenlaista verkkokoulutusta: julkisten kotisivujemme 
materiaali mahdollisille tuleville työntekijöille sekä sisäinen 
verkkokoulutusmateriaali uusille työntekijöille.

Konecranes ymmärtää eri asiakkaiden ja toimialojen vaa-
timukset ja pyrkii kehittämään uusia, vahvoja ja pitkäaikaisia 
asiakassuhteita. Nykyiset asiakaskumppanuudet ja huolto-
sopimuskantamme tarjoavat erinomaisen pohjan kasvulle, 
yhteistyön laajentamiselle ja lisäpalvelujen myynnille. 

Customer Voice -työkalu on yksi tapamme parantaa asia-
kaspalveluamme entisestään. Työkalun avulla selvitämme, 
millaisena asiakkaamme meidät näkevät. Customer Voice on 
ollut käytössä kolme vuotta, ja tavoitteenamme on haastatella 
joka kuukausi satoja asiakkaita ympäri maailmaa. 

Yritysvastuuasioissa voit ottaa yhteyttä osoitteeseen 
corporate-responsibility@konecranes.com.

case

mElu 
Muutamat tuotantolaitoksemme ovat saaneet naa-
pureilta valituksia häiritsevästä melusta. Tapausten 
tutkimiseksi Konecranes tilasi riippumattomalta osa-
puolelta melumittauksen. Tulokset osoittavat melun 
olevan hyväksyttävällä tasolla. Ongelman ratkaise-
miseksi ja naapureille aiheutuvan häiriön minimoimi-
seksi yhdessä toimipaikassa tehtiin kuitenkin toimin-
nallisia muutoksia ja toisessa melunlähde eristettiin.

case 

hyviNvOiNti
Konecranes aloitti Suomessa vuonna 2010 työnteki-
jöiden fyysistä hyvinvointia edistävän pilottihankkeen. 
Hanke piti sisällään kaikille työntekijöille tehtävän 
kuntotestin ja tuloksiin perustuvan henkilökohtaisen 
kunto-ohjelman. Hankkeen ensimmäiset tulokset 
osoittavat, että sairauslomapäivien määrä on laske-
nut huomattavasti ja työntekijöiden fyysinen kunto 
parantunut.

Airbalancer

31KONECRANES 2011


YRITYSVASTUU

global reporting initiatiVe -sisällysluettelo siVu lisätietoja

profiili

1 strategia ja analyysi

1.1 Toimitusjohtajan katsaus 6

1.2 Vaikutukset, riskit ja mahdollisuudet 12–13, 44–49

2 organisaation kuvaus

2.1 Organisaation nimi 34

2.2 Tärkeimmät tavaramerkit/brändit, tuotteet ja palvelut 24–25

2.3 Operatiivinen rakenne 3, 34

2.4 pääkonttorin sijainti 2

2.5 Toimintamaiden lukumäärä ja toimintojen maantieteellinen sijainti 2

2.6 Omistusrakenne ja yhtiömuoto 2

2.7 Markkina-alueet 2

2.8 Toiminnan laajuus 2

2.9 Merkittävät muutokset 4

2.10 Raportointikaudella saadut palkinnot 29

3 raportoinnin kuvaus

3.1 Raportointikausi 27

3.2 Edellisen raportin päiväys 27

3.3 Raportointitiheys 27

3.4 Yhteystiedot 31, 128

3.5 Raportin sisällönmäärittely 27

3.6 Raportin rajaus 27

3.7 Rajoitukset raportin laajuudessa ja rajauksessa 27

3.8 Yhteisyritysten ja tytäryhtiöiden tietojen raportointiperiaatteet 27

3.9 Tiedon keräämisen ja laskentamenetelmien kuvaus 27

3.10 poikkeamat aiemmin raportoiduissa tiedoissa ei sovellettavissa

3.11 Merkittävät muutokset raportoinnissa 4

3.12 GRI-sisällysluettelo 32–33

4 hallintotapa, sitoumukset ja vuorovaikutus

4.1 Hallintorakenne 34

4.2 Hallituksen puheenjohtajan asema 36

4.3 Hallituksen jäsenten riippumattomuus 36, 54–55

4.4 Osakkeenomistajien ja henkilöstön vaikuttamiskanavat 28, 35

4.5 johdon palkitseminen 40–42

4.7 Hallituksen jäsenten pätevyyden ja asiantuntemuksen arviointiprosessi 37

4.8 Arvot, visio, missio ja sisäiset toimintaperiaatteet 10, 26

4.9 Hallituksen tavat valvoa riskienhallintaa 44

4.10 Hallituksen toiminnan arviointiprosessit 37

4.14 Organisaation sidosryhmät 27

4.15 Sidosryhmien tunnistaminen 27

4.16 Sidosryhmien vuorovaikutusmuodot 27, 35

gRi­SiSällySluEttElO

32 KONECRANES 2011


YRITYSVASTUU

global reporting initiatiVe -sisällysluettelo siVu lisätietoja

johtaminen ja tunnusluvut (avainindikaattoreita, ellei toisin merkitty)

taloudellinen vastuu

EC1 Taloudellisen lisäarvon syntyminen ja jakautuminen 69 – 106 Tilinpäätösosuus

EC3 Eläkesitoumusten kattavuus 101

EC4 Merkittävät valtionavustukset 86

henkilöstökäytännöt ja työolot

LA1 Työvoiman kuvaus 19, 29

LA2 Työvoiman vaihtuvuus 29 Osittain

LA7 Tapaturmien määrä, ammattitaudit, menetetyt työpäivät ja poissaolot, sekä työhön 
liittyvät kuolemantapaukset 

28

LA12 Kehityskeskustelujen ja suoritusarvioinnin piirissä olevan henkilöstön osuus 
(lisäindikaattori)

29

ihmisoikeudet

HR 2 Niiden alihankkijoiden osuus, joille tehty eettisten toimintatapojen arviointi 31 Osittain

yhteiskunta

SO2 Korruptioriskianalyysin läpikäyneiden liiketoimintayksiköiden osuus 46 Osittain

SO3 Korruptionvastainen koulutus 31, 46 Osittain

tuotevastuu

pR1 Tuotteiden ja palveluiden elinkaaren eri vaiheessa tehdyt terveys- ja 
turvallisuusvaikutusten arviointi- ja kehittämistoimenpiteet

20-22

ympäristö

EN3 Suora energiankulutus 30

EN4 Epäsuora energiankulutus 30

EN6 Toimenpiteet energiatehokkaiden tai uusiutuviin energialähteisiin perustuvien 
tuotteiden ja palveluiden tarjoamiseksi, ja näiden vaikutukset energiankäyttöön 
(lisäindikaattori)

21-22, 31

EN7 Toimenpiteet epäsuoran energiankulutuksen vähentämiseksi ja saavutetut 
säästöt (lisäindikaattori)

30 Osittain

EN16 Suorat ja epäsuorat kasvihuonekaasupäästöt 30

EN17 Muut merkittävät epäsuorat kasvihuonekaasupäästöt 30

EN18 Toimenpiteet kasvihuonekaasupäästöjen vähentämiseksi ja saavutetut 
vähennykset (lisäindikaattori)

30 Osittain

EN22 jätteiden kokonaismäärä 30

EN26 Toimenpiteet tuotteiden ja palveluiden ympäristövaikutusten pienentämiseksi 21-22, 30

33KONECRANES 2011


hAlliNNOiNti

Konecranes Oyj (Konecranes, Yhtiö) on suomalainen julkinen 
osakeyhtiö, jonka päätöksenteossa ja hallinnossa nouda-
tetaan Suomen osakeyhtiölakia, arvopaperimarkkinalakia, 
Nasdaq OMX Helsingin sääntöjä, julkisesti noteerattuja 
yhtiöitä koskevia muita säädöksiä sekä Konecranes Oyj:n 
yhtiöjärjestystä. 

Konecranes noudattaa 1.10.2010 voimaan tullutta Suo-
men listayhtiöiden hallinnointikoodia (Corporate Governance) 

2010, jonka Arvopaperimarkkinayhdistyksen hallitus on 
hyväksynyt. Hallinnointikoodi on luettavissa osoitteessa www.
cgfinland.fi. Konecranes noudattaa koodia kokonaisuudes-
saan ilman poikkeuksia. Konecranes on laatinut selvityksen 
hallinnointi- ja ohjausjärjestelmästä koodin suosituksen 54 
perusteella sekä palkka- ja palkkioselvityksen suosituksen 
47 perusteella. Lisätietoja www.konecranes.com > Investors 
> Corporate Governance.

KONECRANES­KONSERNiN hAlliNNOiNtiRAKENNE

HALLINNOINTI

Konecranes-konserni

Liiketoiminta-alue
Laitteet

Liiketoiminta-alue
Kunnossapito

Liiketoiminta-
yksiköt

Liiketoiminta-
yksiköt

Lait,
säännöt ja
määräykset

Yhtiöjärjestys

Code of Conduct

Konsernin sisäiset 
säännöt, määräykset  
ja politiikat

Konsernin hallinto- ja 
tukitoiminnot

Market Operations 

Komponenttivalmistus
ja strateginen hankinta

Konsernin johtoryhmä

Laajennettu johtoryhmä

Yhtiökokous
(Osakkeenomistajat)

Konecranes Oyj

Hallitus

Tarkastusvaliokunta

Toimitusjohtaja

Nimitys- ja
palkitsemisvaliokunta

Sisäinen 
tarkastus

Tilin-
tarkastaja

34 KONECRANES 2011


HALLINNOINTI

yhtiöKOKOuS
Yhtiön ylin päätöksentekoelin on yhtiökokous, jossa osak-
keenomistajat käyttävät päätösvaltaa ja oikeuttaan valvoa ja 
ohjata Yhtiön toimintaa. 

Varsinainen yhtiökokous on pidettävä kuuden kuukauden 
kuluessa tilikauden päättymisestä. Ylimääräinen yhtiökokous 
on pidettävä, jos osakkeenomistajat, joilla on yhteensä vähin-
tään 10 prosenttia osakkeista, vaativat sitä kirjallisesti tietyn 
asian käsittelyä varten.

Varsinaisessa yhtiökokouksessa käsiteltävät asiat on 
määritelty Konecranes-konsernin yhtiöjärjestyksen kohdassa 
10 ja osakeyhtiölain 5 luvun 3 §:ssä. Näitä asioita ovat muun 
muassa tilinpäätöksen hyväksyminen, voitonjako, vastuuva-
pauden myöntäminen hallituksen jäsenille ja toimitusjohta-
jalle, hallituksen jäsenten ja tilintarkastajien valitseminen 
sekä heidän palkkioistaan päättäminen. Konecranes-konser-
nin yhtiöjärjestys on nähtävissä Yhtiön kotisivuilla osoitteessa 
www.konecranes.com > Investors > Corporate Governance.

yhtiökokoustietojen antaminen 
osakkeenomistajille
Hallitus kutsuu varsinaisen tai ylimääräisen yhtiökokouksen 
koolle julkaisemalla yhtiökokouskutsun Yhtiön internetsivuilla 
tai yhdessä tai useammassa valtakunnallisessa sanomaleh-
dessä tai postittamalla kirjallisen kutsun osakkeenomistajille 
aikaisintaan kolme (3) kuukautta ja viimeistään kolme (3) 
viikkoa ennen yhtiökokousta. Yhtiökokouskutsussa on ehdo-
tus kokouksen asialistaksi.

Yhtiö ilmoittaa internetsivuillaan päivämäärän, johon men-
nessä osakkeenomistajan on ilmoitettava Yhtiön hallitukselle 
varsinaisen yhtiökokouksen käsiteltäväksi vaatimansa asia.

Yhtiö julkistaa yhtiökokouksen päätökset pörssitiedotteella 
ja Yhtiön internetsivuilla viipymättä yhtiökokouksen jälkeen. 
Yhtiökokouksen pöytäkirja ja ne pöytäkirjan liitteet, jotka ovat 
osa yhtiökokouksen päätöstä, ovat saatavilla Yhtiön internet-
sivuilta viimeistään kahden viikon kuluttua yhtiökokouksesta.

Osakkeenomistajien osallistuminen
Hallintarekisteröityä osakkeenomistajaa kehotetaan pyytä-
mään hyvissä ajoin omaisuudenhoitajaltaan tarvittavat ohjeet 
koskien rekisteröitymistä osakasluetteloon, valtakirjojen 
antamista ja ilmoittautumista yhtiökokoukseen. Omaisuu-
denhoitajan tilinhoitajayhteisö ilmoittaa hallintarekisteröidyn 
osakkeenomistajan, joka haluaa osallistua yhtiökokouk-
seen, merkittäväksi Yhtiön tilapäiseen osakasluetteloon. 
Voidakseen osallistua varsinaiseen tai ylimääräiseen yhtiö-
kokoukseen osakkeenomistajan tulee olla yhtiökokouksen 
täsmäytyspäivänä merkittynä Euroclear Finland Oy:n ylläpi-
tämään Yhtiön osakasluetteloon. Osakkeenomistaja, jonka 
osakkeet on merkitty hänen henkilökohtaiselle suomalaiselle 
arvo-osuustililleen, on rekisteröity Yhtiön osakasluetteloon. 
Täsmäytyspäivän jälkeen tapahtuvat muutokset osakkuuk-
sissa eivät vaikuta oikeuteen osallistua yhtiökokoukseen tai 
osakkeenomistajan äänimäärään.

Osakasluetteloon rekisteröidyn osakkeenomistajan on 
ilmoittauduttava yhtiökokoukseen ennakkoon yhtiökokous-
kutsussa mainitulla tavalla annetun määräajan puitteissa. 
Hallintarekisteröidyn osakkeenomistajan ilmoittautuminen 
merkittäväksi tilapäiseen osakasluetteloon katsotaan ilmoit-
tautumiseksi yhtiökokoukseen.

valtuutus ja asiamies
Osakkeenomistaja voi osallistua yhtiökokoukseen itse tai 
valtuuttamansa asiamiehen välityksellä. Asiamiehen on 
esitettävä päivätty valtakirja, tai muulla luotettavalla tavalla 
osoitettava oikeutensa edustaa osakkeenomistajaa yhtiö-
kokouksessa. Mikäli osakkeenomistaja osallistuu yhtiöko-
koukseen usean asiamiehen välityksellä, jotka edustavat 
osakkeenomistajaa eri arvopaperitileillä olevilla osakkeilla, 
on ilmoittautumisen yhteydessä ilmoitettava osakkeet, joiden 
perusteella kukin asiamies edustaa osakkeenomistajaa.

Osakkeenomistajan on ilmoitettava Yhtiölle antamistaan 
valtakirjoista samalla, kun hän ilmoittautuu yhtiökokoukseen. 
Osakkeenomistajalla ja asiamiehellä voi olla kokouksessa 
mukanaan avustaja.

Osakkeenomistajan kyselyoikeus ja oikeus tehdä 
päätösehdotuksia
Yhtiökokouksessa jokaisella osakkeenomistajalla on kyse-
lyoikeus sellaisen asian osalta, joka on yhtiökokouksen 
asialistalla. Yhtiökokouksessa esitettävä kysymys voidaan 
toimittaa etukäteen Yhtiölle. Osakkeenomistajalla on oikeus 
myös kokouksessa tehdä päätösehdotuksia yhtiökokoukselle 
kuuluvissa ja asialistalla olevista asioista.

hallituksen jäsenten, toimitusjohtajan ja 
tilintarkastajan osallistuminen yhtiökokoukseen
Yhtiöjärjestyksen mukaisen toimitusjohtajan, hallituksen 
puheenjohtajan ja riittävän määrän hallituksen jäseniä on 
oltava läsnä yhtiökokouksessa. Lisäksi tilintarkastajan on 
oltava läsnä varsinaisessa yhtiökokouksessa. 

Hallituksen jäseneksi ensimmäistä kertaa ehdolla olevan 
henkilön on osallistuttava valinnastaan päättävään yhtiö-
kokoukseen, ellei hänen poissaololleen ole painavaa syytä.

Vuoden 2011 varsinainen yhtiökokous pidettiin 31. maalis-
kuuta 2011 Hyvinkäällä. Siihen osallistui henkilökohtaisesti 
tai valtakirjalla 367 osakkeenomistajaa, jotka edustivat noin 
46,8 prosenttia äänistä.

tietoa ja materiaalia liittyen yhtiökokouksiin
Yhtiökokouskutsu, yhtiökokoukselle esitettävät asiakirjat ja 
päätösehdotukset asetetaan nähtäville Yhtiön internetsivuille 
vähintään kolme viikkoa ennen yhtiökokousta.

35KONECRANES 2011


HALLINNOINTI

hAllituS

hallituksen työjärjestys
Yhtiön hallitus on hyväksynyt kirjallisen työjärjestyksen 
ohjaamaan työskentelyään. Tämä työjärjestys täydentää Suo-
men osakeyhtiölain säännöksiä ja Yhtiön yhtiöjärjestystä. 
Osakkeenomistajat voivat sen perusteella arvioida Yhtiön 
hallituksen toimintaa. Työjärjestys on luettavissa Yhtiön inter-
netsivuilla osoitteessa www.konecranes.com > Investors > 
Corporate Governance.

tehtävät
Hallitus huolehtii Yhtiön hallinnosta ja toiminnan asianmu-
kaisesta järjestämisestä. Osakeyhtiölain, yhtiöjärjestyksen ja 
muun sovellettavan lainsäädännön ja määräysten perusteella 
hallituksella on toimivalta johtaa ja valvoa Yhtiön hallintoa ja 
toimintaa. Yhtiö pyrkii toimimaan sitä ja sen tytäryhtiöitä (kon-
serniyhtiöt) koskevan ulkomaisen lainsäädännön mukaisesti 
edellyttäen, että ulkomaisen lainsäädännön soveltaminen ei 
ole ristiriidassa kotimaisen lainsäädännön kanssa.

Hallituksella on yleinen velvollisuus pyrkiä toimimaan 
Yhtiön ja sen kaikkien osakkeenomistajien edun mukai-
sesti, ja se vastaa toimistaan Yhtiön osakkeenomistajille. 
Hallituksen jäsenten tulee toimia vilpittömässä mielessä ja 
huolellisesti harkiten pohjautuen riittäviin tietoihin kussakin 
tapauksessa siten, mikä on heidän arvionsa mukaan Yhtiön 
ja sen osakkeenomistajien kannalta edullisinta.

Hallitus päättää Yhtiön liiketoimintastrategiasta, toimitus-
johtajan, toimitusjohtajan sijaisen ja Yhtiön muun ylimmän 
johdon nimittämisestä ja erottamisesta, yhtiörakenteesta, 
yrityskaupoista, Yhtiön taloudesta ja investoinneista, kon-
serniyhtiöiden toimintojen, riskienhallinnan ja Yhtiön toimien 
lainmukaisuuden jatkuvasta seurannasta ja tarkastamisesta 
sekä muista Yhtiön hallituksen toimivaltaan kuuluvista asi-
oista. Hallituksen tulee jatkuvasti hankkia ajantasaista tietoa 
Yhtiöön merkittävästi vaikuttavista asioista ja liiketoimista.

Hallitus nimittää itselleen sihteerin, joka on läsnä kaikissa 
kokouksissa.

jäsenten valinta ja toimikausi
Varsinainen yhtiökokous valitsee Konecranes-konsernin halli-
tuksen jäsenet vuodeksi kerrallaan. Yhtiöjärjestyksen mukaan 
hallitukseen tulee kuulua vähintään viisi (5) ja enintään kah-
deksan (8) jäsentä. Hallitus valitsee keskuudestaan puheen-
johtajan. Yhtiöjärjestyksessä ei ole määräyksiä hallituksen 
jäsenten erityisestä asettamisjärjestyksestä.

Hallitukselle ilmoitetut jäsenehdokkaat ilmoitetaan 
yhtiökokouskutsussa, jos ehdotus on hallituksen nimitys- ja 
palkitsemisvaliokunnan tekemä, tai jos ehdokasta kannattaa 
vähintään 10 prosenttia yhtiön osakkeiden tuottamasta ääni-
määrästä, ja ehdokas on antanut suostumuksensa valintaan. 
Yhtiökokouskutsun toimittamisen jälkeen asetetut ehdokkaat 
on julkistettava erikseen. Yhtiö julkistaa hallituksen jäseneh-
dokkaiden henkilötiedot internetsivuillaan.

Vuonna 2011 hallituksessa oli kahdeksan (8) jäsentä:
• Svante Adde
• Tomas Billing (31.3.2011 saakka)
• Kim Gran
• Stig Gustavson (puheenjohtaja)
• Tapani järvinen
• Matti Kavetvuo
• Nina Kopola (31.3.2011 alkaen)
• Malin persson
• Mikael Silvennoinen

Hallituksen henkilö- ja omistustiedot on esitetty vuosiker-
tomuksen sivuilla 54–55, ja ne ovat myös nähtävillä Yhtiön 
internetsivuilla osoitteessa www.konecranes.com > Investors 
> Corporate Governance.

hallituksen jäsenten riippumattomuus
Suomen listayhtiöiden hallinnointikoodin 2010 mukaan enem-
mistön hallituksen jäsenistä on oltava Yhtiöstä riippumatto-
mia. Lisäksi Yhtiöstä riippumattomien hallituksen jäsenten 
enemmistöön tulee kuulua vähintään kaksi jäsentä, jotka ovat 
riippumattomia myös Yhtiön merkittävistä osakkeenomista-
jista. Yhtiön hallitus arvioi jäsentensä riippumattomuuden ja 
raportoi, ketkä ovat Yhtiöstä riippumattomia jäseniä ja ketkä 
ovat riippumattomia Yhtiön merkittävistä osakkeenomista-
jista.

Kaikki hallituksen jäsenet Stig Gustavsonia lukuun otta-
matta ovat riippumattomia Yhtiöstä. Hallituksen tekemän 
kokonaisarvioinnin perusteella Stig Gustavson ei ole Yhtiöstä 
riippumaton jäsen, kun otetaan huomioon hänen aiemmat 
ja nykyiset tehtävänsä Konecranes-konsernissa sekä hänen 
suuri äänivaltansa Yhtiössä.

Kaikki jäsenet ovat riippumattomia Yhtiön merkittävistä 
osakkeenomistajista.

Riippumattomuuden arvioinnin tarkemmat kriteerit löyty-
vät Suomen listayhtiöiden hallinnointikoodista kohdasta 15. 
Koodi on saatavilla osoitteessa www.cgfinland.fi.

Kokouskäytäntö ja itsearviointi
Hallituksen jäsenten ja sihteerin lisäksi yhtiön toimitusjoh-
taja ja finanssijohtaja osallistuvat hallituksen kokouksiin.  
Kokousten esityslista ja tarvittava taustamateriaali toimite-
taan hallituksen jäsenille ennen kokousta. Hallitus kokoontuu 
niin usein kuin sen velvoitteiden asianmukainen täyttäminen 
vaatii. Säännöllisiä kokouksia on noin kahdeksan kertaa vuo-
dessa, minkä lisäksi hallitus kokoontuu tarvittaessa.

Tilikauden 2011 aikana yhtiön hallitus kokoontui 12 ker-
taa. Hallituksen jäsenet osallistuivat kokouksiin seuraavasti:

36 KONECRANES 2011


HALLINNOINTI

hallituKsen KoKouKset 2011

 hallitus tarkastusvaliokunta nimitys- ja palkitsemisvaliokunta

jäsen läsnä osallistumis-
prosentti

läsnä osallistumis-
prosentti

läsnä osallistumis-
prosentti

Stig Gustavson 12/12 100 % - - 4/4 100 %

Svante Adde 12/12 100 % 4/4 100 % - -

Tomas Billing 0/1 0 % - - 0/1 0 %

Kim Gran 12/12 100 % 1/4 25 % - -

Tapani järvinen 12/12 100 % 4/4 100 % - -

Matti Kavetvuo 11/12 92 % - - 4/4 100 %

Nina Kopola 11/11 100 % - - 2/3 67 %

Malin persson 11/12 92 % - - 4/4 100 %

Mikael Silvennoinen 11/12 92 % 3/4 75 % - -

Kaikki tarkastusvaliokunnan jäsenet ovat riippumattomia 
Yhtiöstä ja merkittävistä osakkeenomistajista. Kaikilla tar-
kastusvaliokunnan jäsenillä on riittävä kokemus liikkeenjoh-
totehtävistä, ja lisäksi Svante Addella, Kim Granilla ja Mikael 
Silvennoisella on tutkinto liiketaloustieteessä ja/tai kansan-
taloustieteessä.

Tarkastusvaliokunta kokoontui neljä kertaa vuonna 2011. 
Keskimääräinen läsnäoloprosentti kokouksissa oli 75,0. 
Valiokunnan jäsenten osallistuminen kokouksiin ilmenee 
hallituksen ja sen valiokuntien kokouksia käsittelevästä tau-
lukosta.

Nimitys­ ja palkitsemisvaliokunta
Hallitus nimittää keskuudestaan nimitys- ja palkitsemisvalio-
kunnan jäsenet ja valiokunnan puheenjohtajan. Nimitys- ja 
palkitsemisvaliokunta koostuu 2–4 Yhtiön johtoon kuulumat-
tomasta hallituksen jäsenestä. jäsenten enemmistön on 
oltava Yhtiöstä riippumattomia.

Nimitys- ja palkitsemisvaliokunnan tehtävänä on valmis-
tella hallituksen, toimitusjohtajan ja ylimmän johdon nimit-
tämistä, arvioida toimitusjohtajan toimintaa ja palkitsemista 
sekä ottaa kantaa Yhtiön palkitsemisjärjestelmiin. Valiokun-
nan tehtävät ja vastuut on määritelty työjärjestyksessä, jonka 
hallitus on hyväksynyt. Nimitys- ja palkitsemisvaliokunnan 
työjärjestys on luettavissa Yhtiön internetsivuilla osoitteessa 
www.konecranes.com > Investors > Corporate Governance.

Nimitys- ja palkitsemisvaliokunnan tulee kokoontua vähin-
tään kerran vuodessa. Nimitys- ja palkitsemisvaliokunnan 
puheenjohtaja raportoi jokaisesta valiokunnan kokouksesta 
hallitukselle.

Hallituksen nimitys- ja palkitsemisvaliokunnassa oli 31. 
maaliskuuta 2011 lähtien neljä (4) jäsentä:
• Matti Kavetvuo (puheenjohtaja)
• Stig Gustavson (jäsen)
• Nina Kopola (jäsen)
• Malin persson (jäsen)

Keskimääräinen läsnäoloprosentti hallituksen kokouksissa 
oli 95,8.

Hallitus ja sen kaikki valiokunnat arvioivat vuosittain toi-
mintaansa selvittääkseen, toimivatko hallitus ja sen jokainen 
valiokunta tehokkaasti. Hallitus määrittää arvioinnissa käytet-
tävät kriteerit. Arviointi suoritetaan sisäisenä itsearviointina. 
Arvioinnin tulokset käsitellään hallituksessa seuraavan tili-
kauden loppuun mennessä.

hAllituKSEN vAliOKuNNAt
Hallituksen työskentelyä tukevat tarkastusvaliokunta sekä 
nimitys- ja palkitsemisvaliokunta. Valiokunnat perustettiin 
vuonna 2004.

tarkastusvaliokunta
Hallitus nimittää keskuudestaan tarkastusvaliokunnan 
jäsenet ja valiokunnan puheenjohtajan. Tarkastusvaliokunta 
koostuu vähintään kolmesta (3) Yhtiön johtoon kuulumatto-
masta ja Yhtiöstä riippumattomasta hallituksen jäsenestä. 
Vähintään yhden jäsenen tulee olla riippumaton merkittävistä 
osakkeenomistajista.

Tarkastusvaliokunnan tehtävänä on avustaa hallitusta sen 
tehtävässä valvoa Yhtiön taloushallintoa ja tilinpäätöksiä 
osakeyhtiölain mukaisesti. Valiokunnan tehtävät ja vastuut 
on määritelty työjärjestyksessä, jonka hallitus on hyväksynyt. 
Tarkastusvaliokunnan työjärjestys on saatavilla Yhtiön inter-
netsivuilla osoitteessa www.konecranes.com > Investors > 
Corporate Governance.

Työjärjestyksensä mukaisesti tarkastusvaliokunnan tulee 
kokoontua vähintään neljä kertaa vuodessa. Tarkastusva-
liokunnan puheenjohtaja raportoi jokaisesta valiokunnan  
kokouksesta hallitukselle.

Hallituksen tarkastusvaliokunnassa oli 31. maaliskuuta 
2011 lähtien seuraavat neljä (4) jäsentä:
• Svante Adde (puheenjohtaja)
• Kim Gran (jäsen)
• Tapani järvinen (jäsen)
• Mikael Silvennoinen (jäsen)

37KONECRANES 2011


HALLINNOINTI

Kaikki valiokunnan jäsenet Stig Gustavsonia lukuun ottamatta 
ovat riippumattomia Yhtiöstä. Kaikki jäsenet ovat riippumat-
tomia merkittävistä osakkeenomistajista.

Nimitys- ja palkitsemisvaliokunta kokoontui neljä kertaa 
vuonna 2011. Keskimääräinen läsnäoloprosentti kokouksissa 
oli 87,5. Valiokunnan jäsenten osallistuminen kokouksiin 
ilmenee hallituksen ja sen valiokuntien kokouksia käsittele-
västä taulukosta.

hallituksen palkkiot
Yhtiökokous päättää hallituksen palkkioista. Lisätietoa hal-
lituksen palkkioista löytyy sivulta 40 kohdasta Hallituksen 
palkitseminen.

tOimituSjOhtAjA
Konecranes-konsernin toimitusjohtajan asema perustuu 
osakeyhtiölakiin. Hallitus valitsee toimitusjohtajan ja päättää 
hänen irtisanomisestaan. Toimitusjohtaja voi olla hallituksen 
jäsen, mutta häntä ei voida valita puheenjohtajaksi. Nykyinen 
toimitusjohtaja pekka Lundmark ei ole hallituksen jäsen.

tehtävät
Osakeyhtiölain mukaan toimitusjohtaja hoitaa Yhtiön päivit-
täistä hallintoa hallituksen antamien ohjeiden ja määräysten 
mukaisesti. Toimitusjohtaja saa ryhtyä Yhtiön toiminnan 
luonteen ja laajuuden kannalta epätavallisiin tai laajakantoi-
siin toimiin vain hallituksen valtuuttamana. Toimitusjohtaja 
vastaa, että Yhtiön kirjanpito on lainmukaista ja että Yhtiön 
varainhoito on järjestetty luotettavalla tavalla. Toimitusjoh-
taja vastaa myös hallituksen käsiteltäväksi tulevien asioiden 
valmistelusta sekä Yhtiön toiminnan strategisesta suunnitte-
lusta, taloudesta, talouden suunnittelusta ja raportoinnista 
sekä riskienhallinnasta.

toimitusjohtajasopimus
Toimitusjohtajalla on kirjallinen toimitusjohtajasopimus, jossa 
toimisuhteen ehdot on määritelty ja jonka hallitus on hyväk-
synyt.

Toimitusjohtajan sopimuksen voivat milloin tahansa irti-
sanoa joko toimitusjohtaja itse tai Yhtiö. Irtisanomisaika on 
kuusi (6) kuukautta. Yhtiön irtisanoessa toimitusjohtajan 
ilman oikeusperusteita Yhtiö maksaa toimitusjohtajalle 
irtisanomisajan palkan lisäksi korvauksen, joka vastaa kah-
deksantoista (18) kuukauden palkkaa ja luontoisetuja. Toimi-
tusjohtaja voi 60 vuotta täytettyään joko omasta tai Yhtiön 
pyynnöstä jäädä eläkkeelle. Tavoitteena on eläke, joka on 60 
prosenttia toimitusjohtajan palkasta tulospalkkioita lukuun 
ottamatta.

KONSERNiN jOhtO
Konecranes-konsernissa on kaksitasoinen operatiivinen joh-
toryhmärakenne, joka koostuu konsernin johtoryhmästä ja 
laajennetusta johtoryhmästä.

Konsernin johtoryhmä
Konsernin johtoryhmään kuuluvat seuraavat jäsenet:
• pekka Lundmark, toimitusjohtaja (johtoryhmän puheen-

johtaja)
• Hannu Rusanen, Kunnossapito-liiketoiminta-alueen 

johtaja (31.12.2011 saakka) Laitteet-liiketoiminta-alueen 
johtaja (1.1.2012 alkaen)

• Fabio Fiorino, Kunnossapito-liiketoiminta-alueen johtaja 
(1.1.2012 alkaen)

• Mikko Uhari, Laitteet-liiketoiminta-alueen johtaja 
(31.12.2011 saakka) Market Operations -toiminnon 
johtaja (1.1.2012 alkaen)

• Harry Ollila, Market Operations -toiminnon johtaja 
(31.12.2011 saakka)

• Teo Ottola, finanssijohtaja
• pekka Lettijeff, hankintajohtaja (31.12.2011 saakka)
• Ari Kiviniitty, teknologiajohtaja (31.12.2011 saakka);  

väliaikainen teknologiajohtaja (1.1.2012 alkaen)

Konsernin johtoryhmän jäsenten henkilötiedot löytyvät vuosi-
kertomuksen sivuilta 50–51.

Konsernin johtoryhmän tehtävänä on toimitusjohtajan 
avustaminen. johtoryhmällä ei ole virallista lakiin tai yhtiöjär-
jestykseen perustuvaa asemaa, mutta sillä on käytännössä 
merkittävä asema Yhtiön johto-organisaatiossa, strategioiden 
valmistelussa ja päätöksenteossa.

1. tammikuuta 2012 alkaen Konecranes-konsernin 
ylimmässä johdossa on tapahtunut työtehtävien kiertoa ja 
organisaatiomuutoksia. Työkierto mahdollistaa kokemusten 
ja osaamisen leviämisen organisaatiossa. 

Aiemmin suunnitellun mukaisesti Harry Ollila luopui teh-
tävistään Yhtiön Market Operations -toiminnon johtajana. 
Laitteet-liiketoiminta-alueen johtaja Mikko Uhari siirtyi hänen 
seuraajakseen Market Operations -toiminnon johtajaksi. 
Kunnossapito-liiketoiminta-alueen johtaja Hannu Rusanen 
siirtyi Mikko Uharin seuraajaksi Laitteet-liiketoiminta-alueen 
johtajaksi. 

Amerikan alueen kunnossapitotoiminnoista vastaava 
johtaja Fabio Fiorino siirtyy Hannu Rusasen seuraajaksi 
Kunnossapito-liiketoiminta-alueen johtajaksi. 

Myös Laitteet-liiketoiminta-alueen organisaatiorakenne 
muuttui 1. tammikuuta 2012 alkaen. Muutoksen tarkoi-
tuksena on selkeyttää organisaatiota ja lisätä toimintojen 
tehokkuutta. Uusi tuotehallinta- ja suunnitteluorganisaatio 
perustettiin johtamaan ja koordinoimaan tuote- ja suunnitte-
lutoimintoja. Samalla maailmanlaajuiset hankinta- ja kompo-
nenttivalmistusyksiköt yhdistetään yhdeksi koko toimitusket-
jun kattavaksi yksiköksi. 

38 KONECRANES 2011


HALLINNOINTI

laajennettu johtoryhmä
Laajennettuun johtoryhmään kuuluvat konsernin johtoryhmän 
jäsenten lisäksi alueorganisaatioiden johtajat, lakiasiainjoh-
taja, henkilöstöjohtaja, markkinointi- ja viestintäjohtaja, tieto-
hallintojohtaja ja 1.1.2012 alkaen Supply Chain Management   
-yksikön johtaja sekä liiketoiminta-alueiden varajohtajat.

Laajennettuun johtoryhmään kuuluvat seuraavat jäsenet:
• pekka Lundmark, toimitusjohtaja
• Hannu Rusanen, Kunnossapito-liiketoiminta-alueen 

johtaja (31.12.2011 saakka) Laitteet-liiketoiminta-alueen 
johtaja (1.1.2012 alkaen)

• Fabio Fiorino, Kunnossapito-liiketoiminta-alueen johtaja 
(1.1.2012 alkaen)

• Mikko Uhari, Laitteet-liiketoiminta-alueen johtaja 
(31.12.2011 saakka) Market Operations -toiminnon 
johtaja (1.1.2012 alkaen)

• Harry Ollila, Market Operations -toiminnon johtaja 
(31.12.2011 saakka) 

• Teo Ottola, finanssijohtaja
• pekka Lettijeff, hankintajohtaja (31.12.2011 saakka) 

Supply Chain Management -yksikön johtaja (1.1.2012 
alkaen)

• Ari Kiviniitty, teknologiajohtaja (31.12.2011 saakka); 
product Management and Engineering -yksikön johtaja 
ja Laitteet-liiketoiminta-alueen varajohtaja (1.1.2012 
alkaen)

• pierre Boyer, WEMEA-alueen (Länsi-Eurooppa, Lähi-itä 
ja Afrikka) toiminnoista vastaava johtaja (3.11.2011 
 saakka)

• Aku Lehtinen, NEI-alueen (pohjoismaat, Itä-Eurooppa ja 
Intia) toiminnoista vastaava johtaja (3.11.2011  saakka) 
WEMEA-alueen (Länsi-Eurooppa, Lähi-itä ja Afrikka) 
toiminnoista vastaava johtaja (4.11.2011 alkaen)

• Tomas Myntti, NEI-alueen (pohjoismaat, Itä-Eurooppa ja 
Intia) toiminnoista vastaava johtaja (4.11.2011 alkaen)

• Tom Sothard, Amerikan alueen toiminnoista vastaava 
johtaja

• Ryan Flynn, ApAC-alueen (Aasia-Tyynimeri) toiminnoista 
vastaava johtaja

• Sirpa poitsalo, lakiasiainjohtaja
• jaana Rinne, henkilöstöjohtaja
• Mikael Wegmüller, markkinointi- ja viestintäjohtaja
• Antti Koskelin, tietohallintojohtaja
• Marko Äkräs, Kunnossapito-liiketoiminta-alueen vara-

johtaja (1.1.2012 alkaen). 

Laajennetun johtoryhmän jäsenten henkilötiedot löytyvät vuo-
sikertomuksen sivuilta 50–53.

Laajennetun johtoryhmän (Extended Management Team) 
tehtävänä on systemaattisesti arvioida strategian kehittämi-
sen ja toimeenpanon edistymistä.

Liiketoiminta-alueilla on paljon yhteistä toimintaa ja niiden 
välisiä synergioita hyödynnetään. Liiketoiminta-alueiden joh-
tajat (Executive Vice president) ovat vastuussa liiketoiminta-
alueensa päivittäisen toiminnan johtamisesta. Liiketoiminta-
alueet ovat viime kädessä vastuussa Yhtiön tuloksesta.

Neljä johtajaa vastaa konsernin toiminnan johtamisesta eri 
maantieteellisillä alueilla Market Operations -toiminnon alai-
suudessa. Alueorganisaatiot yhdistävät liiketoiminta-alueet ja 
näin muodostavat yhtenäisen asiakaspinnan. Niiden tärkein 
tavoite on maksimoida konsernin asema omalla maantieteel-
lisellä alueellaan. Maantieteellisten alueiden johtajat ovat 
liiketoiminta-alueiden ohjeiden mukaisesti linjavastuussa lai-
temyynnistä ja kunnossapidosta. He vastaavat hallinnollisten 
palveluiden koordinoimisesta ja tuottamisesta toiminnoille, 
jotka eivät suoraan raportoi heille, kuten esimerkiksi valmis-
tustoiminnalle.

Konsernihallinto käsittelee koko konsernin laajuisia, yhtei-
siä ja keskeisiä asioita.

Kokouskäytännöt
Konsernin johtoryhmä kokoontuu tarpeen mukaan, yleensä 
kuukausittain. Laajennettu johtoryhmä kokoontuu kaksi 
kertaa vuodessa. Lisäksi laajennettu johtoryhmä ja muu 
johto käyvät kuukausittain toimitusjohtajan johdolla läpi liike-
toiminnan tilannetta ja tuloskehitystä. Liiketoiminta-alueilla 
ja maantieteellisillä alueilla on omat johtoryhmänsä, jotka 
kokoontuvat säännöllisesti.

pAlKitSEmiNEN

palkitsemisjärjestelmiin sovellettavat periaatteet
Yhtiön palkitsemisjärjestelmien on tarkoitus motivoida 
henkilöstöä hyviin suorituksiin ja korostaa sitoutumista 
Konecranes-konsernin liiketoimintatavoitteisiin. palkitsemis-
järjestelmien tavoitteena on edistää Yhtiön kilpailukykyä ja 
pitkän aikavälin taloudellista menestystä sekä myötävaikuttaa 
omistaja-arvon suotuisaan kehitykseen.

Konecranes pyrkii siihen, että kaikilla Yhtiön palveluksessa 
olevilla henkilöillä on suoritukseen perustuva muuttuva tekijä 
osana kokonaispalkitsemistaan. Tämän muuttuvan tekijän 
suuruus vaihtelee henkilön tehtävän, organisaatiotason ja 
vastuiden mukaan. Tyypillisesti palkitsemisessa käytetyt 
muuttuvat tekijät perustuvat Yhtiön ja/tai kyseisen yksikön 
taloudellisiin tuloksiin ja henkilökohtaisiin suorituksiin. 
palkitsemisjärjestelmät laaditaan aina kirjallisesti ja niissä 
käytetään numeerista arviointia aina kun se on mahdollista.

päätöksentekojärjestys
Hallituksen jäsenten palkitsemisesta päättää yhtiökokous 
nimitys- ja palkitsemisvaliokunnan ehdotuksen perusteella.

Nimitys- ja palkitsemisvaliokunta arvioi Yhtiön palkitsemis-
järjestelmiä ja antaa niihin liittyviä ohjeistuksia. Nimitys- ja 
palkitsemisvaliokunta arvioi toimitusjohtajan suorituksen. 
Tämän arvion sekä muun olennaisen tiedon perusteella halli-
tus päättää toimitusjohtajan kokonaispalkitsemisesta.

Lisäksi nimitys- ja palkitsemisvaliokunta vahvistaa suoraan 
toimitusjohtajalle raportoivien konsernin johtoryhmän jäsen-
ten palkitsemisen. Toimitusjohtaja päättää muiden johtoryh-
män jäsenten palkitsemisesta.

39KONECRANES 2011


HALLINNOINTI

Myös kaikki muut palkitsemisjärjestelmät hyväksytään 
”yksi yli” -periaatteen mukaisesti, toisin sanoen henkilön 
esimiehen esimiehen tulee aina hyväksyä henkilön palkitse-
misen periaatteet.

hallituksen palkitseminen
Viimeisimmän yhtiökokouksen päätöksen mukaiset hallituk-
sen palkkiot on esitetty seuraavassa taulukossa.

hallituKsen jäsenten palKKiot

Vuosipalkkio 2011

Hallituksen puheenjohtaja 100 000,00

Hallituksen varapuheenjohtaja  64 000,00

Hallituksen jäsen 40 000,00

Valiokuntapalkkio/valiokunnan kokous 1 500,00

Lisäksi korvataan kokouksiin osallistumisesta aiheutuneet matkakulut.

Hallituksen jäsenten palkkiot voidaan maksaa myös Yhtiön 
osakkeina. Yhtiön palveluksessa oleva hallituksen jäsen ei 
saa jäsenyydestään erillistä palkkiota. Hallituksen jäsenet, 
jotka eivät ole Yhtiön palveluksessa, eivät saa optioita.

hallituKsen jäsenille maKsetut palKKiot 2011

rahana 
maksettu 

hallituspalkkio 
vuodelta 2011, 

eur

osakkeina 
maksettu 

hallituspalkkio 
vuodelta 2011, 

eur

osakkeiden 
lukumäärä 

hallitustyöstä 
vuodelta 

2011

Valiokunta-
palkkiot 2011, 

eur

maksettu
yhteensä 

 2011 

Stig Gustavson, 
hallituksen puheenjohtaja

60 234,88 39 765,12 1 788 6 000,00 106 000,00

Svante Adde, 
hallituksen jäsen

24 076,16 15 923,84 716 6 000,00 46 000,00

Kim Gran, 
hallituksen jäsen

24 076,16 15 923,84 716 1 500,00 41 500,00

Tapani järvinen, 
hallituksen jäsen

24 076,16 15 923,84 716 6 000,00 46 000,00

Matti Kavetvuo, 
hallituksen jäsen

24 076,16 15 923,84 716 6 000,00 46 000,00

Nina Kopola, 
hallituksen jäsen (31.3.2011>)

24 076,16 15 923,84 716 3 000,00 43 000,00

Malin persson, 
hallituksen jäsen

24 076,16 15 923,84 716 6 000,00 46 000,00

Mikael Silvennoinen, 
hallituksen jäsen

24 076,16 15 923,84 716 4 500,00 44 500,00

yhteensä 228 768,00 151 232,00 6 800 39 000,00 419 000,00

toimitusjohtajan palkitseminen
Nimitys- ja palkitsemisvaliokunta arvioi toimitusjohtajan suo-
rituksen. Tämän arvion sekä muun olennaisen tiedon perus-
teella hallitus päättää toimitusjohtajan kokonaispalkkion.

Toimitusjohtajan kokonaispalkka koostuu peruspalkasta, 
luontoiseduista, eläkevakuutuksesta ja suoritukseen perus-
tuvasta tulospalkkiosta. Tulospalkkio perustuu konsernin 
kannattavuuteen ja kasvuun ja voi olla enintään 50 prosenttia 
toimitusjohtajan vuosipalkasta. Lisäksi Yhtiön hallituksella on 

mahdollisuus, mutta ei velvollisuus, asettaa strategisia tavoit-
teita, joiden saavuttamisesta tulospalkkio voi olla enintään 50 
prosenttia toimitusjohtajan vuosipalkasta. 

Eläkevakuutuksen mukaan toimitusjohtaja voi 60 vuotta 
täytettyään joko omasta tai Yhtiön pyynnöstä jäädä eläkkeelle. 
Tavoitteena on eläke, joka on 60 prosenttia toimitusjohtajan 
palkasta tulospalkkioita lukuun ottamatta.

Toimitusjohtajan palkka ja edut ovat eriteltyinä alla ole-
vassa taulukossa.

40 KONECRANES 2011


HALLINNOINTI

toimitusjohtajan palKitseminen

palkka, tulospalkkiot ja muut edut 2011, eur 2010, eur

palkka ja edut 440 140 402 022

Tulospalkkio 330 066 176 880

Optio-oikeudet (optioiden lukumäärä 31.12.) 174 000 194 000

Osakeomistus (osakkeiden lukumäärä 31.12.) 180 000 180 000

Lisäosakkeet osakkeiden vaihdon jälkeen (osakkeiden lukumäärä) 83 606 83 606

Osakeomistuksen kokonaismäärä (osakkeiden lukumäärä) 263 606 263 606

Eläkeikä 60 vuotta 60 vuotta

Eläkkeen tavoitetaso 60 % 60 %

Irtisanomisaika 6 kuukautta 6 kuukautta

Irtisanomiskorvaus 18 kk palkka ja
luontoisedut

18 kk palkka ja
luontoisedut

uusia Konecranes Oyj:n osakkeita. Toukokuussa 2009 
tehdyllä hallituksen päätöksellä uudet osakkeet sisältävät 
luovutusrajoituksen, joka päättyy 1.11.2012. Toimitusjohtaja 
pekka Lundmark omisti 27,9 prosentin osuuden KCR Mana-
gement Oy:stä ja osakevaihdon vastineena hän sai 83 606 
Konecranes-konsernin osaketta. KCR Management Oy sulau-
tui Konecranes Oyj:öön 31.12.2011. 

Uudet osakkeet on kirjattu merkitsijöiden arvo-osuustileille 
ja rekisteröity kaupparekisteriin 13.1.2011, ja ne ovat olleet 
julkisen kaupankäynnin kohteina NASdAQ OMX Helsingissä 
14.1.2011 alkaen.

johdon palkitseminen (laajennettu johtoryhmä)
Nimitys- ja palkitsemisvaliokunta arvioi konsernin palkitsemis-
järjestelmiä ja antaa niihin liittyviä ohjeistuksia. Lisäksi nimi-
tys- ja palkitsemisvaliokunta vahvistaa suoraan toimitusjoh-
tajalle raportoivien konsernin johtoryhmän jäsenten palkkiot. 
Toimitusjohtaja vahvistaa muiden laajennetun johtoryhmän 
jäsenten palkkiot. Kokonaispalkka koostuu yleensä peruspal-
kasta, luontoiseduista (esim. auto- ja matkapuhelinetu), eläke-
vakuutuksesta ja suoritukseen perustuvasta tulospalkkiosta. 
Tulospalkkiosopimukset laaditaan aina kirjallisesti. Tulospalk-
kiokriteerit vaihtelevat, mutta yleensä niiden perustana ovat 
konsernin viisi avainaluetta: turvallisuus, asiakkaat, henki-
löstö, kasvu ja kannattavuus. palkkiot perustuvat henkilökoh-
taisiin suorituksiin ja kunkin vastuualueeseen kuuluvan yksi-
kön tulokseen. palkitsemisjärjestelmissä pyritään käyttämään 
numeerista arviointia henkilökohtaisen arvioinnin asemesta. 
Tulospalkkion maksimisuuruus määräytyi henkilön tehtävän 
mukaan ja oli vuonna 2011 30 - 50 prosenttia vuosipalkasta. 

Laajennetun johtoryhmän suomalaiset jäsenet osallistuvat 
maksuperusteiseen ryhmäeläkevakuutusjärjestelmään, joka 
on nostettavissa 60 ikävuodesta lähtien. Laajennetun joh-
toryhmän jäsenten eläkeikä määräytyy kuitenkin työntekijäin 
eläkelain (TyEL) mukaan. 

Vuoden 2011 lopussa Konecranes-konsernilla oli 217 197 
euron lainasaatava toimitusjohtaja pekka Lundmarkilta. Lai-
nan korko on 2,039 prosenttia. Laina liittyy veroon, joka on 
aiheutunut toimitusjohtaja pekka Lundmarkille vuonna 2006 
suunnatusta kannustejärjestelmästä. Asiasta on tehty vero-
valitus ja laina erääntyy, kun valitus on käsitelty.

Konecranes-konsernin johtoryhmä perusti toukokuussa 
2009 yrityksen nimeltä KCR Management Oy. KCR Mana-
gement Oy hankki markkinoilta 517 696 Konecranes Oyj:n 
osaketta. Hankinta rahoitettiin johdon yhteensä noin 1,3 
miljoonan euron suuruisilla pääomapanoksilla sekä noin 
7,1 miljoonan euron suuruisella Konecranes Oyj:ltä otetulla 
lainalla. KCR Management Oy:n omistivat sen aloittamisen 
aikaan laajennettuun johtoryhmään kuuluneet henkilöt.

järjestely laajensi ja jatkoi Yhtiön toimitusjohtajalle vuonna 
2006 tarjoamaa kannustinjärjestelmää. Uuden järjestelyn 
myötä kyseisiä 100 000 osaketta koskevaa viiden vuoden 
luovutusrajoitetta muutettiin niin, että toimitusjohtaja saattoi 
myydä osakkeet markkinoilla sillä ehdolla, että sovittu osuus 
myynnistä saaduista varoista investoitiin pääomana KCR 
Management Oy:hyn.

KCR Management Oy:tä koskevien sopimusten mukaan 
KCR Management Oy:llä oli velvoite maksaa takaisin  
Konecranes Oyj:n myöntämä laina ennenaikaisesti, mikäli 
Konecranes Oyj:n osakkeen arvo muuten kuin hetkellisesti 
ylittää sopimuksissa asetetun tason. Tämä ehto täyttyi 
joulukuussa 2010. Konecranes Oyj:n hallitus päätti lainan 
takaisinmaksusta osakevaihdon kautta, jossa Konecranes 
Oyj hankki omistukseensa kaikki KCR Management Oy:n 
osakkeet. Konecranes-konsernin hallitus päätti toteuttaa 
osakevaihdon suunnatulla osakeannilla, jossa Yhtiö tarjosi 
osakkeenomistajien merkintäoikeudesta poiketen 281 007 
uutta Konecranes-konsernin osaketta KCR Management Oy:n 
osakkeenomistajille osakevastiketta vastaan (osakevaihto). 
Osakevaihdon yhteydessä KCR Management Oy:n osak-
keenomistajat luovuttivat osakkeensa ja saivat vastineeksi 

41KONECRANES 2011


HALLINNOINTI

Konsernin johdon palKitseminen: laajennettu johtoryhmä ilman toimitusjohtajaa

palkka, tulospalkkiot ja muut edut 2011, eur 2010, eur

palkka ja edut 2 705 215 3 084 611

Tulospalkkio 667 241 396 534

Optio-oikeudet (optioiden lukumäärä 31.12.) 777 500 957 000

Osakeomistus (osakkeiden lukumäärä 31.12.) 256 218 256 218

Lisäosakkeet osakkeiden vaihdon jälkeen (osakkeiden lukumäärä) 167 618 183 467

Osakeomistuksen kokonaismäärä (osakkeiden lukumäärä) 423 836 439 685

Konecranes-konsernin johtoryhmä perusti toukokuussa 2009 
yrityksen nimeltä KCR Management Oy. KCR Management 
Oy hankki markkinoilta 517 696 Konecranes Oyj:n osaketta. 
Hankinta rahoitettiin johdon yhteensä noin 1,3 miljoonan 
euron suuruisilla pääomapanoksilla sekä noin 7,1 miljoonan 
euron suuruisella Konecranes Oyj:ltä otetulla lainalla. KCR 
Management Oy:n omistivat sen aloittamisen aikaan laajen-
nettuun johtoryhmään kuuluneet henkilöt.

KCR Management Oy:llä oli velvoite maksaa takaisin 
Konecranes Oyj:n myöntämä laina ennenaikaisesti, mikäli 
Konecranes Oyj:n osakkeen arvo muuten kuin hetkellisesti 
ylittää sopimuksissa asetetun tason. Tämä ehto täyttyi 
joulukuussa 2010. Konecranes Oyj:n hallitus päätti lainan 
takaisinmaksusta osakevaihdon kautta, jossa Konecranes Oyj 
hankki omistukseensa kaikki KCR Management Oy:n osak-
keet. Konecranes-konsernin hallitus päätti toteuttaa osak-
keiden vaihdon suunnatulla osakeannilla, jossa Yhtiö tarjosi 
osakkeenomistajien merkintäoikeudesta poiketen 281 007 
uutta Konecranes Oyj:n osaketta KCR Management Oy:n 
osakkeenomistajille osakevastiketta vastaan (osakevaihto). 
Osakevaihdon yhteydessä KCR Management Oy:n osakkeen-
omistajat luovuttivat osakkeensa ja saivat vastineeksi uusia 
Konecranes Oyj:n osakkeita. Toukokuussa 2009 tehdyllä 
hallituksen päätöksellä uudet osakkeet sisältävät luovutus-
rajoituksen, joka päättyy 1.11.2012. KCR Management Oy 
sulautui Konecranes Oyj:hin 31.12.2011. 

Uudet osakkeet on kirjattu merkitsijöiden arvo-osuustileille 
ja rekisteröity kaupparekisteriin 13.1.2011, ja ne ovat jul-
kisen kaupankäynnin kohteina NASdAQ OMX Helsingissä 
14.1.2011 alkaen.

Laajennetulla johtoryhmällä (pois lukien toimitusjohtaja) ei 
ole lainoja Yhtiöltä kausien 2010 ja 2011 päättyessä.

Optio­ohjelmat
Yhtiöllä on avainhenkilöstölle (ylin ja keskijohto sekä tietyissä 
asiantuntija-asemissa olevat työntekijät) tarkoitettuja optio-
ohjelmia.

Optio-ohjelmat edellyttävät yhtiökokouksen hyväksynnän, ja 
kaikki optio-ohjelmat ovat yhtiökokouksen hyväksymiä. Eräät 
suuret institutionaaliset sijoittajat ovat hyväksyneet suun-
taviivat optio-ohjelmille. Suuntaviivat antavat muun muassa 
ohjeet suurimmasta hyväksyttävästä laimennusvaikutuksesta, 
kannustintasosta, sulkuajoista ja ohjelmien kestosta. Yhtiön 
optio-ohjelmat ovat olennaisilta osiltaan näiden suuntaviivojen 
mukaisia.

Optio-ohjelmien tarkoituksena on kannustaa avainhenki-
löitä myötävaikuttamaan Yhtiön pitkän tähtäimen menestymi-
seen ja sitouttaa heitä Yhtiön arvon kasvattamiseen. Lisäksi 
erityisenä tavoitteena on kehittää Yhtiön johdon yhteistä omis-
tajuuden tunnetta, jolla on Konecranes-konsernin kaltaiselle 
yhtiölle erityinen merkitys, sillä Yhtiön rakenne kattaa useita 
maita, kulttuureita ja asiakastoimialoja.

Hallitus päättää toimitusjohtajan esityksestä avainhenki-
löille jaettavista optioista. Toimitusjohtajalle jaettavista opti-
oista hallitus päättää itsenäisesti. Konecranes Oyj:n voimas-
saolevien optio-ohjelmien puitteissa annetut optio-oikeudet 
koskevat 2007B- , 2009A-, 2009B- ja 2009C-sarjan optioita. 
2007C-sarjan optioita ei ole jaettu, ja 2007C-sarjan ehtojen 
mukaan kyseiset optiot ovat rauenneet 31. joulukuuta 2009. 
Optio-ohjelmien ehdot ja voimassaolevien optio-ohjelmien 
perusteella merkitsemättä olevien optioiden määrä ja optio-
ohjelmissa mukana olevien henkilöiden määrä löytyvät Yhtiön 
internetsivuilta osoitteessa www.konecranes.com > Investors 
> Share information > Stock option plans.

Konsernin optio-ohjelmissa oli vuoden 2011 lopussa 
mukana noin 220 työntekijää. Lisätietoja optiosta on saata-
villa sivun 96 liitteestä 29.

palkka­ ja palkkioselvitys
Konecranes on laatinut Suomen listayhtiöiden hallinnointikoo-
din (Corporate Governance) 2010 suosituksen 47 mukaisen 
palkka- ja palkkioselvityksen. palkka- ja palkkioselvitys löytyy 
Yhtiön internetsivuilta www.konecranes.com > Investors > 
Corporate Governance.

SiSäpiiRihAlliNtO
Yhtiön hallitus on hyväksynyt sisäpiirisäännöt, jotka perustu-
vat Suomen arvopaperimarkkinalakiin ja ovat Rahoitustarkas-
tuksen standardien sekä NASdAQ OMX Helsingin 9. lokakuuta 
2009 voimaan tulleiden sisäpiiriohjeiden mukaiset.

Konsernin julkiseen sisäpiirirekisteriin kuuluvat hallituk-
sen jäsenet, toimitusjohtaja, hallituksen sihteeri, tilintar-
kastaja, laajennetun johtoryhmän jäsenet sekä muut Yhtiön 
ilmoittamat henkilöt, jotka ovat Yhtiössä vastaavanlaisessa 
asemassa. Lisäksi Yhtiön yrityskohtaiseen sisäpiirirekisteriin 
kuuluvat Yhtiön ilmoittamat henkilöt, jotka työssään säännöl-
lisesti käsittelevät sisäpiiritietoa.

Sisäpiiriläiset eivät saa käydä kauppaa Yhtiön osakkeilla 
ja osakkeisiin oikeuttavilla arvopapereilla osavuosikatsauk-
sen ja tilipäätöstiedotteen julkistamisajankohtaa edeltävänä 

42 KONECRANES 2011


HALLINNOINTI

kilpailuttamaan tilintarkastuspalvelut säännölli-
sesti.

Ernst & Young Oy on toiminut Yhtiön ulkoi-
sena tilintarkastajana vuodesta 2006. Vuonna 
2011 päävastuullisena tilintarkastajana toimi 
Roger Rejström. Ernst & Young Oy:lle ja siihen 
kuuluville yhtiöille maksettiin vuonna 2011 
palkkioita Konecranes-konsernin tilintarkas-
tuksesta yhteensä 1 572 000 euroa. Muista 
palveluista maksettiin lisäksi 742 000 
euron suuruinen palkkio.

Telakkapukkinosturi

jaksona, alkaen raportoitavan vuosineljänneksen viimeistä 
päivää seuraavasta päivästä ja päättyen tuloksen julkista-
mispäivänä, tämä päivä mukaan lukien. Yhtiössä pidetään 
myös hankekohtaisia sisäpiirirekistereitä jokaisesta Yhtiön 
mahdollisesta sisäpiirihankkeesta. Hankekohtaisten sisä-
piiriläisten kaupankäynti Yhtiön arvopapereilla on kielletty 
sisäpiirihankkeiden vireilläoloaikana.

Yhtiön julkisen sisäpiirirekisterin pidosta vastaa Yhtiön 
lakiasiainjohtaja. Hän on vastuussa sisäpiirisääntöjen ja 
ilmoitusvelvollisuuksien noudattamisen seurannasta. Yhtiö 
säilyttää julkista sisäpiirirekisteriään Euroclear Finland Oy:n 
ylläpitämässä SIRE-rekisterissä.

julkiseen sisäpiirirekisteriin kuuluvien henkilöiden osake ja 
optio-omistukset ovat nähtävillä NetSire-rekisterissä.

tiliNtARKAStuS
Lakisääteisen tilintarkastuksen pääasiallisena tehtävänä 
on todentaa, että tilinpäätös antaa oikeat ja riittävät tiedot 
konsernin tilikauden tuloksesta ja taloudellisesta asemasta. 
Yhtiön tilikausi on kalenterivuosi. Tilintarkastaja raportoi 
säännöllisesti hallituksen tarkastusvaliokunnalle. Tilintarkas-
taja on velvollinen tarkastamaan Yhtiön tilikauden kirjanpidon 
ja tilinpäätöksen oikeellisuuden sekä antamaan tekemästään 
tarkastuksesta tilintarkastuskertomuksen yhtiökokoukselle. 
Yhtiökokous valitsee Yhtiön tilintarkastajat. Tilintarkastajat 
valitaan tehtäväänsä toistaiseksi. Sama tilintarkastaja voi 
toimia päävastuullisena tilintarkastajana enintään seitsemän 
(7) tilikautta. Tarkastusvaliokunnan ehdotus tilintarkastajaksi 
tulee sisältyä yhtiökokouskutsuun. Tarkastusvaliokunta pyrkii 

43KONECRANES 2011


RISKIENHALLINTA

RiSKiENhAlliNtA, SiSäiNEN 
vAlvONtA jA SiSäiNEN tARKAStuS

Konecranes-konsernin hallitus on määritellyt ja ottanut 
käyttöön tietyt riskienhallinnan periaatteet. Ne perustuvat 
kansainvälisesti hyväksyttyihin hyvän johtamisen periaattei-
siin. Yhtiön tarkastusvaliokunta arvioi sisäisen valvonnan ja 
riskienhallinnan riittävyyden ja tarkoituksenmukaisuuden sekä 
raportoi näistä hallitukselle.

RiSKiENhAlliNNAN pERiAAttEEt
Riskejä ovat kaikki seikat, jotka vaikuttavat selkeästi 
Konecranes-konsernin mahdollisuuksiin saavuttaa liiketoimin-
tatavoitteensa ja toteuttaa strategiansa. Riskienhallinta on 
osa yrityksen valvontajärjestelmää. Riskienhallinta varmistaa, 
että konsernin liiketoimintaan liittyvät riskit tunnistetaan ja 
hallitaan asiaankuuluvasti ja tarkoituksenmukaisesti niin, että 
liiketoiminnan jatkuvuus taataan kaikissa olosuhteissa.

Konsernin riskienhallinnan periaatteet muodostavat ris-
kienhallinnan peruspuitteet, mutta kukin konsernin yhtiöistä 
tai liiketoimintayksiköistä on vastuussa omasta riskienhallin-
nastaan. Näin otetaan parhaiten huomioon paikalliset olosuh-
teet, kokemukset ja muut asiaan vaikuttavat tapauskohtaiset 
näkökohdat. 

Konsernin riskienhallinnan periaatteet määrittelevät ris-
kienhallinnan jatkuvaksi ja järjestelmälliseksi toiminnaksi, 
jonka tarkoituksena on estää henkilövahingot, turvata 
yhtiöiden ja konsernin omaisuus sekä varmistaa vakaa ja 
kannattava toiminta. Minimoimalla toteutuneista riskeistä 
aiheutuneet menetykset ja optimoimalla riskienhallinnan 
kustannukset Konecranes voi turvata pitkän aikavälin kilpai-
lukykynsä.

KONECRANES­KONSERNiN KANNAltA 
mERKittävät RiSKit 
Konecranes on arvioinut strategiset, operatiiviset ja rahoituk-
selliset riskinsä sekä vahinkoriskinsä. Seuraavassa kuvatut 
riskit ja riskienhallintamenetelmät ovat esimerkkejä, eivätkä 
siis kata kaikkea riskienhallintaa. 

markkinariskit
Konecranes-konsernin tuotteiden ja palveluiden kysyntään 
vaikuttavat sekä maailmantalouden kokonaiskehitys että 
yhtiön asiakastoimialojen liiketoimintasyklit. Teollisuusnos-
turi-investoinnit vaihtelevat teollisuustuotannon kehityksen 
ja tuotantokapasiteetin mukaan, kun taas satamalaitteiden 
kysyntään vaikuttavat globaalin kuljetuskysynnän kehitys ja 
lyhyemmällä aikavälillä satamien investointisyklit. Kunnos-
sapitopalveluiden kysyntään vaikuttavat asiakkaiden kapasi-
teettien käyttöasteet. Myyntivolyymiriskien lisäksi kysynnän 
epäsuotuisat vaihtelut voivat aiheuttaa myös ylikapasiteettia 
ja vaikuttaa markkinahintoihin.

Konecranes pyrkii myös lisäämään kunnossapidon osuutta 
liikevaihdosta ja näin pienentämään taloudellisten syklien vai-
kutusta. Kunnossapidon kysyntä ei yleisesti ottaen vaihtele 
yhtä voimakkaasti kuin laitteiden kysyntä. 

Osana strategiaansa Konecranes pyrkii säilyttämään laa-
jan maantieteellisen kattavuutensa tasapainottaakseen eri 
markkina-alueiden taloudellista kehitystä. Konecranes pyrkii 
myös pienentämään eri asiakassegmenttien ja yksittäisten 
tuotteiden kysynnän vaihteluiden riskiä laajalla asiakaskun-
nallaan ja kattavalla tuote- ja palveluvalikoimallaan. 

Konecranes käytti myös vuonna 2011 huomattavia resurs-
seja markkinanäkyvyyden parantamiseksi sekä uusien mah-
dollisuuksien aktiiviseen etsimiseen. 

Asiakkaiden luottoriskit
Asiakasmaksuihin liittyvät haasteet saattavat vaikuttaa hai-
tallisesti Konecranes-konsernin taloudelliseen tilanteeseen. 
Tämän riskin rajoittamiseksi sovellamme asiakkaidemme 
kohdalla varovaista luottopolitiikkaa. Konecranes-konsernin 
käytäntönä on arvioida huolellisesti asiakkaat ennen asiakas-
suhteen muodostamista ja edellyttää uusilta asiakkailta luot-
totietoraportteja. Asiakasmaksuihin liittyviä luottoriskejä pyri-
tään pienentämään tapauksesta riippuen ennakkomaksuilla, 
rembursseilla, maksutakuilla ja luottovakuutuksilla. Näillä 
keinoilla ja asiakasmaksujen tarkalla valvonnalla olemme 
onnistuneet rajoittamaan luottoriskejämme. Vuonna 2011 
Konecranes on kehittänyt edelleen Trade & Export Finance 
-osastonsa toimintaa tarjotakseen kaikille liiketoimintayksi-
köille tarvittavaa osaamista.

teknologiariskit
Konecranes tiedostaa, että yrityksen toimialalla uusien 
tuotteiden ja palveluiden kehittämiseen liittyy uhkia ja mah-
dollisuuksia. Immateriaalioikeuksien aktiivinen hallinta on 
ensisijaisen tärkeää maailmanlaajuisilla markkinoilla.

Konecranes seuraa jatkuvasti markkinoiden kehittymistä 
ja kilpailijoitaan tunnistaakseen varhaiset merkit tuotteiden, 
markkinoiden ja asiakastarpeiden mahdollisista muutoksista.

Vakiintuneiden prosessien mukaiset tuotekehitystoimet 
ovat auttaneet Konecranes-konsernia säilyttämään johtoase-
mansa asiakkaidensa liiketoimintaa auttavien edistyksellisten 
teknologioiden, tuotteiden ja palveluiden tarjoajana. Uutta 
edistyksellistä teknologiaa hankitaan myös yrityskaupoin sil-
loin, kun se on tarkoituksenmukaista. Konecranes varmistaa, 
että sen innovaatiot ovat mahdollisuuksien mukaan suojattu 
kansainvälisillä patenteilla, ja myös yrityksen tuotemerkit on 
suojattu.

Vuoden 2011 aikana Konecranes lisäsi toimintaansa 
kehittyvillä markkinoilla. Saatoimme päätökseen yritysos-

44 KONECRANES 2011


RISKIENHALLINTA

toja ja keskityimme tuotteisiin, jotka parantavat mahdolli-
suuksiamme kasvumarkkinoilla. Kehittyneillä markkinoilla 
Konecranes investoi automaatioon, ohjelmistotuotteisiin ja 
etävalvontatuotteisiin kasvattaakseen asiakkaille tuotettavaa 
lisäarvoa ja tukeakseen uutta visiota.

Konecranes lanseerasi TRUCONNECT®-etäpalvelu tuote-
ryhmän, joka lisää tietoamme asennetuista laitteista muun-
tamalla nosturin käyttö- ja anturitiedot käyttökelpoiseksi tie-
doksi. Kun Konecranes-konsernin globaalit etäkeskukset ovat 
analysoineet tiedot, nostamme asiakkaidemme liiketoimintoja 
paremmalla tuote- ja palveluvalikoimalla. 

liiketoiminta kasvavilla ja kehittyvillä 
markkinoilla
Konecranes-konsernilla on valmistus- ja toimittajaverkostoja 
useissa kehittyvissä maissa. Suuri osa myynnistä suuntautuu 
kasvaviin ja kehittyviin maihin. Äkilliset poliittiset, taloudel-
liset tai sääntelyn muutokset voivat vaikuttaa haitallisesti 
yrityksen liiketoimintaan näillä alueilla. Konecranes tutkii 
tarkkaan poliittisen, sosiaalisen ja taloudellisen tilanteen 
näissä maissa ollakseen ajan tasalla maiden kehityksestä.

Kasvaviin ja kehittyviin maihin liittyvää riskiä tasapainottaa 
konsernin vahva globaali asema ja Euroopan ja pohjois-Ame-
rikan kehittyneiden maiden vakaampi kunnossapitotoiminta.

Kehittyvät markkinat tarjoavat tulevaisuudessa merkittä-
viä markkinamahdollisuuksia, sillä talouskasvun odotetaan 
olevan siellä nopeampaa kuin maailmanmarkkinoilla keski-
määrin. Konecranes pyrkii yhä laajentamaan läsnäoloaan 
kyseisillä alueilla.

Konecranes jatkaa investointejaan kasvaviin ja kehittyviin 
markkinoihin yritysostojen kautta ja vahvistamalla läsnäolo-
aan kyseisissä maissa. Vuoden 2011 aikana saatoimme 
päätökseen esimerkiksi intialaisen WMI Cranes Ltd:n oston 
ja vahvistimme läsnäoloamme Brasiliassa.

henkilöstö
Konecranes-konsernin toimintakyky on riippuvainen ammat-
titaitoisen henkilöstön saatavuudesta, työkyvystä ja osaami-
sesta. Kyky pitää nykyinen henkilöstö ja rekrytoida henkilöstöä 
on yksi tärkeimmistä yrityksen menestykseen vaikuttavista 
tekijöistä. Tässä epäonnistuminen voi vaikuttaa Konecranes-
konsernin kykyyn toteuttaa strategioitaan. Vuosittainen hen-
kilöstötyytyväisyystutkimus antaa tärkeää tietoa yleisestä 
työtyytyväisyydestä, johtajuudesta ja sitoutumisesta. Tutki-
mustulosten avulla tuetaan erilaisia viestinnän ja johtajuuden 
kehittämistoimia.

Konecranes hallinnoi henkilöstöhaasteita ammattimaisen 
henkilöstöhallintotiimin avulla sekä käyttämällä ulkopuolisia 
palveluja, kun se on tarkoituksenmukaista. Maailmanlaajui-
sesti yhtenäisiä henkilöstöprosesseja ja -järjestelmiä hyödyn-
netään nyt lähes koko konsernissa.

Konecranes jatkoi vuonna 2011 panostustaan koulutuk-
seen, ja palautteen mukaan koulutuksen laatu on parantu-
nut. panostimme myös arviointikeskusteluihin, mikä paransi 
merkittävästi työtyytyväisyyteen, johtajuuden laatuun ja työn-
tekijöiden sitoutumiseen liittyviä indeksejä. Tämä tuli esille 
henkilöstötyytyväisyystutkimuksesta, jonka osallistumisaste 
kasvoi selvästi.

yritysostot
Epäonnistuneet yritysostot tai ostetun yrityksen toimintojen 
integroinnin epäonnistuminen voivat laskea kannattavuutta 
tai vaikeuttaa konsernin strategian toteuttamista. Konecranes 
vähentää yrityskauppoihin liittyviä riskejä tekemällä perusteel-
liset due diligence -tutkimukset käyttäen tarvittaessa ulkopuo-
lisia asiantuntijoita.

Vuonna 2011 painopiste siirtyi yritysostoprosessien kehit-
tämisestä ostettujen yritysten integrointiin.

tuotantoriskit
Konecranes-konsernin strategiana on säilyttää joidenkin kor-
keaa lisäarvoa ja/tai ydinkilpailukykyä tuottavien avainkom-
ponenttien valmistus itsellään. Tuotannon eri osa-alueisiin 
liittyy niille tyypillisiä riskejä, esimerkiksi tuotantokapasiteetin 
hallinnointi, toiminnallinen tehokkuus, jatkuvuus ja laatu.

Tuotannon kehittämiseen panostettiin edelleen. Tuotanto-
laitteiden vaihtoon ja niiden kunnossapidon parantamiseen 
on panostettu. Ostettujen yritysten kapasiteetti on integroitu 
asteittain niin, että niistä on tullut olennainen osa globaalia 
tuotantoverkostoa. Riskienhallinta on olennainen osa tuotan-
tostrategiaa. Avaintuotantolaitosten turvallisuuden paranta-
mista jatkettiin vuonna 2011.

materiaalinhallinta ja hankintariskit
Materiaalinhallinta ja hankintatoiminnot edellyttävät ennakoin-
tia ja kehitystyötä, jotta esimerkiksi hinnoitteluun, laatuun, 
kapasiteettiin, saatavuuteen ja varaston arvoon liittyviä ris-
kejä voidaan välttää. Tehottomuus näissä toiminnoissa voi 
vaikuttaa Konecranes-konsernin menestykseen haitallisesti. 
Konecranes hallinnoi keskitetysti toiminnalle tärkeiden mate-
riaalien ja komponenttien hankintaa ja logistiikkaa. Avaintoi-
mittajien kanssa tehdyillä sopimuksilla hankinnat pyritään 
optimoimaan globaalisti.

Konecranes jatkoi vuonna 2011 toimittajien yhteistyö- ja 
auditointiprosessin kehittämistä. Olemme myös paranta-
neet kysynnän ja tarjonnan valvontaa, tasapainottamista ja 
ennakointia parantaaksemme kykyämme vastata nopeasti 
asiakkaiden tarpeisiin.

laaturiskit
Tuotteiden, liiketoimintatapojen, prosessien ja palveluiden kor-
kea laatu nähdään avainasiana Konecranes-konsernin riskien 
minimoinnissa. Useimmilla konsernin yrityksistä ja kaikissa 
päätoiminnoissa on käytössä sertifioidut laatujärjestelmät. 
Vuoden 2011 aikana haettiin ja saatiin useita uusia laatu-
sertifikaatteja, ja sertifiointityö jatkuu.

Konecranes jatkoi vuonna 2011 niin paikallisia kuin maa-
ilmanlaajuisia laadunparannustoimiaan panostamalla paikal-
lisiin laadunparannustiimeihin ja paikallisia tiimejä tukevaan 
maailmanlaajuiseen laatutyöryhmään. Toimittajien laatua 
kehitettiin samalla tavalla. 

Alihankkija­ ja toimittajariskit
Konecranes tiedostaa, että muutamat avainasemassa ole-
vat toimittajat muodostavat hinta- ja jatkuvuusriskin, koska 
heitä voi olla vaikea korvata. Vakavissa tuotantohäiriöissä 
avaintoimittajat voivat myös vaikuttaa toimituskapasiteettiin. 

45KONECRANES 2011


RISKIENHALLINTA

Laaturiskit ja alihankittujen komponenttien laatuvirheet ovat 
myös Konecranes-konsernin riskejä. 

pienentääkseen alihankkijariskiä Konecranes etsii jat-
kuvasti uusia kilpailukykyisiä ja vaihtoehtoisia toimittajia 
samalla, kun se parantaa yhteistyötä olemassa olevien toi-
mittajien kanssa. Vaihtoehtoiset toimittajat tuovat saatavilla 
ollessaan hintakilpailua, lisäävät tuotantokapasiteettia ja 
vähentävät Konecranes-konsernin riippuvuutta yhdestä toi-
mittajasta.

Vuonna 2011 Konecranes keskittyi yhteistyön laatuun 
saavuttaakseen molemminpuolisia etuja avaintoimittajien 
kanssa. Konecranes-konsernin laatuprosessien parantaminen 
paransi myös toimittajien laadun ja asiakkaiden laatukoke-
muksen välistä yhteyttä. 

informaatioteknologiariskit
Konecranes IT -yksikkö vastaa kaikista konsernin yritysten 
ja tuotemerkkien IT-palveluista, -sovelluksista ja -laitteista. 
Konecranes-konsernin toiminta on riippuvainen tiedon saa-
tavuudesta, luotettavuudesta ja laadusta, samoin kuin sen 
luottamuksellisuudesta ja oikeellisuudesta. Tietoturvaongel-
mat ja vahingot voivat vaikuttaa liiketoimintaan haitallisesti. 

Konecranes käyttää luotettavia informaatioteknologiarat-
kaisuja ja tehokasta tietoturvahallintaa välttääkseen tiedon 
häviämisen sekä tiedon luottamuksellisuuden, saatavuuden ja 
oikeellisuuden vaarantumisen. Erityistä huomiota kiinnitetään 
sisäisesti tuotettujen ja ulkoistettujen IT-palveluiden saata-
vuuteen, joustavuuteen ja jatkuvuuteen sekä tärkeimpien pal-
veluiden nopeaan toipumiseen tilapäisissä häiriötilanteissa.

Konecranes IT sai vuonna 2011 päätökseen data Center 
-toimintojen ja verkkopalveluiden yhdistämisen. Sen ansiosta 
Konecranes on voinut keskittyä informaatioteknologian kehit-
tämiseen niillä alueilla, joiden tuottama lisäarvo on korke-
ampi, ja jotka ovat liiketoiminnan kannalta tärkeimpiä. 

Vuonna 2011 Konecranes IT jatkoi liiketoiminnan proses-
sien harmonisoinnin mukanaan tuomien maailmanlaajuisten 
liiketoimintasovellusten kehittämistä. Vuoden 2012 aikana 
Konecranes aloittaa näiden sovellusten täytäntöönpanon. 

Täytäntöönpanoon sisältyy aikatauluun, kustannuksiin ja sisäl-
töön liittyviä riskejä. Aikatauluun liittyvän riskin toteutuminen 
saattaa johtaa myöhästyksiin liiketoiminnallisten hyötyjen  
saavuttamisessa. Sisältöön liittyvä riski saattaa toteutua,  
mikäli suunniteltua liiketoimintamallia ei voida toteuttaa 
valittujen sovellusten avulla. Aikataulun myöhästyminen ja 
haasteet täytäntöönpanossa saattavat nostaa projektin koko-
naiskustannuksia. Suurin osa käynnissä olevista liiketoimin-
nan harmonisointiprosesseista on täytäntöönpanovaiheessa 
vuonna 2012. Konecranes IT toimi vuonna 2011 liiketoimin-
nan tukitoimintona, ja toimintaa oli noin 20 maassa.

Sopimus­ ja tuotevastuuriskit
Konecranes saattaa olla osapuolena erilaisissa oikeuden-
käynneissä, riita-asioissa ja muissa oikeudellisissa toimissa 
eri maissa. Nämä oikeudenkäynnit, vaateet ja muut kiistat 
ovat toimialalla tyypillisiä ja ovat välttämätön osa maailman-
laajuista liiketoimintaa, joka kattaa laajan joukon tuotteita 
ja palveluja. Riita-asioita ovat sopimusoikeudelliset kiistat, 
takuuseen perustuvat vaatimukset, tuotevastuut (suunnittelu- 
ja valmistusvirheet, varoitusvelvollisuuden laiminlyöminen ja 
asbestivastuut), työsuhde- ja autovahinkoasiat sekä muut 
yleiset vahingonkorvausvaatimukset. Näitä riskejä hallitaan 
seuraamalla säännöllisesti toimintoja, parantamalla tuotetur-
vallisuutta, kouluttamalla asiakkaita sekä yksityiskohtaisilla 
myyntiehdoilla. Konecranes laatii myös kirjallisia menettelyta-
paohjeita, joilla varmistetaan, että koko Konecranes-konserni 
noudattaa lainsäädäntöä, määräyksiä ja konsernin periaat-
teita. Erityisesti panostetaan koulutukseen, jotta varmiste-
taan työntekijöiden tietoisuus omaan työhönsä liittyvästä 
lainsäädännöstä, määräyksistä ja periaatteista sekä näiden 
noudattaminen. Konecranes-konsernin lakiasiainosasto käyt-
tää tarvittaessa ulkopuolisia asiantuntijoita.

laittomat toimet
Konecranes pyrkii noudattamaan kaikkia voimassa olevia 
lakeja ja määräyksiä, mutta laittomiin toimiin johtavat kon-
sernin periaatteiden vastaiset mahdolliset rikkomukset voivat 

XA-kevytnostojärjestelmä

46 KONECRANES 2011


RISKIENHALLINTA

muodostaa erilaisia uhkia. Konecranes uskoo potentiaalisen 
riskin olevan pieni, mutta ottaa kuitenkin huomioon, että 
pienimmätkin laittomat toimet voivat vaarantaa yrityksen 
maineen ja vaikuttaa haitallisesti taloudelliseen tilanteeseen 
ja tulokseen. Konecranes-konsernin altistumista tällaisille ris-
keille pienennetään sisäisillä menettelytavoilla, valvonnalla, 
tarkastuksilla ja käytännön työkaluilla. 

Vuonna 2011 Konecranes jatkoi sisäistä koulutusta 
hyvistä hallinto- ja johtamistavoista ja laajensi toimittajien 
koulutusta.

vahinkoriskit
Vahinkoriskeihin kuuluvat liiketoiminnan keskeytymisriskit, 
työterveys- ja -turvallisuusriskit, ympäristöriskit, tulipalot ja 
muut onnettomuudet, luonnonmullistukset ja toimitilojen tur-
vallisuusriskit. Konecranes määrittää ja arvioi näitä riskejä 
jatkuvasti osana liiketoimintaprosessejaan. Olemme varau-
tuneet vahinkoriskeihin työterveys- ja -turvallisuusohjeilla, 
sertifiointiperiaatteilla, pelastussuunnitelmilla ja toimitilojen 
turvallisuusohjeilla. Konecranes on myös varautunut riskien 
toteutumiseen erilaisilla vakuutusohjelmilla ja parantamalla 
jatkuvasti valmiuttaan erilaisiin mahdollisiin kriisitilanteisiin.

Konecranes jatkoi vuonna 2011 vahvaa panostustaan 
työturvallisuuteen kaikilla tasoilla. Erityistä huomiota kiinni-
tettiin kaikkien tuotantolaitosten, toimialojen ja toimistojen 
saamiseen samalle harmonisoidulle tasolle. Intia ja Kiina ovat 
esimerkkejä tästä työstä. 

Rahoitusriskit
Konecranes hallitsee suurinta osaa rahoitusriskeistään 
keskitetysti yhtiön rahoitusosastolla. Konsernin pääkontto-
rissa toimiva juridinen yksikkö Konecranes Finance Oy toimii 
konsernin sisäisenä pankkina. Konecranes Finance Oy ei ole 
tulosyksikkö siinä mielessä, että se pyrkisi maksimoimaan 
voittoaan. Yhtiön tavoitteena on palvella konsernin liiketoi-
mintayksiköitä vähentämällä näiden maailmanlaajuiseen toi-
mintaan liittyviä riskejä, kuten markkina-, luotto- ja likviditeet-
tiriskejä. Kaikkein merkittävin markkinariski on valuuttariski. 

Vastuu konsernin kansainvälisestä toiminnasta aiheutu-
vien rahoitusriskien tunnistamisesta, arvioimisesta ja hallit-
semisesta jakaantuu liiketoimintayksiköiden ja Konecranes 
Finance Oy:n kesken.

Yksiköt suojaavat riskinsä sisäisesti rahoitusosaston 
kanssa. Suurin osa rahoitusriskeistä keskitetään yhteen yhti-
öön, Konecranes Finance Oy:öön, jotta niitä voidaan arvioida 
ja hallita tehokkaasti.

Lähes kaikki varainhankinta, kassanhallinta ja valuutta-
kauppa pankkien sekä muiden ulkopuolisten vastapuolien 
kanssa tehdään konsernin rahoituspolitiikan mukaisesti 
keskitetysti Konecranes Finance Oy:ssä. Vain muutamassa 
erikoistapauksessa, jossa paikallinen keskuspankkisääntely 
kieltää sisäiset palvelut suojauksessa ja rahoituksessa, se 
täytyy tehdä suoraan liiketoimintayksikön ja pankin välillä, 
kuitenkin rahoitusosaston valvonnan alaisena.

Konecranes Finance Oy käyttää treasury-järjestelmää, joka 
mahdollistaa lähes reaaliaikaisen transaktioiden prosessoin-
nin ja kattavan toiminta- ja tuloseurannan. Säännöllinen rapor-
tointi tapahtuu viikoittain, ja se kattaa konsernitason kaupal-
liset ja rahoituksen rahavirrat, transaktioriskin, velkapositiot, 

johdannaissalkun ja rahoitustransaktioiden vastapuoliriskit. 
Lisäksi kaikki konsernin yhtiöt osallistuvat kuukausittaiseen 
sisäisen ja ulkoisen laskennan raportointiin.

Lisätietoja löytyy tilinpäätöksen liitetiedosta 3 ja hallituk-
sen rahoitusriskien hallintaa koskevasta yksityiskohtaisesta 
katsauksesta.

vakuutukset
Konserni tarkistaa säännöllisesti vakuutuksensa osana 
riskien kokonaishallintaa. Vakuutuksia käytetään kattamaan 
riittävässä laajuudessa kaikki riskit, jotka ovat taloudellisesti 
tai muista syistä järkevästi vakuutettavissa. 

Vuonna 2011 Konecranes lisäsi tarkastuksia varmis-
taakseen, että asianmukaiset vakuutukset ovat ajan tasalla 
kaikissa maissa.

Sisäinen tarkastus 
Konecranes-konsernin sisäinen tarkastusyksikkö on itse-
näinen ja objektiivinen varmistus- ja konsultointiyksikkö, 
joka auttaa organisaatiota tavoitteidensa saavuttamisessa. 
Yksikkö arvioi riskienhallinnan, valvonnan ja hallinnon pro-
sessien tehokkuuden ja tutkii epäilyttävää toimintaa koskevat 
ilmoitukset, jotka voidaan antaa henkilökohtaisesti tai uuden 
luottamuksellisen sähköposti-ilmoitusjärjestelmän kautta.

Sisäinen tarkastusyksikkö toimii hallituksen tarkastusva-
liokunnan hyväksymän suunnitelman mukaisesti. Sisäisen 
tarkastuksen toimintatavat pohjautuvat IIA:n (Institute of 
Internal Auditors) vahvistamiin standardeihin. Sisäinen tar-
kastusyksikkö keskittyy yksikkökohtaisen tarkastuksen sijaan 
prosesseihin.

Sisäinen tarkastusyksikkö raportoi konsernin finanssijoh-
tajalle, mutta sisäisen tarkastuksen toimenpiteistä raportoi-
daan säännöllisesti hallituksen tarkastusvaliokunnalle.

tiliNpäätöSRApORtOiNNiN SiSäiNEN 
vAlvONtA jA RiSKiENhAlliNtA
Tilinpäätösraportoinnin sisäisen valvonnan tarkoituksena on 
antaa kohtuulliset takeet tilinpäätösraportoinnin luotettavuu-
desta ja siitä, että ulkoisiin tarkoituksiin laaditut katsaukset 
ovat yleisesti hyväksyttyjen laadintaperiaatteiden, voimassa 
olevien lakien ja määräysten sekä muiden listayhtiöitä kos-
kevien vaatimusten mukaisia. Riskienhallinta on ensisijaisen 
tärkeä osa yrityksen toimintaa. Konsernin riskienhallinnan 
periaatteet muodostavat riskienhallinnan peruspuitteet, mutta 
jokainen konsernin yhtiö tai liiketoimintayksikkö on vastuussa 
omasta riskienhallinnastaan. Tätä periaatetta noudatetaan 
myös tilinpäätösraportoinnin riskienhallinnassa.

valvontaympäristö
Konserni toimii matriisiorganisaatiossa, jossa yhden dimen-
sion muodostaa kaksi liiketoiminta-aluetta: Kunnossapito ja 
Laitteet. Molemmat liiketoiminta-alueet jakaantuvat edelleen 
useisiin liiketoimintayksiköihin, näiden tuotantoyksiköihin ja 
erilaisiin tukitoimintoihin. Liiketoiminta-alueet vastaavat tuote- 
ja palvelutarjonnasta sekä globaalista kannattavuudesta. 

Matriisiorganisaation toisen dimension muodostavat 
Market Operations -toiminnot. Näitä etulinjan toimintoja 
johdetaan ja kontrolloidaan neljän alueen kautta: Amerikka, 
ApAC (Aasia ja Tyynimeri), WEMEA (Länsi-Eurooppa, Lähi-Itä 

47KONECRANES 2011


RISKIENHALLINTA

ja Afrikka) ja NEI (pohjois- ja Itä-Eurooppa ja Intia). Market 
Operations -toiminnot ovat vastuussa Konecranes-konsernin 
alue- ja maaorganisaatioista, jotka sisältävät sekä myynti- että 
kunnossapitotoimintoja. 

Suunnittelu ja taloudellisten tavoitteiden asettaminen sekä 
niiden seuranta tehdään molemmissa matriisiorganisaatioi-
den dimensioissa Konecranes-konsernin liiketoiminnallisten 
tavoitteiden mukaisesti. Kunnossapidon liiketoimintaa seu-
rataan tyypillisesti tulosvastuullisissa huoltopiireissä (keski-
määrin 320 vuonna 2011), jotka yhdistetään edelleen maa- ja 
alueyksiköihin sekä liiketoimintayksiköissä (5 vuonna 2011). 
Laitteiden liiketoimintaa seurataan liiketoimintayksiköissä (5 
vuonna 2011), jotka jakautuvat edelleen tulosyksiköihin. 

Konecranes-konsernin hallinto ja liiketoiminta perustuvat 
konsernimme omiin arvoihin, jotka ovat usko ihmisiin, täy-
dellinen palvelusitoutuminen ja jatkuva kannattavuus. Valvon-
taympäristö luo perustan kaikille muille sisäisen valvonnan 
osa-alueille ja edistää henkilöstön tietoisuutta avainasioista. 
Se tukee konsernin strategian toteuttamista ja varmistaa 
säännösten noudattamisen. Hallitus ja konsernin johto mää-
rittävät Konecranes-konsernin valvontaympäristön konserni-
periaatteiden, ohjeiden ja tilinpäätösraportointia koskevien 
periaatteiden kautta. Näihin kuuluvat esimerkiksi Konecranes 
-konsernin toimintaperiaatteet (Code of Conduct) sekä tilin-
päätösraportointia ja laadintaperiaatteita koskevat tiedot ja 
soveltamisohjeet sisältävä Controller’s Manual -dokumentti. 
Tilinpäätösstandardien tulkinnasta ja soveltamisesta vastaa 
keskitetysti konsernin talousosasto. Raportointia koskevia 

ohjeita päivitetään tarpeen mukaan, ja ne tarkistetaan vähin-
tään kerran vuodessa.

valvontatoimenpiteet
Konecranes-konsernin johto vastaa sisäisen valvonnan 
toteuttamisesta. Talouteen liittyvä sisäinen valvonta sekä 
liiketoiminnan ja hallinnon valvonta ovat integroitu osaksi 
Konecranes-konsernin liiketoimintaprosesseja. Konserni on 
tunnistanut ja dokumentoinut tilinpäätösraportointiprosessiin 
liittyvät merkittävät sisäiset valvontatoimet joko suoraan tai 
osana muita prosesseja. Tunnistettuja taloudellisia sisäisiä 
valvontatoimia on noin 100. Kaikilla juridisilla yksiköillä 
ja liiketoimintayksiköillä on omat määritellyt controller-
toimintonsa. Controller-toimintojen edustajat osallistuvat 
sekä yksikön toiminnan suunnitteluun että sen arviointiin. 
He varmistavat, että kuukausi- ja osavuosiraportointi vastaa 
konsernin menettelytapoja ja ohjeita, ja että kaikki taloudelli-
nen raportointi laaditaan konsernin määrittelemän aikataulun 
mukaisesti. 

johto seuraa tavoitteiden saavuttamista kuukausittaisen 
raportoinnin ja seurantakokousten avulla. Kokouksia pidetään 
liiketoimintayksikkö- ja liiketoiminta-aluetasolla, samoin kuin 
maakohtaisesti ja maantieteellisin alueittain sekä konsernita-
solla. Kokouksissa käsitellään kilpailu- ja markkinatilannetta, 
saatuja tilauksia ja tilauskantaa, kuukausitulosta, kvartaali- 
ja liukuvaa 12 kuukauden ennustetta sekä työturvallisuutta, 
henkilöstöasioita ja asiakkuuksia. Konsernin johto seuraa 
myös erikseen tärkeimpiä kehitystoimintoja; esimerkiksi 
suurimpien tietojärjestelmien kehityshankkeita valvotaan 

vAlvONtAympäRiStö
Tilintarkastus

S
isäinen tarkastus

Funktio Valvontatoimenpiteet

Hallitus Taloudellisen tilanteen valvonta

Tarkastusvaliokunta
Taloudellisen raportointi-

prosessin seuranta

Toimitusjohtaja ja konsernijohto Liiketoiminnan ohjaus ja seuranta

johtoryhmät liiketoiminta-alueilla ja 
maantieteellisillä alueilla

Liiketoiminnan ohjaus ja seuranta

Raportoivat yksiköt Liiketoiminnan valvonta

Konecranes-konsernin laskentamanuaali (Controller’s Manual)

Taloudellisen raportointiprosessin sisäisen valvonnan pääpiirteet

palaute

palaute

48 KONECRANES 2011


RISKIENHALLINTA

Business Infrastructure -johtoryhmässä ja tuotekehitysprojek-
teja Teknologiajohtoryhmässä. Nämä johtoryhmät kokoontuvat 
tyypillisesti vuosineljänneksittäin. 

Seuranta
Konserni tekee vuosittain itsearvioinnin, jossa vastuulliset 
controllerit arvioivat talousprosessin sisäisen valvonnan 
tehokkuutta. Konecranes-konsernilla on myös sisäinen 
tarkastus -toiminto, jonka tehtävänä on seurata ja arvioida 
yhtiön riskienhallinnan ja sisäisen valvonnan tehokkuutta. 
Sisäinen tarkastus suunnittelee työnsä yhteistyössä tarkas-
tusvaliokunnan kanssa, ja valiokunta myös hyväksyy sisäisen 
tarkastuksen vuosisuunnitelman. Tarkastusvaliokunta saa 
suoraan raportteja ulkoisilta tilintarkastajilta ja seuraa hei-
dän suosituksiensa noudattamista. Ulkoiset tilintarkastajat 
osallistuvat myös tarkastusvaliokunnan kokouksiin. Yhtiön 
tulosta arvioidaan jokaisessa hallituksen kokouksessa. Hal-
litus ja sen tarkastusvaliokunta käyvät läpi kaikki ulkoiset 
taloudelliset raportit ennen niiden julkaisua.

tiedottaminen
Controller’s manual sekä raportointiohjeet ja -periaatteet ovat 
saatavilla intranetsivuilla, jotka ovat henkilökunnan käytettä-
vissä. Lisäksi konserni, liiketoiminta-alueet ja alueorgani-
saatiot järjestävät säännöllisesti kokouksia, joissa jaetaan 
tietoa talouden prosesseista ja käytännöistä. Sidosryhmille 
viestitään säännöllisesti Konecranes-konsernin internetsi-
vuilla. Yhtiö on laatinut ulkoisen tiedottamisen ohjeet, joilla 
taataan tiedon tarkkuus, kattavuus ja saatavuus. Ohjeissa 

määritellään, miten ja milloin tietoa on annettava, ja kuka sitä 
antaa. Ohjeiden tavoitteena on varmistaa, että kaikki tiedotus-
velvoitteet täytetään, sekä vahvistaa tilinpäätösraportoinnin 
sisäistä valvontaa.

tapahtumat vuonna 2011 
Konecranes jatkoi tietojärjestelmäprojekteja (toiminnan-
ohjausjärjestelmä sekä Kunnossapito- että Laitteet-liike- 
toiminta-alueille, CRM- ja people-järjestelmä), joiden tavoit-
teena on kehittää ja ottaa käyttöön harmonisoituja prosesse-
ja ja kasvattaa liiketoimintojen läpinäkyvyyttä, jolloin myös 
päätöksenteko paranee, sekä vähentää lukuisten erillisten 
tietojärjestelmien määrää. Toiminnanohjausjärjestelmäprojek-
tin pilottiyksikkö käynnistyi syyskuussa 2011, ja järjestelmän 
käytön laajentaminen muihin yksiköihin jatkuu seuraavien 
vuosien aikana. Lisäksi Konecranes suunnitteli taloushallin-
non palvelukeskuskonseptin, jonka tarkoituksena on tarjota 
alueellisista keskuksista transaktioiden käsittelypalveluja, 
taloudellisten perustietojen ylläpitoa sekä valikoituja ulkoisen 
laskennan palveluja muille konsernin yhtiöille. Suunnitelman 
mukaan ensimmäinen taloushallinnon palvelukeskus aloittaisi 
toimintansa vuoden 2012 aikana. 

Yhteisiä ja yhtenäisiä prosesseja sekä yhteistä tietojärjes-
telmää käytettäessä, myös sisäinen valvontaympäristö vahvis-
tuu. Kun tietojärjestelmä on otettu käyttöön, muodostuu myös 
sisäisen valvonnan tehokkuuden seuranta läpinäkyvämmäksi. 
Taloushallinnon palvelukeskus luo yhtenäiset toimintatavat 
transaktioiden käsittelyyn sekä tehostaa vaarallisten työyh-
distelmien erottelua.

pEliSääNNöt 
uuSiKSi
KorKealaatuisilla 
liiKetoimintataVoilla ja 
-prosesseilla

Haarukkatrukki

49KONECRANES 2011


jOHTORYHMÄ

jOhtORyhmä 2011

pEKKA luNDmARK
s. 1963
Toimitusjohtaja
johtoryhmän jäsen vuodesta 2004
Konsernin palveluksessa vuodesta 2004
dI
aikaisempi työkokemus:
KCI Konecranes 2004 – 2005: konsernin varatoimitusjohtaja
Hackman Oyj 2002 – 2004: toimitusjohtaja
Startupfactory 2000 – 2002: Managing partner
Nokia-konserni 1990 – 2000: eri johtotehtävissä
muut luottamustehtävät:
Marimekko Oyj: hallituksen puheenjohtaja
Teknologiateollisuus ry: hallituksen puheenjohtaja
Elinkeinoelämän Keskusliitto EK: hallituksen varapuheenjohtaja
osakeomistus: 263 606
optioiden perusteella: 174 000 osaketta

pEKKA lEttijEff
s. 1961
Hankintajohtaja
johtoryhmän jäsen vuodesta 2008
Konsernin palveluksessa vuodesta 2008
Liikkeenjohdon tutkinto (Business Administration), Växjön yliopisto 
Ruotsi
aikaisempi työkokemus: Nokia Siemens Networks 2007 – 2008: 
johtaja, maailmanlaajuinen strateginen hankinta; Nokia Networks 
2001 – 2008: johtaja, toimitusketjun hallinta ja hankintajohtaja;
Astra Zeneca 2000 – 2001: johtaja, maailmanlaajuinen materiaali-
hankinta ja ostotoiminta; General Motors 1994 – 1999: useita eri 
johtotehtäviä maailmanlaajuisessa ostotoiminnassa Yhdysvalloissa 
ja Saksassa; Saab Automobile 1986 – 1994: useita eri johto teh täviä 
maailmanlaajuisessa ostotoiminnassa Ruotsissa ja Saksassa
muut luottamustehtävät: Sanitec Corporation: hallituksen jäsen
osakeomistus: 15 664
optioiden perusteella: 45 000 osaketta

ARi KiviNiitty
s. 1957
Teknologiajohtaja
johtoryhmän jäsen vuodesta 2005
Konsernin palveluksessa vuodesta 1983
dI
aikaisempi työkokemus: KCI Konecranes 2004 – 2005: 
liiketoiminta-alueen varajohtaja, Standardinostolaitteet; KCI 
Konecranes 2002 – 2004: toimitusjohtaja, nostintehdas; KCI 
Konecranes 1999 – 2001: tuotekehityspäällikkö; KCI Konecranes 
1996 – 1998: tekninen johtaja, Komponentit, Singapore
muut luottamustehtävät: FEM (The European Federation of 
Materials Handling Equipment Manufacturers): jäsen; Tekno logia-
teollisuuden liiketoiminnan ja teknologian työryhmä: jäsen
osakeomistus: 17 634
optioiden perusteella: 63 000 osaketta

hARRy OllilA
s. 1950
Varatoimitusjohtaja, Market Operations -toiminnon johtaja
johtoryhmän jäsen vuodesta 1994
Konsernin palveluksessa vuodesta 1991
dI
aikaisempi työkokemus: KCI Konecranes/Konecranes 
2005 – 2009: aluejohtaja, Koillis-Aasia; KCI Konecranes 
2001 – 2005: varatoimitusjohtaja, toimintojen kehittäminen; 
KCI Konecranes 1997 – 2001: maajohtaja, Eurooppa; KCI 
Konecranes 1994 – 1997: tekninen johtaja; A. Ahlström Osakeyhtiö 
1972 – 1991: eri tehtävissä mm. Ahlström pyropower 1986 – 1991: 
tekninen johtaja; pyropower Corp., Yhdysvallat 1981 – 1986: johtaja, 
projects and Engineering
osakeomistus: 153 273
optioiden perusteella: 77 000 osaketta

50 KONECRANES 2011


jOHTORYHMÄ

tEO OttOlA
s. 1968
Finanssijohtaja
johtoryhmän jäsen vuodesta 2007
Konsernin palveluksessa vuodesta 2007
KTM
aikaisempi työkokemus:
Elcoteq SE 2004 – 2007: talous- ja rahoitusjohtaja
Elcoteq Network Oyj 1999 – 2004: talousjohtaja
Elcoteq Network Oyj 1998 – 1999: Group Business Controller
Elcoteq Lohja Oy 1996 – 1998: Business Controller
Rautaruukki Oy 1992 – 1996: Financial planner
osakeomistus: 24 385
optioiden perusteella: 111 000 osaketta

miKKO uhARi
s. 1957
Varatoimitusjohtaja, Laitteet-liiketoiminta-alueen johtaja
johtoryhmän jäsen vuodesta 1997
Konsernin palveluksessa vuodesta 1997
Tekn. lis.
aikaisempi työkokemus:
KCI Konecranes/Konecranes 2005 – 2009: johtaja, 
Uuslaiteliiketoiminta-alueet; KCI Konecranes 2004 – 2005: johtaja, 
Erikoisnosturit (Raskasnostolaitteet); KCI Konecranes 1997 – 2003: 
johtaja, Satama- ja telakkanosturit; KONE Corporation 1982 – 1997: 
eri johtotehtävissä KONE-konsernin puunkäsittelydivisioonassa 
(Andritz vuodesta 1996 –) mm. 1996 – 1997: varatoimitusjohtaja, 
markkinointi; 1992 – 1996: varatoimitusjohtaja, projektit; 
1990 – 1992: johtaja, puunkäsittely-yksikkö, Suomi
osakeomistus: 99 135
optioiden perusteella: 96 000 osaketta

hANNu RuSANEN
s. 1957
Varatoimitusjohtaja, Kunnossapito-liiketoiminta-alueen johtaja
johtoryhmän jäsen vuodesta 2004
Konsernin palveluksessa vuodesta 2003
dI
aikaisempi työkokemus:
KCI Konecranes/Konecranes 2003 – 2006: maajohtaja, 
pohjoismaat; ABB Finland 1995 – 2002: johtaja, Service
Tampella Oy 1982 – 1995: eri johtotehtävissä Suomessa ja 
Yhdysvalloissa
osakeomistus: 44 385
optioiden perusteella: 89 000 osaketta

51KONECRANES 2011


LAAjENNETTU jOHTORYHMÄ

lAAjENNEttu jOhtORyhmä 2011

ANtti KOSKEliN
s. 1970
Tietohallintojohtaja
Laajennetun johtoryhmän jäsen vuodesta 2009
Konsernin palveluksessa vuodesta 2009
Insinööri, tietotekniikka
aikaisempi työkokemus:
Nokia-konserni 1994 – 2008: useissa maailmanlaajuisissa 
johtotehtävissä Yhdysvalloissa ja Suomessa
osakeomistus: 280
optioiden perusteella: 30 000 osaketta

tOmAS myNtti
s. 1963 
johtaja, pohjoismaat, Itä-Eurooppa ja Intia (NEI) 4.11.2011 alkaen
Laajennetun johtoryhmän jäsen vuodesta 2011 
Konsernin palveluksessa vuodesta 2008 
diplomi-insinööri
aikaisempi työkokemus: 
Konecranes 2010 – 2011: johtaja, Teollisuusnosturit, pohjoismaat, 
Itä-Eurooppa ja Intia (NEI); Konecranes 2009: johtaja, globaali 
asiakashallinta ja myynnin kehittäminen; Konecranes 2008: 
johtaja, Uuslaitteet-liiketoiminta-alueen liiketoiminnan kehittäminen; 
TietoEnator Oyj 2007 – 2008: Chief Marketing Officer, Business 
Area Telecom and Media; Hantro products Oy 2000 – 2007: 
Senior Vice president, Sales and Marketing; Cadence design 
Systems 1996 – 2000: Global Account director; Intel Corporation 
1994 – 1996: Global Account Manager; Cap Gemini 1989 – 1994: 
useita eri johtotehtäviä; digital Equipment Corporation 1984 – 1989: 
useita eri työtehtäviä
osakeomistus: -
optioiden perusteella: 15 000 osaketta

RyAN flyNN
s. 1971
johtaja, Aasia-Tyynimeri (ApAC)
Laajennetun johtoryhmän jäsen vuodesta 2009
Konsernin palveluksessa vuodesta 2005
MBA, BCom
aikaisempi työkokemus: Konecranes Oyj., Kiina 2005 – 2009: 
johtaja, Satamanosturit & Trukit; NFS Industrial Machinery, Etelä- 
Afrikka 2003 – 2005: johtaja; Afinta Motor Corporation, South Africa 
1996 – 2000: johtaja; Standard Bank, Etelä- Afrikka 1990 – 1996: 
liiketoimintajohtaja
osakeomistus: 1 000
optioiden perusteella: 49 000 osaketta

AKu lEhtiNEN
s. 1969
johtaja, pohjoismaat, Itä-Eurooppa ja Intia (NEI) 3.11.2011 saakka  
johtaja, Länsi-Eurooppa, Lähi-itä ja Afrikka (WEMEA) 4.11.2011 
alkaen
Laajennetun johtoryhmän jäsen vuodesta 2010
Konsernin palveluksessa vuodesta 1994
dI
aikaisempi työkokemus: Konecranes 2008 – 2010: johtaja, 
Kaakkois-Euroopan alue; KCI Konecranes/Konecranes 2006 – 2008: 
johtaja, RTG-nosturit; KCI Konecranes 2005 – 2006: myyntijohtaja, 
Kenttänosturit; KCI Konecranes 2001 – 2004: myyntipäällikkö, 
Satamanosturit; KCI Konecranes 2000 – 2001: tuotepäällikkö; 
KCI Konecranes/Konecranes 1994 – 2000: useissa projekti- ja 
tuotehallinnan tehtävissä Aasiassa, Lähi-idässä ja Euroopassa. 
osakeomistus: -
optioiden perusteella: 49 500 osaketta

52 KONECRANES 2011


LAAjENNETTU jOHTORYHMÄ

SiRpA pOitSAlO
s. 1963
Lakiasiainjohtaja
Laajennetun johtoryhmän jäsen vuodesta 2009
johtoryhmän jäsen vuosina 1999 – 2009
Konsernin palveluksessa vuodesta 1988
OTK
aikaisempi työkokemus: KCI Konecranes 1997 – 1998: avustava 
lakiasiainjohtaja; KCI Konecranes/KONE Corporation 1988 – 1997: 
lakimies
osakeomistus: 30 367
optioiden perusteella: 48 000 osaketta

jAANA RiNNE
s. 1962
Henkilöstöjohtaja
Laajennetun johtoryhmän jäsen vuodesta 2009
johtoryhmän jäsen vuosina 2007–2009
Konsernin palveluksessa vuodesta 1986
KTM
aikaisempi työkokemus: KCI Konecranes/Konecranes 
2004 – 2006: henkilöstöjohtaja, Kunnossapito; KCI Konecranes 
1997 – 2004: eri tehtävissä Standardinostolaitteiden 
henkilöstöhallinnossa; KONE Corporation/KCI Konecranes 
1986 – 1997: eri tehtävissä taloushallinnossa
osakeomistus: 6 967
optioiden perusteella: 30 000 osaketta

tOm SOthARD
s. 1957
johtaja, Amerikka
Laajennetun johtoryhmän jäsen vuodesta 2009
johtoryhmän jäsen vuosina 1995 – 2009
Konsernin palveluksessa vuodesta 1983
B.Sc., markkinointi
aikaisempi työkokemus: KCI Konecranes 2001 – 2006: 
johtaja, Kunnossapitopalvelut; KCI Konecranes 1995 – 2002: 
varatoimitusjohtaja, pohjois- Amerikan alue; KONE Corporation/KCI 
Konecranes 1989 – 2001: johtaja, Kunnossapitopalvelut, pohjois-
Amerikka; Kone Corporation 1984 – 1988: varatoimitusjohtaja, 
Kunnossapitopalvelut, pohjois-Amerikka; Robbins and Myers 
1980 – 1984: aluejohtaja
osakeomistus: 23 779
optioiden perusteella: 45 000 osaketta

miKAEl WEgmüllER
s. 1966
johtaja, markkinointi ja viestintä
Laajennetun johtoryhmän jäsen vuodesta 2009
johtoryhmän jäsen vuosina 2006 – 2009
Konsernin palveluksessa vuodesta 2006
KTM
aikaisempi työkokemus: publicis Helsinki Oy 2003 – 2006: 
operatiivinen johtaja; SEK & GREY Oy 2000 – 2003: johtaja; publicis 
Törmä Oy 1997 – 2000: suunnitteluryhmän johtaja; Finelor Oy (nyk. 
L’Oreal Finland Oy) 1993 – 1997: myynti- ja markkinointipäällikkö; 
Chips Abp 1991 – 1993: tuoteryhmäpäällikkö
osakeomistus: 6 967
optioiden perusteella: 30 000 osaketta

piERRE BOyER
s. 1959
johtaja, Länsi-Eurooppa, Lähi-itä ja Afrikka (WEMEA) 
3.11.2011 saakka
Laajennetun johtoryhmän jäsen vuosina 2009 – 2011
johtoryhmän jäsen vuosina 2006 – 2009
Konsernin palveluksessa vuodesta 2006 
HEC paris

aikaisempi työkokemus: Useita eri työtehtäviä Carrier-konsernissa 
1995 – 2006; tätä ennen eri tehtävissä Groupe Legris Industries’ 
-yhtymän mobiilinosturiryhmässä, ppM.
osakeomistus: 18 579
optioiden perusteella: 81 000 osaketta

53KONECRANES 2011


Stig guStAvSON 
s. 1945 
Hallituksen puheenjohtaja vuodesta 2005. Hallituksen jäsen vuodesta 
1994 sekä nimitys- ja palkitsemisvaliokunnan jäsen vuodesta 2006. 
dI, tekniikan kunniatohtori, vuorineuvos 
päätoimi: hallitustyöskentely 
Keskeinen työkokemus: KCI Konecranes Oyj 1994 – 2005: 
toimitusjohtaja ja konsernijohtaja; KONE Nosturidivisioona 
1988 – 1994: toimitusjohtaja; KONE-konserni 1982 – 1988, Sponsor Oy 
1978 – 1982, Raha-Automaattiyhdistys (RAY) 1976 – 1978 ja Wärtsilä 
Oy Ab 1970 – 1976: useita eri johtotehtäviä
Keskeiset samanaikaiset luottamustoimet: Ahlström Capital Oy: 
 hallituksen puheenjohtaja; Cramo Oyj: hallituksen puheenjohtaja; 
dynea Oy: hallituksen varapuheenjohtaja; Handelsbanken Suomi: 
hallituksen puheenjohtaja; Oy Mercantile Ab: hallituksen varapuheen-
johtaja; Vaisala Oyj: hallituksen jäsen; IK Investment partners: Senior 
Regional Advisor; Tekniikan Akatemia-säätiö: hallituksen puheenjohtaja
Hallituksen yleisen arvioinnin perusteella Stig Gustavson ei ole yhtiöstä 
riippumaton jäsen. Tämä perustuu hänen edellisiin ja nykyiseen ase-
maansa Konecranes-konsernissa ja hänen merkittävään äänivaltaansa 
yhtiössä. Stig Gustavson on riippumaton yhtiön merkittävistä osakkeen-
omistajista.
osakeomistus: -

hAllituS 2011

Kim gRAN 
s. 1954 
Hallituksen sekä tarkastusvaliokunnan jäsen vuodesta 2007. 
diplomiekonomi, vuorineuvos 
päätoimi: toimitusjohtaja, Nokian Renkaat Oyj 
Keskeinen työkokemus: Nokian Renkaat Oyj/henkilö- ja 
pakettiautojen renkaat 1995 – 2000: varatoimitusjohtaja
Keskeiset samanaikaiset luottamustoimet: Kumiteollisuus 
ry: hallituksen puheenjohtaja; Kemianteollisuus ry: hallituksen 
varapuheenjohtaja; YIT Oyj: hallituksen jäsen; Suomalais-Venäläinen 
kauppakamari: hallituksen jäsen; Nokian Renkaat Oyj: hallituksen 
jäsen; Keskinäinen Eläkevakuutusyhtiö Ilmarinen: hallintoneuvoston 
jäsen
Riippumaton yhtiöstä ja sen merkittävistä osakkeenomistajista. 
osakeomistus: 4 343

SvANtE ADDE 
s. 1956 
Hallituksen sekä tarkastusvaliokunnan jäsen vuodesta 2004. 
Tarkastusvaliokunnan puheenjohtaja vuodesta 2008. 
B.Sc. (Econ. and Business Administration) 
päätoimi: toimitusjohtaja, pöyry Capital Limited, Lontoo
Keskeinen työkokemus: Compass Advisers, Lontoo 2005 – 2007: 
toimitusjohtaja; Ahlström Oyj 2003 – 2005: talous- ja 
rahoitusjohtaja; Lazard Lontoo ja Tukholma 2000 – 2003: 
toimitusjohtaja; Lazard Lontoo 1989 – 2000: johtaja; Citibank 
1979 – 1989: johtaja
Keskeiset samanaikaiset luottamustoimet: Meetoo AB: hallituksen 
jäsen
Riippumaton yhtiöstä ja sen merkittävistä osakkeenomistajista. 
osakeomistus: 5 111

tApANi jäRviNEN 
Tapani järvinen s. 1946 
Hallituksen sekä tarkastusvaliokunnan jäsen vuodesta 2009. 
dI, tekniikan lisensiaatti 
päätoimi: hallitustyöskentely
Keskeinen työkokemus: Outotec Oyj 2006 – 2009: toimitusjohtaja; 
Outokumpu Technology 2003 – 2006: toimitusjohtaja; Outokumpu 
Oyj 2000 – 2005: varatoimitusjohtaja ja konsernin johtoryhmän 
jäsen; Compañía Minera Zaldívar, Chile 1994 – 2000: toimitusjohtaja 
Keskeiset samanaikaiset luottamustehtävät: Okmetic Oyj: 
hallituksen varapuheenjohtaja; Outotec Oyj: hallituksen jäsen; 
Normet Oy: hallituksen jäsen; Talvivaara Mining Company plc: 
hallituksen jäsen; dragon Mining Ltd, Australia: hallituksen jäsen
Riippumaton yhtiöstä ja sen merkittävistä osakkeenomistajista. 
osakeomistus: 2 604

HALLITUS54 KONECRANES 2011


mAtti KAvEtvuO 
s. 1944 
Hallituksen jäsen vuodesta 2001 sekä nimitys- ja 
palkitsemisvaliokunnan puheenjohtaja vuodesta 2009. 
Tarkastusvaliokunnan jäsen vuosina 2004 – 2008. 
dI, ekonomi, vuorineuvos 
päätoimi: hallitustyöskentely 
Keskeinen työkokemus: pohjola-Yhtymä Oyj 2000 – 2001: 
toimitusjohtaja; Valio Oy 1992–1999: toimitusjohtaja; Orion-
yhtymä Oyj 1985 – 1991: toimitusjohtaja; Instrumentarium Oyj 
1979 – 1984: toimitusjohtaja
Keskeiset samanaikaiset luottamustehtävät: Lassila & Tikanoja 
Oyj: hallituksen varapuheenjohtaja; Orion Oyj: hallituksen 
varapuheenjohtaja
Riippumaton yhtiöstä ja sen merkittävistä osakkeenomistajista. 
osakeomistus: 5 259

NiNA KOpOlA 
s. 1960 
Hallituksen sekä nimitys- ja palkitsemisvaliokunnan jäsen vuodesta 
2011. 
dI, tekniikan lisensiaatti 
päätoimi: Toimitusjohtaja, Suominen Yhtymä Oyj 
Keskeinen työkokemus: dynea Oy 2008 – 2011: Executive Vice 
president, Euroopan liiketoiminnoista vastaava johtaja; dynea Oy 
2006 – 2008: Executive Vice president, Global Market Applications; 
dynea Oy 2005 – 2006: Markkinointijohtaja; dynea Industrial 
Resins 2003 – 2005: Markkinointijohtaja; dynea Oy 2001 – 2003: 
Controller, konsernin taloushallinto; dynea Oy 2000 – 2001: 
johtaja, liiketoiminnan analysointi; Fortum Oil&Gas 1999 – 2000: 
tuoteasiantuntija 
Keskeiset samanaikaiset luottamustehtävät: Kemianteollisuus ry: 
hallituksen jäsen
Riippumaton yhtiöstä ja sen merkittävistä osakkeenomistajista.
osakeomistus: 716

mAliN pERSSON 
s. 1968 
Hallituksen sekä nimitys- ja palkitsemisvaliokunnan jäsen vuodesta 
2005. 
dI 
päätoimi: toimitusjohtaja, Volvo Technology Corporation 
Keskeinen työkokemus: Volvo-konserni: useissa eri johtotehtävissä 
mm. AB Volvo: varatoimitusjohtaja, konsernistrategia 
ja liiketoiminnan kehittäminen; Volvo Transport Corp: 
varatoimitusjohtaja, liiketoiminnan ja logistiikan kehittäminen 
Keskeiset samanaikaiset luottamustehtävät: Hexpol AB: 
hallituksen jäsen; Volvo Trucks AB: hallituksen jäsen
Riippumaton yhtiöstä ja sen merkittävistä osakkeenomistajista.
osakeomistus: 4 259

miKAEl SilvENNOiNEN 
s. 1956 
Hallituksen sekä hallituksen tarkastusvaliokunnan jäsen vuodesta 
2008. 
Kauppatieteiden maisteri 
päätoimi: toimitusjohtaja, pohjola pankki Oyj 
Keskeinen työkokemus: pohjola-konserni 1989 – 1997: eri 
johtotehtävissä; Wärtsilä Oyj 1986 – 1989: Group treasurer 
Keskeiset samanaikaiset luottamustoimet: pohjola Vakuutus Oy: 
Hallituksen puheenjohtaja; Unico Banking Group: jäsen, Steering 
Committee
Riippumaton yhtiöstä ja sen merkittävistä osakkeenomistajista.
osakeomistus: 3 043

HALLITUS 55KONECRANES 2011


Automaattinen pinoamisnosturi

56 KONECRANES 2011


57TilinpääTös KONECRANES 2011

TiliNpääTöS
SiSälTö

58 Hallituksen  
toimintakertomus

69 konsernin  
tuloslaskelma – iFrs

70 konsernin  
tase – iFrs

72 oman pääoman  
muutokset – iFrs

73 konsernin  
raHavirtalaskelma – iFrs

74 konsernitilinpäätöksen 
liitetiedot

107 konecranes-konserni  
2007–2011

108 tunnuslukujen 
laskentakaavat

109 YHtiölista

112 emoYHtiön  
tuloslaskelma – Fas

113 emoYHtiön  
raHavirtalaskelma – Fas

114 emoYHtiön  
tase – Fas

116 emoYHtiön tilinpäätöksen 
liitetiedot

120 Hallituksen esitYs 
YHtiökokoukselle

121 tilintarkastuskertomus

122 osakkeet ja 
osakkeenomistajat

126 sijoittajatietoa

128 YHteYstiedot


58 HalliTuksen  ToiminTakerTomusKONECRANES 2011

MARKKiNAKATSAUS 
Vuonna 2011 liiketoimintaympäristö oli hyvin vaihteleva. 
rahatalouden jatkuessa elvyttävänä ja korkotason ollessa 
alhainen maailmantalous pysyi nousujohteisena vuoden 
2011 ensimmäisellä vuosipuoliskolla. elpyminen oli voimak-
kainta vientivetoisissa talouksissa. lisäksi liiketoimintaym-
päristöön vaikuttivat kaksi vuoden ensimmäisen vuosipuolis-
kon tapahtumaa: koillis-Japania 11. maaliskuuta vavisutta-
nut voimakas maanjäristys ja sitä seurannut tsunami, sekä 
pohjois-afrikan ja lähi-idän levottomuudet.

Huoli budjettivajeista ja valtionvelkojen tasosta euroo-
passa ja Yhdysvalloissa alkoi heikentää yksityisen sektorin 
optimismia toisen vuosineljänneksen loppupuolella, ja vuo-
den toista vuosipuoliskoa leimasi suuri taloudellinen epä-
varmuus. kiinan ja intian talouskasvu pysyi korkeana. Tämä 
kuitenkin lisäsi inflaatiopaineita, joihin hallitukset reagoivat 
inflaation hillitsemistoimilla. korkeampi korkotaso ja luoton-
saannin vaikeutuminen hidastivat näiden maiden taloudel-
lista aktiviteettia vuoden toisella vuosipuoliskolla. 

Yleisen taloustilanteen mukaisesti teollisuuden kapasi-
teetin käyttöasteet euroopassa ja Yhdysvalloissa tasaan-
tuivat saavutettuaan lähes sen tason, jolla ne olivat ennen 
vuonna 2008 alkanutta talouskriisiä. ostopäälliköiden indek-
sit olivat ensimmäisellä vuosineljänneksellä korkeampia kuin 
vuosiin, mutta ne heikkenivät sekä toisella että kolmannella 
vuosineljänneksellä. neljännellä vuosineljänneksellä indeksit 
osoittivat lievää supistumista euroopassa, mutta lievää kas-
vua Yhdysvalloissa.

uusien laitteiden kysyntä parani vuoteen 2010 verrattuna 
talouskasvun eliminoitua suurimman osan valmistusteolli-
suuden ylikapasiteetista. Teollisuusinvestointeja koskevan 
päätöksenteon vauhdittuminen edisti teollisuusnostureiden 
ja trukkien kysyntää vuoden ensimmäisellä vuosipuoliskolla, 
mutta toisella vuosipuoliskolla teollisuusnostureiden kysyntä 
hieman laantui. nosturikomponenttien kysyntä oli vahvaa 
koko vuoden ajan. Teollisuusasiakkaiden uusien laitteiden 
kysyntä oli vahvalla tasolla kaikilla maantieteellisillä alueilla 
läntistä eurooppaa lukuun ottamatta. kysyntä kasvoi eniten 
amerikan alueella. Hintakilpailu pysyi tiukkana. 

Vuonna 2010 tapahtuneen vahvan paluun jälkeen maa-
ilmanlaajuinen konttiliikenne osoitti edelleen vahvistumi-
sen merkkejä ja kasvoi noin seitsemän prosenttia vuonna 
2011. konttiliikenne kasvoi eniten kiinassa ja muualla kau-
koidässä ja heti näiden jälkeen euroopassa. Tästä syystä 
projektiaktiviteettien määrä konttisatamien kanssa jatkui 
vilkkaana. uusien kehittyvien markkinoiden, kuten saharan 
eteläpuolisen afrikan, merkitys kasvoi alueen väestönkasvun 
ja infrastruktuuri-investointien myötä. suurten terminaalien 

tuotantoa parantavien ja kustannuksia alentavien automaa-
tioratkaisujen kysyntä kasvoi edelleen. 

nostolaitteiden kunnossapitopalveluiden kysyntä parani 
vuoden ensimmäisellä vuosipuoliskolla  konecranes-konsernin 
asiakastoimialojen korkeampien kapasiteetin käyttöasteiden 
ansiosta. Toisella vuosipuoliskolla kunnossapitomarkkinat 
osoittivat tasaantumisen merkkejä, mutta säilyivät yleisesti 
hyvällä tasolla. nostureiden ja työstökoneiden kunnossapi-
don ulkoistaminen jatkoi suotuisaa kehitystään. markkinoille 
tuotiin uudentyyppisiä, viimeisintä iT- ja mittausteknologiaa 
hyödyntäviä kunnossapitopalveluja.

aikaisempi raaka-aineiden hintainflaatio lisäsi tuotanto-
kustannuspaineita, erityisesti komponenttien kohdalla. Joi-
denkin komponenttien kohdalla oli myös saatavuusongelmia. 
ensimmäisellä vuosineljänneksellä korkealle noussut teräk-
sen hinta laski toisella vuosineljänneksellä talouskasvun 
hidastuessa. sama trendi jatkui toisella vuosipuoliskolla. 
euro vahvistui Yhdysvaltain dollariin nähden ensimmäisellä 
vuosipuoliskolla, mutta heikentyi vuoden loppua kohti. 

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

SAADUT TilAUKSET 
Vuonna 2011 saatujen tilausten määrä nousi 23,4 prosent-
tia 1 896,1 miljoonaan euroon (1 536,0). kunnossapidossa 
tilausten määrä nousi 14,7 prosenttia ja laitteissa 28,5 
prosenttia. saatujen tilausten määrä nousi kaikilla maan-
tieteellisillä alueilla. Tilausten määrä nousi eniten amerikan 
alueella. Yrityshankinnat lisäsivät saatuja tilauksia noin neljä 
prosenttia tammi–joulukuussa.

saatujen tilausten määrä laski neljännellä vuosineljännek-
sellä 0,8 prosenttia edellisvuoden vastaavasta ajanjaksosta, 
mutta nousi kolmanteen vuosineljännekseen verrattuna 3,4 
prosenttia 473,9 miljoonaan euroon (477,7). kunnossapidon 
saatujen tilausten määrä kasvoi 18,7 prosenttia, mutta lait-
teiden laski 9,5 prosenttia. saatujen tilausten määrä nousi 
amerikan alueella, mutta laski euroopan, lähi-idän ja afrikan 
alueella sekä aasian-Tyynenmeren alueella. 

TilAUSKANTA
Tilauskannan arvo oli vuoden 2011 lopussa 991,8 miljoonaa 
euroa (756,2), mikä on 31,2 prosenttia enemmän kuin vuo-
den 2010 lopussa. Tilauskanta laski 4,6 prosenttia kolman-
nesta vuosineljänneksestä, jolloin se oli 1 040,1 miljoonaa 
euroa. Vuoden lopun tilauskannassa kunnossapidon osuus 
oli 135,1 miljoonaa euroa (14 prosenttia) ja laitteiden 856,7 
miljoonaa euroa (86 prosenttia).

HAlliTUKSEN  
TOiMiNTAKERTOMUS


59HalliTuksen  ToiminTakerTomus KONECRANES 2011

liiKEvAiHDON MAANTiETEElliNEN jAKAUMA, MEUR

10–12/2011 10–12/2010
muutos- 

prosentti 1–12/2011 1–12/2010
muutos- 

prosentti 

muutos % 
vertailu kelpoisin 
valuutta kurssein

emea 294,0 253,7 15,9 950,9 812,4 17,0 15,4

ame 174,8 135,8 28,7 549,1 468,2 17,3 21,6

apaC 129,4 79,9 61,9 396,4 265,6 49,2 52,4

Yhteensä 598,2 469,4 27,4 1 896,4 1 546,3 22,6 23,5

liiKEvAiHTO 
Vuonna 2011 konsernin liikevaihto kasvoi 22,6 prosenttia 
1 896,4 miljoonaan euroon (1 546,3). kunnossapidon liike-
vaihto kasvoi 12,5 prosenttia ja laitteiden 26,6 prosenttia. 
Yrityshankinnat lisäsivät liikevaihtoa noin neljä prosenttia 
tammi–joulukuussa.

neljännen vuosineljänneksen liikevaihto nousi 27,4 pro-
senttia vuoden 2010 vastaavaan ajanjaksoon verrattuna 
ja oli 598,2 miljoonaa euroa (469,4). kunnossapidon liike-
vaihto kasvoi 11,1 prosenttia ja laitteiden 36,7 prosenttia.

liikevaihdon maantieteellinen jakauma vuonna 2011 oli: 
emea 50 (53), amerikka 29 (30) ja apaC 21 (17) prosenttia.

vAlUUTTAKURSSiEN vAiKUTUS
Valuuttakurssivaihteluilla oli tammi–joulukuussa negatiivinen 
vaikutus saatujen tilausten arvoon ja liikevaihtoon verrattuna 
vastaavaan ajanjaksoon vuotta aikaisemmin. raportoitu saa-
tujen tilausten määrä nousi 23,4 prosenttia ja 24,4 prosent-
tia vertailukelpoisilla valuutoilla laskettuna. raportoitu liike-
vaihto nousi 22,6 prosenttia ja 23,5 prosenttia vertailukel-
poisilla valuutoilla laskettuna. raportoitu saatujen tilausten 
määrä laski neljännellä vuosineljänneksellä 0,8 prosenttia 
ja 1,0 prosenttia vertailukelpoisilla valuutoilla laskettuna. 
raportoitu liikevaihto kasvoi 27,4 prosenttia ja 27,9 prosent-
tia vertailukelpoisilla valuutoilla laskettuna.

Tammi–joulukuussa kunnossapidon raportoitu 14,7 
prosentin nousu saatujen tilausten määrässä alitti vertai-
lukelpoisilla valuutoilla lasketun 16,1 prosentin nousun. 
laitteiden raportoitu saatujen tilausten määrä nousi 28,5 
prosenttia ja 29,2 prosenttia vertailukelpoisilla valuutoilla 
laskettuna. kunnossapidon raportoitu liikevaihto nousi 12,5 
prosenttia ja 13,7 prosenttia vertailukelpoisilla valuutoilla 
laskettuna. laitteiden vastaavat luvut olivat 26,6 prosenttia 
ja 27,3 prosenttia.

Valuuttakurssivaihteluilla oli vuonna 2011 lievästi nega-
tiivinen vaikutus konsernin liikevoittomarginaaliin verrattuna 
vastaavaan ajanjaksoon vuotta aikaisemmin.

TAlOUDElliNEN TUlOS 
konsernin vuoden 2011 liikevoitto oli 106,9 miljoonaa euroa 
(112,4), mikä merkitsee 5,5 miljoonan euron laskua. liike-
voitto sisältää 10,3 miljoonaa euroa (2,7) neljännellä vuo-
sineljänneksellä kirjattuja uudelleenjärjestelykuluja, jotka 
johtuivat euroopan toimintojen uudelleenjärjestelyistä. kon-
sernin liikevoittomarginaali laski 5,6 prosenttiin (7,3). kun-
nossapidon liikevoittomarginaali laski 6,2 prosenttiin (8,8) ja 
laitteiden 6,5 prosenttiin (6,8). 

neljännen vuosineljänneksen liikevoitto oli 37,2 miljoo-
naa euroa (45,8). liikevoittomarginaali laski neljännellä vuo-
sineljänneksellä 6,2 prosenttiin (9,8). kunnossapidon liike-
voittomarginaali laski 6,2 prosenttiin (10,5) ja laitteiden 7,0 
prosenttiin (9,5).

Tammi–joulukuussa molemmat liiketoiminta-alueet hyö-
tyivät edellisvuotta korkeammista volyymeista. liikevoiton 
paranemista hillitsivät kuitenkin korkeammat teknologiaan ja 
tietojärjestelmiin liittyvät liiketoiminnan kehittämiskustannuk-
set. myös myyntimix oli edelliseen vuoteen verrattuna vähem-
män suotuisa molemmilla liiketoiminta-alueilla.

kunnossapitoverkoston orgaanisesti ja yritysostojen 
kautta tapahtuvan laajentamisen kustannukset verottivat 
liikevoittoa. lisäksi tietyissä modernisaatioprojekteissa on 
ollut toimitushaasteita.

Tuotehintojen nousu oli tuotantokustannuskehitystä jäl-
jessä pääasiassa Teollisuusnostureissa, mikä vaikutti haital-
lisesti laitteiden liikevoittoon.

Vuonna 2011 poistot ja arvonalentumiset olivat 41,3 mil-
joonaa euroa (31,1). euroopan toimintojen uudelleenjärjeste-
lyistä johtuvat arvonalentumiset olivat 4,2 miljoonaa euroa 


60 HalliTuksen  ToiminTakerTomusKONECRANES 2011

tästä summasta. Yrityskauppojen hankintamenojen allokoin-
teihin liittyvät poistot olivat 14,4 miljoonaa euroa (8,5) pois-
toista ja arvonalentumisista vuonna 2011.

Vuonna 2011 osuus osakkuusyhtiöiden ja yhteisyritysten 
tuloksista oli 3,8 miljoonaa euroa (2,5).

nettorahoituskulut olivat tammi–joulukuussa yhteensä 
14,9 miljoonaa euroa (3,6). Tästä summasta nettokorkoku-
lut olivat 6,1 miljoonaa euroa (1,3). loppuosa kuluista syntyi 
pääosin suojauslaskentaan kuulumattomien tulevien kassa-
virtojen suojauksessa syntyneistä kurssieroista.

Tammi–joulukuun voitto ennen veroja oli 95,8 miljoonaa 
euroa (111,3).

Tammi–joulukuun tuloverot olivat 30,8 miljoonaa euroa 
(33,1). konsernin efektiivinen verokanta oli 32,2 prosenttia 
(29,8). 

Tammi–joulukuun tilikauden voitto oli 64,9 miljoonaa 
euroa (78,2).

Vuonna 2011 osakekohtainen tulos oli 1,11 euroa (1,35) 
ja laimennettu osakekohtainen tulos 1,10 euroa (1,34). 

Vuonna 2011 sijoitetun pääoman tuotto oli 17,1 prosent-
tia (24,2) ja oman pääoman tuotto 14,5 prosenttia (18,1).

TASE
konsernin tase oli vuoden 2011 lopussa 1 446,3 miljoonaa 
euroa (1 175,5). raportointikauden lopussa oma pääoma 
oli yhteensä 438,8 miljoonaa euroa (456,2). emoyhtiön 
osakkeenomistajille kuuluva oma pääoma oli vuoden 2011 
lopussa 433,2 miljoonaa euroa (450,5) eli 7,57 euroa osak-
keelta (7,64).

nettokäyttöpääoma oli vuoden 2011 lopussa 318,9 mil-
joonaa euroa, mikä on 32,8 miljoonaa euroa enemmän kuin 
kolmannen vuosineljänneksen lopussa ja 127,3 miljoonaa 
euroa enemmän kuin vuoden 2010 lopussa. edellisvuoden 
vastaavaan ajanjaksoon verrattuna nettokäyttöpääomaa nos-
tivat korkeammat varastot ja saamiset.

KASSAviRTA jA RAHOiTUS 
Vuoden 2011 liiketoiminnan nettorahavirta oli -20,8 miljoo-
naa euroa (57,4), eli -0,35 euroa osaketta kohti (0,97). nel-
jännen vuosineljänneksen liiketoiminnan nettorahavirta oli 
10,4 miljoonaa euroa (31,2). kassavirta ennen rahoituksen 
rahavirtoja oli -146,5 miljoonaa euroa (-7,5). neljännen vuo-
sineljänneksen kassavirta ennen rahoituksen rahavirtoja oli 
-12,5 miljoonaa euroa (21,0).

Vuoden 2011 lopussa korollinen nettovelka oli 219,8 mil-
joonaa euroa (-17,4). omavaraisuusaste oli 34,5 prosenttia 
(44,7) ja nettovelkaantumisaste (gearing) 50,1 prosenttia 
(-3,8). 

konsernin likviditeetti pysyi hyvänä. neljännen vuosinel-
jänneksen lopussa rahat ja pankkisaamiset olivat 72,7 mil-
joonaa euroa (98,5). konsernin 200 miljoonan euron suurui-
nen komittoitu valmiusluottolimiitti ei ollut kauden lopussa 
lainkaan käytössä.

 konecranes ilmoitti 13. lokakuuta allekirjoittaneensa 
uuden viisivuotisen 100 miljoonan euron määräaikaislainan 
pohjola pankista. lainaa tullaan käyttämään konsernin ylei-
siin rahoitustarpeisiin ja konsernin rahoitusvelkojen maturi-
teetin pidentämiseen. 

 konecranes maksoi osinkoja osakkailleen yhteensä 60,0 
miljoonaa euroa eli 1,00 euroa osakkeelta huhtikuussa 
2011.  konecranes oyj osti omia osakkeita 51,3 miljoonalla 
eurolla kolmannella vuosineljänneksellä, mikä vähensi omaa 
pääomaa vastaavalla summalla.

iNvESTOiNNiT
Vuonna 2011 investoinnit ilman yritysostoja ja osakkuusyh-
tiöhankintoja olivat 32,4 miljoonaa euroa (22,3). nämä koos-
tuivat investoinneista koneisiin, laitteisiin, kiinteistöihin ja tie-
tojärjestelmiin. Yritysostot mukaan lukien investoinnit olivat 
yhteensä 112,5 miljoonaa euroa (68,8).

neljännen vuosineljänneksen investoinnit ilman yritysos-
toja olivat yhteensä 9,9 miljoonaa euroa (11,0) ja yritysostot 
mukaan lukien 12,3 miljoonaa euroa (22,4).

YRiTYSOSTOT
Vuonna 2011 investoinnit yritysostoihin ja osakkuusyhtiöihin 
olivat 80,1 miljoonaa euroa (46,5).  konecranes teki tammi–
joulukuun aikana seitsemän yritysostoa: Chilessä, intiassa, 
itävallassa, saksassa, espanjassa, sveitsissä ja saudi-ara-
biassa. Yritysostojen nettovarallisuudeksi kirjattiin 42,9 mil-
joonaa euroa, ja ne nostivat liikearvoa 37,2 miljoonaa euroa.

 konecranes ilmoitti 11.10.2010 tehneensä sopimuksen 
intialaisen nostureita valmistavan Wmi Cranes ltd. -yhtiön 
(”Wmi”) ostosta.  konecranes sai vaadittavat viranomaishy-
väksynnät vuoden 2011 ensimmäisellä vuosineljänneksellä, 
ja Wmi sisällytettiin  konecranes-konsernin taloudelliseen 
raportointiin 1.2.2011.


61HalliTuksen  ToiminTakerTomus KONECRANES 2011

 konecranes osti Wmi:n osakkeet kahdessa vaiheessa. 
ensimmäisessä vaiheessa helmikuussa  konecranes osti 
51 prosenttia yrityksen osakkeista. Toisessa vaiheessa 
elokuussa  konecranes osti loput 49 prosenttia osakkeista. 
kokonaishinta 100 prosentille Wmi:n osakkeista oli 3 438 
miljoonaa intian rupiaa (54,4 miljoonaa euroa). lisäksi teh-
tiin 140 miljoonan intian rupian (2,3 miljoonaa euroa) sijoitus 
Wmi:n omaan pääomaan kauppasopimuksen mukaisesti. 

Yritysosto on merkittävä askel  konecranes-konsernin ase-
man vahvistamisessa kasvavilla intian markkinoilla.

kesäkuussa  konecranes osti 100 prosenttia saudiara-
bialaisesta saudi Cranes & steel Works Factory Company 
limited -nosturivalmistajasta (”saudi Cranes”). saudi 
Cranesin pääkonttori sijaitsee al Jubail industrial Cityssä, 
ja yrityksellä on noin 100 työntekijää. saudi Cranesin ydin-
liiketoimintaa on teollisuusnostureiden suunnittelu, valmis-
taminen ja myyminen. Yrityksellä oli aikaisemmin lisenssi-
sopimus  konecranes-konsernin kanssa. Yritysosto tarjoaa 
erinomaisen perustan laajentaa ja kehittää kunnossapitolii-
ketoimintaa saudi-arabian markkinoilla.

HENKilöSTö
konsernin palveluksessa oli tammi–joulukuussa keskimäärin 
10 998 työntekijää (9 739). Henkilöstömäärä oli 31. joulu-
kuuta yhteensä 11 651 (10 042). Vuoden 2011 lopussa 
henkilöstömäärä jakautui liiketoiminta-alueittain seuraavasti: 
kunnossapito 5 980 työntekijää (5 397), laitteet 5 621 työn-
tekijää (4 600) ja konserni 50 työntekijää (45). konsernilla 
oli 6 144 työntekijää (5 751) euroopan, lähi-idän ja afrikan 
(emea) alueella, 2 513 (2 259) amerikan alueella ja 2 994 
(2 032) aasian-Tyynenmeren (apaC) alueella.

noin kolmannes henkilöstölisäyksestä johtui yritysos-
toista.

Vuonna 2011 jatkoimme lifting people -henkilöstöstra-
tegiamme toteuttamista. lifting people on yksi strategisista 
kulmakivistämme, ja siinä keskitytään hyvään yrityskulttuu-
riin, todelliseen johtajuuteen, suorituksen johtamiseen sekä 
pätevien henkilöstöresurssien varmistamiseen. Viidettä 
kertaa tehdyn maailmanlaajuisen henkilöstötyytyväisyystut-
kimuksen vastausprosentti oli poikkeuksellisen korkea, ja 
tulokset osoittivat myönteistä kehitystä kaikilla mitatuilla 
osa-alueilla.

osaamisen kehittämisen painottaminen jatkui kaikissa 
toiminnoissa ja kaikilla alueilla. Johtajuustaitojen kehittämi-
nen jatkui kaikilla organisaatiotasoilla. noin 100 henkilöä 
osallistui uudistettuun ylimmän johdon  konecranes Cham-
pion -ohjelmaan. suorituksen johtamista ja erityisesti kehi-
tyskeskusteluja painotettiin laajasti, ja niiden positiivinen 
vaikutus näkyikin selvästi maailmanlaajuisen henkilöstötyyty-
väisyystutkimuksen tuloksissa.

 konecranes ilmoitti 21.12.2011 aloittaneensa neljännellä 
vuosineljänneksellä toimet kustannusrakenteensa alentami-
seksi euroopassa. Toimien arvioidaan vaikuttavan noin 125 
 konecranes-konsernin työntekijään.  konecranes-konsernin 
tavoitteena on näillä toimilla saavuttaa noin 9 miljoonan 
euron vuosittaiset kustannussäästöt. näiden toimien myötä 
 konecranes kirjasi vuoden 2011 neljännellä vuosineljännek-
sellä 10,3 miljoonaa euroa uudelleenjärjestelykuluja, joista 
omaisuuden alaskirjauksina kirjattiin 4,2 miljoonaa euroa.

Vuonna 2011 konsernin henkilöstökulut olivat yhteensä 
530,3 miljoonaa euroa (468,7).


62 HalliTuksen  ToiminTakerTomusKONECRANES 2011

liiKETOiMiNTA-AlUEET

Kunnossapito
Vuonna 2011 saatujen tilausten määrä oli 694,6 miljoo-
naa euroa (605,7), mikä merkitsee 14,7 prosentin kasvua. 
saatujen tilausten määrä kasvoi kaikilla maantieteellisillä 
alueilla ja kaikissa liiketoimintayksiköissä. Tilauskanta oli 
vuoden lopussa 135,1 miljoonaa euroa (103,3), mikä vas-
taa 30,9 prosentin kasvua. liikevaihto kasvoi 12,5 prosent-
tia 796,1 miljoonaan euroon (707,8). liikevoitto ilman 6,3 
miljoonan euron (0,0) uudelleenjärjestelykuluja oli 55,7 mil-
joonaa euroa (62,5) ja liikevoittomarginaali 7,0 prosenttia 
(8,8). liikevoitto sisältäen uudelleenjärjestelykulut oli 49,4 
miljoonaa euroa (62,5), eli 6,2 prosenttia liikevaihdosta 
(8,8). uudelleenjärjestelykulut johtuivat euroopan laajuisesta 
kustannussäästöohjelmasta. Toimitusmäärien kasvu oli odo-
tettua hitaampaa, mikä vaikeutti laajennetun kunnossapito-
verkoston kiinteiden kustannusten kattamista. myös myynti-
mixin vaikutukset olivat negatiivisia, koska varaosien kysyntä 
kasvoi hitaasti. lisäksi tietyissä modernisaatioprojekteissa 
on ollut toimitushaasteita.

neljännen vuosineljänneksen aikana saatujen tilaus-
ten määrä nousi edellisvuoteen verrattuna 18,7 prosenttia 
183,3 miljoonaan euroon (154,4). Tilausmäärä kasvoi edel-
lisvuodesta kaikilla maantieteellisillä alueilla. neljännen vuo-
sineljänneksen liikevaihto oli 234,9 miljoonaa euroa (211,3), 
mikä on 11,1 prosenttia enemmän kuin edellisvuonna. 
neljännen vuosineljänneksen liikevoitto ilman uudelleenjär-
jestelykuluja oli 20,9 miljoonaa euroa (22,1) ja liikevoitto-
marginaali 8,9 prosenttia (10,5). liikevoitto sisältäen uudel-
leenjärjestelykulut oli 14,6 miljoonaa euroa (22,1), eli 6,2 
prosenttia liikevaihdosta (10,5).

Huoltosopimuskannan vuosittainen arvo nousi vuoden 
2011 lopussa 166,2 miljoonaan euroon (145,7). Vuoden 
2011 lopussa huoltosopimuskannassa oli 409 877 laitetta 
(375 514). 

Huoltoteknikoita oli vuoden 2011 lopussa 3 796 (3 466), 
mikä on 330 henkilöä ja 9,5 prosenttia enemmän kuin vuo-
den 2010 lopussa.

kunnossapito 10–12/2011 10–12/2010
muutos-

prosentti 1–12/2011 1–12/2010
muutos-

prosentti

saadut tilaukset, meur 183,3 154,4 18,7 694,6 605,7 14,7

Tilauskanta, meur 135,1 103,3 30,9 135,1 103,3 30,9

Huoltosopimuskannan arvo, meur 166,2 145,7 14,1 166,2 145,7 14,1

liikevaihto, meur 234,9 211,3 11,1 796,1 707,8 12,5

käyttökate (eBiTDa), meur 19,9 24,7 -19,7 63,3 73,2 -13,5

käyttökate (eBiTDa), % 8,5 % 11,7 % 8,0 % 10,3 %

poistot ja arvonalentumiset, meur -3,1 -2,6 16,3 -11,7 -10,6 10,9

arvonalentumiset, meur -2,2 0,0 -2,2 -0,1

liikevoitto (eBiT), meur 14,6 22,1 -33,9 49,4 62,5 -20,9

liikevoitto (eBiT), % 6,2 % 10,5 % 6,2 % 8,8 %

uudelleenjärjestelykulut, meur -6,3 0,0 -6,3 0,0

liikevoitto (eBiT) ilman  
uudelleenjärjestelykuluja, meur 20,9 22,1 -5,3 55,7 62,5 -20,9

liikevoitto (eBiT) ilman  
uudelleenjärjestelykuluja, % 8,9 10,5 % 7,0 % 8,8 %

sijoitettu pääoma, meur 190,9 163,3 16,9 190,9 163,3 16,9

sijoitetun pääoman tuotto, % 27,9 % 42,5 %

investoinnit, meur 3,5 5,5 -36,7 9,3 11,3 -18,1

Henkilöstö tilikauden lopussa 5 980 5 397 10,8 5 980 5 397 10,8


63HalliTuksen  ToiminTakerTomus KONECRANES 2011

laitteet
Vuonna 2011 saatujen tilausten määrä oli 1 291,5 miljoo-
naa euroa (1 004,9), mikä merkitsee 28,5 prosentin kasvua. 
Tilausten määrä kasvoi kaikilla maantieteellisillä alueilla. 
Tilausten määrä nousi erityisesti amerikan alueella. Teolli-
suusnosturitilausten osuus saaduista tilauksista oli noin 45 
prosenttia, mikä on enemmän kuin edellisvuonna. noin 25 
prosenttia uusista tilauksista oli komponenttitilauksia, joita 
saatiin enemmän kuin edellisvuonna. muiden liiketoimin-
tayksiköiden (Ydinvoimalanosturit, satamanosturit ja Trukit) 
yhteenlasketut tilaukset edustivat noin 30 prosenttia saa-
duista tilauksista, ja niiden määrä nousi edellisvuoteen ver-
rattuna. saadut tilaukset sisälsivät suuria satama- ja telak-
kanosturitilauksia ensimmäisellä, kolmannella ja neljännellä 
vuosineljänneksellä.

Tilauskanta kasvoi edellisvuoden vastaavasta ajanjak-
sosta 31,2 prosenttia 856,7 miljoonaan euroon (652,9). lii-
kevaihto nousi 26,6 prosenttia 1 201,4 miljoonaan euroon 
(948,6). liikevoitto ilman 4,0 miljoonan euron (2,7) uudel-
leenjärjestelykuluja oli 81,7 miljoonaa euroa (67,4) ja liike-
voittomarginaali 6,8 prosenttia (7,1). liikevoitto sisältäen 
uudelleenjärjestelykulut oli 77,7 miljoonaa euroa (64,7) ja 

6,5 prosenttia liikevaihdosta (6,8). kannattavuus parani kor-
keampien volyymien ansiosta, vaikka sen kasvua hillitsivät 
uusiin tuotteisiin sekä tietojärjestelmiin liittyvät korkeammat 
liiketoiminnan kehittämiskustannukset. myös myyntimix oli 
edelliseen vuoteen verrattuna vähemmän suotuisa. Tuotehin-
tojen nousu laahasi tuotantokustannuskehityksen jäljessä 
pääasiassa Teollisuusnostureissa, mikä vaikutti haitallisesti 
liikevoittoon.

saatujen tilausten määrä laski neljännellä vuosineljän-
neksellä 9,5 prosenttia 316,1 miljoonaan euroon (349,2). 
Tilausten määrä kasvoi amerikan alueella, mutta laski euroo-
pan, lähi-idän ja afrikan alueella sekä aasian-Tyynenmeren 
alueella. Vertailukauden aikana saadut tilaukset sisälsivät 
merkittäviä satamanosturisopimuksia. neljännen vuosinel-
jänneksen liikevaihto oli 394,4 miljoonaa euroa (288,5), 
mikä on 36,7 prosenttia edellisvuotta enemmän. neljännen 
vuosineljänneksen liikevoitto ilman uudelleenjärjestelykuluja 
oli 31,5 miljoonaa euroa (27,4) ja liikevoittomarginaali 8,0 
prosenttia (9,5). neljännen vuosineljänneksen liikevoitto 
sisältäen uudelleenjärjestelykulut oli 27,5 miljoonaa euroa 
(27,4) ja liikevoittomarginaali 7,0 prosenttia (9,5).

laitteet 10–12/2011 10–12/2010
muutos-

prosentti 1–12/2011 1–12/2010
muutos-

prosentti

saadut tilaukset, meur 316,1 349,2 -9,5 1 291,5 1 004,9 28,5

Tilauskanta, meur 856,7 652,9 31,2 856,7 652,9 31,2

liikevaihto, meur 394,4 288,5 36,7 1 201,4 948,6 26,6

käyttökate (eBiTDa), meur 36,1 32,8 10,4 104,8 84,7 23,7

käyttökate (eBiTDa), % 9,2 % 11,4 % 8,7 % 8,9 %

poistot ja arvonalentumiset, meur -6,7 -5,3 24,8 -25,0 -19,4 29,0

arvonalentumiset, meur -2,0 0,0 -2,0 -0,6

liikevoitto (eBiT), meur 27,5 27,4 0,2 77,7 64,7 20,2

liikevoitto (eBiT), % 7,0 % 9,5 % 6,5 % 6,8 %

uudelleenjärjestelykulut, meur -4,0 0,0 -4,0 -2,7

liikevoitto (eBiT) ilman  
uudelleenjärjestelykuluja, meur 31,5 27,4 14,8 81,7 67,4 21,3

liikevoitto (eBiT) ilman  
uudelleenjärjestelykuluja, % 8,0 % 9,5 % 6,8 % 7,1 %

sijoitettu pääoma, meur 426,1 243,1 75,3 426,1 243,1 75,3

sijoitetun pääoman tuotto, % 23,2 % 28,6 %

investoinnit, meur 6,5 5,5 17,2 23,2 11,0 110,0

Henkilöstö tilikauden lopussa 5 621 4 600 22,2 5 621 4 600 22,2


64 HalliTuksen  ToiminTakerTomusKONECRANES 2011

Konsernikustannukset
Vuonna 2011 liiketoiminta-alueille kohdentamattomat kon-
sernikustannukset olivat 20,3 miljoonaa euroa (14,8), mikä 
vastaa 1,1 prosenttia liikevaihdosta (1,0).

HAlliNTO

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

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

Yhtiökokous vahvisti, että ernst & Young oy jatkaa yhtiön 
ulkoisena tilintarkastajana.

Yhtiökokous valtuutti hallituksen päättämään yhtiön 
omien osakkeiden hankkimisesta ja/tai pantiksi ottami-
sesta. Hankittavien ja/tai pantiksi otettavien omien osak-
keiden lukumäärä ei saa ylittää 6 000 000 osaketta, mikä 
vastaa noin 9,6 prosenttia yhtiön koko osakemäärästä. Val-
tuutus on voimassa seuraavan varsinaisen yhtiökokouksen 
loppuun saakka, kuitenkin enintään 30.9.2012 asti. Hallitus 
päätti hankkia enintään 3 000 000 omaa osaketta aikaisin-
taan 16.8.2011 ja viimeistään 1.3.2012.

Yhtiökokous valtuutti hallituksen päättämään osakean-
nista sekä osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen 
osakkeisiin oikeuttavien erityisten oikeuksien antamisesta. 
Valtuutuksen nojalla annettavien osakkeiden lukumäärä voi 
olla yhteensä 9 000 000 osaketta, mikä vastaa noin 14,5 
prosenttia yhtiön kaikista osakkeista. Valtuutus on voimassa 
seuraavan varsinaisen yhtiökokouksen loppuun saakka, kui-
tenkin enintään 30.9.2012 asti. Hallitus ei käyttänyt valtuu-
tustaan vuonna 2011.

Yhtiökokous valtuutti hallituksen päättämään yhtiön 
omien osakkeiden luovuttamisesta. Valtuutuksen kohteena 
on enintään 6 000 000 osaketta, mikä vastaa noin 9,6 pro-
senttia yhtiön kaikista osakkeista. Valtuutus on voimassa 
seuraavaan varsinaiseen yhtiökokoukseen saakka, kuitenkin 
enintään 30.9.2012 asti. Hallitus ei käyttänyt valtuutustaan 
vuonna 2011.

päätösten yksityiskohdat ovat luettavissa yhtiökokouksen 
päätöksiä 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 kim Gran, Tapani Järvinen 
ja mikael silvennoinen. nimitys- ja palkitsemisvaliokunnan 
puheenjohtajaksi valittiin matti kavetvuo ja jäseniksi stig 
Gustavson, nina kopola ja malin persson.

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

kaikki jäsenet ovat riippumattomia yhtiön merkittävistä 
osakkeenomistajista.

Muutokset johtoryhmässä
 konecranes oyj:n hallitus on päättänyt seuraavista nimityk-
sistä 1. tammikuuta 2012 alkaen:

aiemmin suunnitellun mukaisesti Harry ollila luopuu teh-
tävistään yhtiön market operations -toiminnon johtajana ja 
johtoryhmän jäsenenä. 

laitteet-liiketoiminta-alueen johtaja mikko uhari siirtyy 
Harry ollilan seuraajaksi market operations -toiminnon joh-
tajaksi. 

kunnossapito-liiketoiminta-alueen johtaja Hannu rusanen 
siirtyy mikko uharin seuraajaksi laitteet-liiketoiminta-alueen 
johtajaksi. 

amerikan alueen kunnossapitotoiminnoista vastaava joh-
taja Fabio Fiorino siirtyy Hannu rusasen seuraajaksi kunnos-
sapito-liiketoiminta-alueen johtajaksi. Hänestä tulee myös 
yhtiön johtoryhmän jäsen.

ari kiviniitty on nimitetty product management and engi-
neering -yksikön johtoon (senior Vice president, Head of 
product management and engineering). Hän toimii myös lait-
teet-liiketoiminta-alueen johtajan Hannu rusasen sijaisena. 
kiviniitty jatkaa konsernin teknologiajohtajana, kunnes tehtä-
vään on nimitetty uusi henkilö.

pekka lettijeff on nimitetty supply Chain management 
-yksikön johtoon (Chief supply Chain officer).

ari kiviniitty ja pekka lettijeff eivät jatka enää uusissa 
tehtävissään 1. tammikuuta 2012 alkaen konsernin johtoryh-
mässä, sillä he raportoivat laitteet-liiketoiminta-alueen johta-
jalle Hannu rusaselle.

1. tammikuuta 2012 alkaen konsernin johtoryhmään kuu-
luivat seuraavat jäsenet:
• pekka lundmark, toimitusjohtaja, johtoryhmän puheen-

johtaja 
• mikko uhari, market operations 
• Hannu rusanen, laitteet-liiketoiminta-alue 
• Fabio Fiorino, kunnossapito-liiketoiminta-alue 
• Teo ottola, talous- ja pääkonttoritoiminnot 
• ari kiviniitty, teknologiajohtaja (kunnes tehtävään on 

nimitetty uusi henkilö)


65HalliTuksen  ToiminTakerTomus KONECRANES 2011

Muut asiat
Vuoden 2011 lopussa  konecranes-konsernilla oli 217 197 
lainasaatava toimitusjohtaja pekka lundmarkilta. lainan 
korko on 2,039 prosenttia. laina liittyy veroon, joka on aiheu-
tunut toimitusjohtaja pekka lundmarkille vuonna 2006 suun-
natusta kannustejärjestelmästä. asiasta on tehty verovalitus 
ja laina erääntyy, kun valitus on käsitelty.

 konecranes noudattaa suomen listayhtiöiden hallinnointi-
koodia 2010, jonka arvopaperimarkkinayhdistyksen hallitus 
on hyväksynyt. Hallinnointikoodin suosituksen 54 pohjalta 
 konecranes on laatinut yhtiön hallintoa koskevan, hallinto- ja 
ohjausjärjestelmänsä selvityksen, joka on luettavissa yhtiön 
internet-sivuilta osoitteessa www. konecranes.com.

OSAKEpääOMA jA OSAKKEET
Yhtiön rekisteröity osakepääoma 31.12.2011 oli 30,1 mil-
joonaa euroa. osakkeiden määrä mukaan lukien omat osak-
keet oli 31.12.2011 yhteensä 63 241 427 osaketta.

 konecranes oyj:n hallussa oli 31.12.2011 6 042 456 
omaa osaketta, jotka vastaavat 9,6 prosenttia osakkeiden 
kokonaismäärästä ja joiden markkina-arvo kyseisenä päivä-
määränä oli 87,9 miljoonaa euroa.

 konecranes oyj hankki kolmannella vuosineljännek-
sellä nasDaQ omX Helsingin julkisessa kaupankäynnissä 
3 000 000 omaa osaketta, jotka vastaavat 4,7 prosenttia 
osakkeiden kokonaismäärästä. osakkeista maksettu hinta 
oli 51,3 miljoonaa euroa, mikä laski yhtiön omaa pääomaa 
vastaavalla summalla.

 konecranes oyj:n 14.12.2010 julkistaman osakevaih-
don seurauksena kCr management oy:n osakkeenomista-
jille suunnatussa osakeannissa merkityt yhteensä 281 007 
uutta osaketta merkittiin kaupparekisteriin 13.1.2011.

OSAKKEiDEN MERKiNTä OpTiO-OiKEUKSiEN 
pERUSTEEllA
Tammi–joulukuussa 2011  konecranes oyj:n optio-ohjelmien 
perusteella kaupparekisteriin merkittiin 958 300 uutta osa-
ketta. osakemerkintöjen seurauksena  konecranes oyj:n 
osakkeiden (omat osakkeet mukaan lukien) määrä nousi 
63 241 427 osakkeeseen.

Joulukuun 2011 lopussa  konecranes oyj:n voimassa ole-
vien optio-ohjelmien (2007 ja 2009) puitteissa annetut optiot 
oikeuttavat haltijansa merkitsemään kaikkiaan 3 144 200 
osaketta, mikä nostaisi  konecranes oyj:n osakkeiden koko-
naismäärän (omat osakkeet mukaan lukien) 66 385 627 
osakkeeseen. optio-ohjelmiin kuuluu noin 220 yhtiön avain-
henkilöä.

kaikki osakkeet oikeuttavat yhteen ääneen ja yhtäläiseen 
osinko-oikeuteen.

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

MARKKiNA-ARvO jA OSAKEvAiHTO 
 konecranes oyj:n osakkeen päätöskurssi nasDaQ omX 
Helsingissä oli 31.12.2011 14,54 euroa. Tammi–joulu-
kuun osakkeen kaupankäyntipainotettu keskihinta oli 22,83 
euroa. korkein hinta oli 34,17 helmikuussa ja alhaisin 13,18 
marraskuussa. Tammi–joulukuun aikana  konecranes oyj:n 
osakevaihto nasDaQ omX Helsingissä oli 125,6 miljoonaa 
osaketta, mikä vastaa noin 2 868 miljoonan euron vaihtoa. 
osakkeiden keskimääräinen päivävaihto oli 496 544 osa-
ketta, mikä vastaa 11,3 miljoonan euron päivittäistä kes-
kivaihtoa. Fidessan mukaan vuonna 2011 muissa kaupan-
käyntijärjestelmissä (esim. monenväliset mTF-järjestelmät ja 
kahdenväliset oTC-järjestelmät) vaihdettiin noin 95 miljoonaa 
 konecranes-konsernin osaketta. 

 konecranes oyj:n markkina-arvo, johon sisältyvät yhtiön 
hallussa olevat omat osakkeet, oli 31.12.2011 yhteensä 
919,5 miljoonaa euroa. markkina-arvo ilman yhtiön hallussa 
olevia omia osakkeita oli 831,7 miljoonaa euroa.

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

HTT 2 Holding oy ab ilmoitti  konecranes-konsernille 
13.1.2011, että yhtiön omistamien  konecranes oyj:n osak-
keiden kokonaismäärä on laskenut alle kymmeneen pro-
senttiin. HTT 2 Holding oy ab:llä oli 13.1.2011 hallussaan 
yhteensä 6 215 568  konecranes oyj:n osaketta, mikä vas-
taa 9,98 prosenttia  konecranes oyj:n osakkeista ja äänimää-
rästä. k. Hartwall invest oy ab:llä, Fyrklöver-invest oy ab:llä 
ja ronnas invest aG:llä, jotka tekevät käytännössä yhteis-
työtä HTT 2 Holding oy ab:n kanssa  konecranes oyj:n omis-
tusosuuttaan koskevissa asioissa, oli 13.1.2011 hallussaan 
6 347 968  konecranes oyj:n osaketta, mikä vastaa 10,19 
prosenttia  konecranes oyj:n osakkeista ja äänimäärästä.

HTT 2 Holding oy ab ilmoitti  konecranes-konsernille 
14.1.2011, että yhtiön omistamien  konecranes oyj:n osak-
keiden kokonaismäärä on ylittänyt kymmenen prosenttia. 
HTT 2 Holding oy ab:llä oli 14.1.2011 hallussaan yhteensä 
6 230 568  konecranes oyj:n osaketta, mikä vastaa 10,00 
prosenttia  konecranes oyj:n osakkeista ja äänimäärästä. k. 
Hartwall invest oy ab:llä, Fyrklöver-invest oy ab:llä ja ronnas 
invest aG:llä, jotka tekevät käytännössä yhteistyötä HTT 2 
Holding oy ab:n kanssa  konecranes oyj:n omistusosuuttaan 
koskevissa asioissa, oli 14.1.2011 hallussaan 6 362 968 
 konecranes oyj:n osaketta, mikä vastaa 10,22 prosenttia 
 konecranes oyj:n osakkeista ja äänimäärästä.


66 HalliTuksen  ToiminTakerTomusKONECRANES 2011

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

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

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

 konecranes ilmoitti 18.8.2011, että sen yhteenlaskettu 
omistusoikeus  konecranes oyj:n osakkeista ja äänimäärästä 
on ylittänyt viisi prosenttia yhtiön omien osakkeiden hankki-
misen vuoksi.  konecranes oyj:n hallussa oli 17.8.2011 suo-
raan 2 683 000 omaa osaketta ja välillisesti kCr manage-
ment oy:n kautta 517 696 osaketta, jotka vastaavat 5,06 
prosenttia  konecranes oyj:n osakkeista ja äänimäärästä.

 konecranes ilmoitti 23.8.2011, että sen suora omistus-
oikeus  konecranes oyj:n osakkeista ja äänimäärästä on 
ylittänyt viisi prosenttia yhtiön omien osakkeiden hankkimi-
sen vuoksi.  konecranes oyj:n hallussa oli 22.8.2011 suo-
raan 3 196 813 omaa osaketta, mikä vastaa 5,05 prosent-
tia  konecranes oyj:n osakkeista ja äänimäärästä. lisäksi 
 konecranes oyj:n hallussa oli 22.8.2011 välillisesti kCr 
management oy:n kautta 517 696 omaa osaketta, jotka 
vastaavat 0,82 prosenttia  konecranes oyj:n osakkeista ja 
äänimäärästä.

Blackrock, inc. ilmoitti  konecranes-konsernille 
29.9.2011, että yhtiön omistamien  konecranes oyj:n osak-
keiden kokonaismäärä on laskenut alle viiteen prosenttiin. 
Blackrockilla oli 28.9.2011 hallussaan yhteensä 3 135 985 
 konecranes oyj:n osaketta, mikä vastaa 4,96 prosenttia 
 konecranes oyj:n osakkeista ja äänimäärästä.

Blackrock, inc. ilmoitti  konecranes-konsernille 
5.10.2011, että yhtiön omistamien  konecranes oyj:n osak-
keiden kokonaismäärä on ylittänyt viisi prosenttia. Black-
rockilla oli 4.10.2011 hallussaan yhteensä 3 172 115 
 konecranes oyj:n osaketta, mikä vastaa 5,02 prosenttia 
 konecranes oyj:n osakkeista ja äänimäärästä.

Blackrock, inc. ilmoitti  konecranes-konsernille 
12.10.2011, että yhtiön omistamien  konecranes oyj:n 
osakkeiden kokonaismäärä on laskenut alle viiteen pro-

senttiin. Blackrockilla oli 11.10.2011 hallussaan yhteensä 
3 110 058  konecranes oyj:n osaketta, mikä vastaa 4,92 
prosenttia  konecranes oyj:n osakkeista ja äänimäärästä.

 konecranes oyj sai 28.12.2011 tiedon, että yhtiön halli-
tuksen puheenjohtaja stig Gustavson on lahjoittanut kaikki 
 konecranes oyj:ssä omistamansa osakkeet lähisukulaisil-
leen pidättäen kuitenkin itsellään lahjoitettuihin osakkeisiin 
liittyvän ääni- ja osinko-oikeuden. lahjoituksen kohteena 
oli yhteensä 2 069 778 osaketta, mikä vastaa noin 3,27 
prosenttia yhtiön kaikista osakkeista ja niiden tuottamista 
äänistä.

muita ilmoituksia omistusten muutoksista ei vuonna 
2011 vastaanotettu.

TUOTEKEHiTYS
Vuonna 2011  konecranes-konserni käytti 29,6 (21,5) mil-
joonaa euroa, eli 1,6 (1,3) liikevaihdostaan tutkimukseen ja 
tuotekehitykseen. kustannuksiin sisältyy tuotekehitysprojek-
teja, joiden tavoitteena on tuotteiden ja palveluiden laadun ja 
kustannustehokkuuden parantaminen.

 konecranes jatkoi sähkökäyttöisten ketjunostinten uuden 
maailmanlaajuisen alustan kehittämistä. uuden modernin 
tuotesarjan tarkoituksena on täyttää monien myyntikanavien 
tarpeet. Tuotesarja sisältää laajan valikoiman eri maantie-
teellisiltä markkinoilta kerättyjä teknisiä ominaisuuksia. 
Tuotesarjan tavoitteena on myös tukea maailmanlaajuista 
valmistus- ja hankintatoimintaa. laajan tuoteperheen ensim-
mäiset mallit lanseerattiin vuonna 2011, ja vuonna 2012 
markkinoille tuodaan uusia malleja.

ergonomia on erittäin tärkeää tuotteitamme ja palvelu-
jamme käyttäville asiakkaille. ergonomia tarkoittaa help-
pokäyttöisyyttä, yhtenäistä ja inspiroivaa suunnittelua sekä 
kokonaisuutena alhaista fyysistä ja henkistä rasitusta. Yksi 
tämän tuotekehitystyön konkreettisista tuloksista on uusi 
satama- ja teollisuusnostureiden ohjaamotuotesarja. Tuote-
kehityksessä otettiin huomioon kuljettajan jokapäiväinen työ. 
keväällä lanseerattu uusi ohjaamotuotesarja sai jo alan mes-
suilla erittäin hyvää asiakaspalautetta. uusi tuote asettaa 
teollisuudenalalle uudet ergonomiakriteerit.

ekotehokkuuden johdonmukainen parantaminen on yksi 
tärkeimmistä teemoista kaikessa  konecranes-konsernin 
tuotekehitystyössä. Hyvä esimerkki tästä on saksalaiselle 
euroGaTe-yritykselle toimitettu hybridikonttilukki. konttilukki 
on varustettu uudenaikaisella superkondensaattorijärjestel-
mällä: se vastaanottaa ja varastoi kuormaa laskettaessa 
vapautuvan energian, jota voidaan käyttää seuraavissa nos-
toissa. 

Vuonna 2011 lanseerattiin ensimmäiset TruConneCT®-
etäpalvelutuotteet. nostureille ja työstökoneille tarkoitetut 
 konecranes TruConneCT®-etäpalvelut perustuvat laitteiden 


67HalliTuksen  ToiminTakerTomus KONECRANES 2011

ja  konecranes-etävalvontakeskuksen väliseen etäyhteyteen. 
TruConneCT®-tuoteperhe sisältää erilaisia, etäyhteydellä 
toimivia palveluja, joiden tavoitteena on auttaa asiakasta 
parantamaan turvallisuutta ja optimoimaan laitteen kunnos-
sapito. palvelu sai hyvän vastaanoton, ja etäpalveluun on lii-
tetty jo yli tuhat laitetta.

YRiTYSvASTUU
Vuonna 2011 yritysvastuutyö jatkui yritysvastuun viiden tär-
keimmän osa-alueen toteuttamisella ja niistä tiedottamisella. 
osa-alueet ovat turvallisuus, ihmiset, ympäristö, älykkäämpi 
tarjonta ja ”fair play”. osa-alueet esiteltiin ja niistä keskus-
teltiin kaikissa  konecranes-konsernin suurimmissa tapah-
tumissa, kuten  konecranes-konferenssissa ja  konecranes 
supplier Days -tapahtumassa. aikaisemmin perustettu tur-
vallisuus-, ympäristö- ja laatuasioiden ammattilaisten maail-
manlaajuinen verkosto alkoi tuottaa tuloksia. Verkosto kehit-
tää ja jakaa parhaita käytäntöjä esimerkiksi kemikaalien ja 
jätteiden käsittelystä. 

Ympäristöasioita parannettiin kahdella osa-alueella: tuot-
teissa ja omissa toiminnoissa. Vuonna 2011 tuotteisiin teh-
tiin näkyviä ympäristöparannuksia, jotka liittyivät älykkääm-
pään tarjontaan ja tuotteita koskevista ympäristöasioista 
tiedottamiseen. Turvallisuusindikaattorit paranivat yleisesti. 
Tapaturma- ja vaaratilanneilmoitustyökalun käyttö laajeni, 
mikä mahdollisti tietojen laajemman analysoinnin. Tämä 
puolestaan mahdollistaa tarkemman keskittymisen ennalta 
ehkäisevään ja korjaavaan turvallisuuden parantamiseen. 

RiSKiT jA EpävARMUUSTEKijäT
konsernin lyhyen aikavälin pääasialliset riskit ja epävar-
muustekijät liittyvät siihen, että maailmantalous lähtee 
uudelleen laskuun esimerkiksi valtioiden luottokriisin vuoksi. 
 konecranes-konsernin tuotteiden ja palvelujen kysynnän 
väheneminen voi vaikuttaa negatiivisesti konsernin hinnoitte-
luvoimaan, ja siten johtaa voiton pienenemiseen ja liikearvon 
tai muun varallisuuden mahdolliseen alaskirjaamiseen sekä 
varastojen epäkuranttiuteen.

Talouskasvu on nostanut raaka-ainehintoja, mikä saat-
taa vaikuttaa  konecranes-konsernin voittoon, jos tuotteiden 
hintoja ei voida esimerkiksi tiukan kilpailun vuoksi muuttaa 
vastaavasti.  konecranes-konsernin omien kokoonpanotoi-
mintojen lisäksi myös raaka-aineiden ja komponenttien puute 
voivat aiheuttaa pullonkauloja, mikä voi johtaa toimitusten 
viivästymiseen ja siten kustannusten kasvuun.

luoton saannin vaikeutuminen uudelleen voi aiheuttaa 
haasteita  konecranes-konsernin asiakkaille, alihankkijoille 
sekä rahoituslaitoksille ja muille yhteistyökumppaneille. 
riski voi konkretisoitua toimitus- ja maksuvaikeuksina.

rahoitushaasteet saattavat ajaa asiakkaat lykkäämään 
projektejaan tai jopa perumaan jo tehtyjä tilauksia. maailman-
talouden ajautuminen uuteen laskukauteen lisäisi toimitus-
ten lykkääntymisiä ja tilausten peruutuksia. ennakkomaksut 
ovat olennainen osa  konecranes-konsernin projektitoimintaa, 
ja ne ovat merkittävästi lieventäneet lykkääntyneiden toimi-
tusten ja pienten tilausperuutusten haitallisia vaikutuksia. 
 konecranes pyrkii varmistamaan, etteivät käynnissä olevien 
isojen projektien kertyneet kustannukset ylitä ennakkomak-
suja.

muilta osin konsernin riskit ovat säilyneet muuttumatto-
mina. keskeiset riskit ilmenevät vuosikertomuksesta.

RiiTA-ASiAT
 konecranes on osapuolena erilaisissa normaaliin liiketoi-
mintaan liittyvissä oikeudenkäynneissä ja riita-asioissa eri 
maissa. nämä oikeudenkäynnit, vaateet ja muut kiistat ovat 
tyypillisiä tälle teollisuudenalalle ja maailmanlaajuiselle pal-
velu- ja tuotevalikoimalle. näitä riita-asioita ovat sopimus-
oikeudelliset kiistat, takuuseen perustuvat vaatimukset, 
tuotevastuut (esim. suunnittelu- ja valmistusvirheet, varoi-
tusvelvollisuuden laiminlyönti ja asbestivastuut), työsuhde- ja 
autovahinkoasiat sekä muut yleiset vahingonkorvausvaati-
mukset.

näiden oikeudenkäyntien ja riita-asioiden taloudel-
lista vaikutusta ei voida varmuudella ennustaa, mutta 
 konecranes-konserni kuitenkin uskoo tällä hetkellä käytössä 
olevan tiedon, vaateiden perusteeksi esitettyjen seikkojen, 
olemassa olevan vakuutusturvan ja tehtyjen varausten perus-
teella, ettei näiden riita-asioiden mahdollisella epäedullisella 
lopputuloksella ole olennaista haitallista vaikutusta konser-
nin taloudelliseen asemaan.


68 HalliTuksen  ToiminTakerTomusKONECRANES 2011

MARKKiNANäKYMäT
kysynnän ennakointi on edelleen haastavaa makrotaloudel-
lisen epävarmuuden vuoksi. Tarjouskannan tämänhetkisen 
tason perusteella kysyntänäkymät ovat vakaat. isojen sata-
manosturiprojektien ajoituksen vuoksi laitteiden eri vuosi-
neljänneksillä saamien tilausten määrä saattaa kuitenkin 
vaihdella.

TAlOUDElliNEN OHjEiSTUS
Tilauskannan perusteella ennustamme vuoden 2012 lii-
kevaihdon ja liikevoiton olevan vuotta 2011 korkeammalla 
tasolla. 

HAlliTUKSEN EHDOTUS jAKOKElpOiSTEN 
vOiTTOvAROjEN jAOSTA
emoyhtiön vapaa oma pääoma on yhteensä 135 183 409,18 
euroa, josta tilikauden voitto on 40 050 228,07 euroa. kon-
sernin vapaa oma pääoma on 366 767 000 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 tili-
kauden päättymisen jälkeen.

näihin arvioihin perustuen hallitus ehdottaa yhtiökokouk-
selle, että osinkoa jaetaan 1,00 euroa kutakin osaketta koh-
den, ja että jäljelle jäävä vapaa oma pääoma jätetään omaan 
pääomaan.

Helsingissä 2.2.2012
 konecranes oyj
Hallitus


69konsernin Tuloslaskelma – iFrs KONECRANES 2011

KONSERNiN TUlOSlASKElMA – iFRS 

(1 000 eur)  1.1–31.12.2011  1.1–31.12.2010
Viite:
4, 6, 7 liikevaihto 1 896 376 1 546 314

8 liiketoiminnan muut tuotot 4 104 3 564
10 poistot ja arvonalentumiset -41 281 -31 144
11–13 liiketoiminnan muut kulut -1 752 332 -1 406 328

liikevoitto 106 867 112 406

20 osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista 3 823 2 526
14 rahoitustuotot ja -kulut -14 921 -3 593

voitto ennen veroja 95 769 111 339

15 Verot -30 842 -33 138

tilikauden voitto 64 927 78 201

tilikauden voitto jakautuu 
emoyhtiön omistajille 65 477 79 412
määräysvallattomille omistajille -550 -1 211

16 laimentamaton osakekohtainen tulos (eur) 1,11 1,35
16 laimennusvaikutuksella oikaistu osakekohtainen tulos (eur) 1,10 1,34

Konsernin laaja tuloslaskelma

(1 000 eur)  1.1–31.12.2011  1.1–31.12.2010 

tilikauden voitto 64 927 78 201

tilikauden muut laajan tuloksen erät verojen jälkeen

ulkomaiseen yksikköön liittyvät muuntoerot 3 454 19 395
rahavirran suojaukset -4 607 -2 399
muihin laajan tuloksen eriin liittyvät verot 1 129 624

tilikauden muut laajan tuloksen erät verojen jälkeen -24 17 620

tilikauden laaja tulos YHteensä 64 903 95 821

tilikauden laajan tuloksen jakautuminen:
emoyhtiön omistajille 64 964 96 590
määräysvallattomille omistajille -61 -769


70 konsernin Tase – iFrsKONECRANES 2011

KONSERNiN TASE – iFRS

(1 000 eur) varat 31.12.2011 31.12.2010
Viite:

pitkäaikaiset varat
17 liikearvo 115 342 84 367
18 muut aineettomat hyödykkeet 81 615 68 331
19 aineelliset hyödykkeet 125 436 99 148

ennakkomaksut ja keskeneräiset hankinnat 40 019 19 040
20 sijoitukset pääomaosuusmenetelmää käyttäen 34 567 31 927
21 myytävissä olevat sijoitukset 1 382 1 382

pitkäaikaiset lainasaamiset 239 255
32 laskennallinen verosaaminen 47 933 40 725

pitkäaikaiset varat yhteensä 446 533 345 175

lyhytaikaiset varat
22 Vaihto-omaisuus 347 468 269 897
24 myyntisaamiset 405 850 315 771

lainasaamiset 341 1 804
25 muut saamiset 44 763 28 774

kauden verotettavaan tuloon perustuvat verosaamiset 10 174 10 638
26 siirtosaamiset 118 507 104 949
27 rahat ja pankkisaamiset 72 668 98 453

lyhytaikaiset varat yhteensä 999 771 830 286

varat YHteensä 1 446 304 1 175 461


71konsernin Tase – iFrs KONECRANES 2011

(1 000 eur) oma pääoma ja velat 31.12.2011 31.12.2010
Viite:

emoyhtiön osakkeenomistajille kuuluva oma pääoma
osakepääoma 30 073 30 073
Ylikurssirahasto 39 307 39 307
osakeanti 0 8 739

38 arvonmuutos- ja suojausrahasto -2 936 542
muuntoero 3 481 516
sijoitetun vapaan oman pääoman rahasto 43 711 10 473
edellisten tilikausien voitto 254 098 281 431
Tilikauden voitto 65 477 79 412

28 emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä 433 211 450 493
määräysvallattomien omistajien osuus 5 542 5 722
oma pääoma yhteensä 438 753 456 215

velat

pitkäaikaiset velat
30, 35 korolliset velat 129 116 32 874
31 muut pitkäaikaiset velat 58 709 56 958
32 laskennallinen verovelka 26 626 18 089

pitkäaikaiset velat yhteensä 214 451 107 921

33 varaukset 54 104 50 117

lyhytaikaiset velat
30, 35 korolliset velat 163 883 50 212
7 saadut ennakot 174 077 154 018

laskutetut ennakot 4 736 24 945
ostovelat 152 301 117 174

34 muut velat (korottomat) 25 520 23 166
kauden verotettavaan tuloon perustuvat verovelat 8 781 14 081

34 siirtovelat 209 698 177 612
lyhytaikaiset velat yhteensä 738 996 561 208

velat yhteensä 1 007 551 719 246

oma pääoma ja velat YHteensä 1 446 304 1 175 461


72 konsernin oman pääoman muuTokseT – iFrsKONECRANES 2011

KONSERNiN OMAN pääOMAN 
MUUTOKSET – iFRS

emoyhtiön omistajille kuuluva oma pääoma

(1 000 eur)
osake-

pääoma
Ylikurssi-

rahasto
osake-

anti

tulevien 
raha-

virtojen 
suojaus muunto ero

sWop-
rahasto

kertyneet 
voitto-
varat Yhteensä

määräys-
vallatto-

mien 
omistajien 

osuus

oma 
pääoma 

yhteensä
oma pääoma  
1.1.2011 (iFrs) 30 073 39 307 8 739 542 516 10 473 360 843 450 493 5 722 456 215
käytetyt optio-oikeudet 24 647 24 647 24 647
osakeanti -8 739 8 590 -149 -149
maksetut osingot 
emoyhtiön omistajille -60 035 -60 035 -60 035
omaan pääomaan kirjatut 
osakeperusteiset maksut 4 804 4 804 4 804
omien osakkeiden osto -51 271 -51 271 -51 271
Yrityshankinnat -243 -243 -119 -362
Tilikauden laaja tulos -3 478 2 965 65 477 64 964 -61 64 903
oma pääoma  
31.12.2011 (iFrs) 30 073 39 307 0 -2 936 3 481 43 711 319 575 433 211 5 542 438 753

oma pääoma  
1.1.2010 (iFrs) 30 073 39 307 0 2 317 -18 437 9 039 340 247 402 546 4 569 407 115
käytetyt optio-oikeudet 1 434 1 434 1 434
osakeanti 149 149 149
maksetut osingot 
emoyhtiön omistajille -53 018 -53 018 -53 018
omaan pääomaan kirjatut 
osakeperusteiset maksut 3 565 3 565 3 565
Johdon kannustin-
järjestelmä* 8 590 -7 800 790 -871 -81
Yrityshankinnat -638 -638 2 793 2 155
lahjoitukset** -925 -925 -925
Tilikauden laaja tulos -1 775 18 953 79 412 96 590 -769 95 821
oma pääoma  
31.12.2010 (iFrs) 30 073 39 307 8 739 542 516 10 473 360 843 450 493 5 722 456 215

* KCR Management Oy:n konsolidointi (Konecranes-konsernin johdon kannustinjärjestelmä)
** Yhtiökokouksen päätökseen perustuvat suomalaisille yliopistoille myönnetyt lahjoitukset (verojen jälkeen) 


73konsernin raHaVirTalaskelma – iFrs KONECRANES 2011

KONSERNiN 
RAHAviRTAlASKElMA – iFRS

(1 000 eur)  1.1–31.12.2011  1.1–31.12.2010 
Viite:

liiketoiminnan rahavirrat
Tilikauden tulos 64 927 78 201
oikaisut tilikauden tulokseen

Verot 30 842 33 138
rahoitustuotot ja -kulut 15 273 3 794
osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista -3 823 -2 526
osinkotuotot -352 -201
poistot ja arvonalentumiset 41 281 31 144
käyttöomaisuuden myyntivoitot ja -tappiot -98 -646
muut oikaisut 2 606 563

liikevoitto ennen käyttöpääoman muutosta 150 656 143 467

korottomien lyhytaikaisten liikesaamisten muutos -92 007 -49 673
Vaihto-omaisuuden muutos -56 797 -7 198
korottomien lyhytaikaisten velkojen muutos 29 603 10 809
käyttöpääoman muutos -119 201 -46 062

liiketoiminnan raHavirrat ennen raHoituseriä  
ja maksettuja tuloveroja 31 455 97 405

14 korkotuotot 6 467 2 094
14 korkokulut -10 712 -5 774
14 muut rahoitustuotot ja -kulut -6 634 -5 029
15 maksetut verot -41 422 -31 250

rahoituserät ja maksetut tuloverot -52 301 -39 959

liiketoiminnan nettoraHavirta -20 846 57 446

investointeihin käytetyt nettorahavarat
5 Tytäryhtiöiden hankinta vähennettynä hankintahetken rahavaroilla -73 593 -11 481
5 Tytäryhtiöiden myynti vähennettynä myyntihetken rahavaroilla 0 920
20 osakkuusyhtiöhankinnat 0 -26 969

käyttöomaisuusinvestoinnit -53 323 -29 246
käyttöomaisuuden myynnit 948 1 582

15 saadut osinkotuotot 352 201
investointien nettoraHavirta -125 616 -64 993

kassavirta ennen rahoituksen rahavirtoja -146 462 -7 547

rahoitukseen käytetyt rahavarat
28.1 optioiden perusteella tapahtuneista osakemerkinnöistä  

ja osakeannista saadut maksut 24 498 1 247
28.3 omien osakkeiden ostot -51 271 0

pitkäaikaisten lainojen nostot 162 395 316
pitkäaikaisten lainojen takaisinmaksut -64 634 -8 414
lyhytaikaisten lainojen nostot(+), takaisinmaksut (-) 107 093 17 661
pitkäaikaisten lainasaamisten muutos 17 1 431
lyhytaikaisten lainasaamisten muutos 1 587 -45
maksetut osingot emoyhtiön omistajille -60 035 -53 018
raHoituksen nettoraHavirta 119 650 -40 822

rahavarojen muuntoerot 1 027 9 282

raHavarojen muutos -25 785 -39 087

rahavarat tilikauden alussa 98 453 137 540
27 rahavarat tilikauden lopussa 72 668 98 453

raHavarojen muutos -25 785 -39 087

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


74 konserniTilinpääTöksen liiTeTieDoTKONECRANES 2011

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 omX Helsingissä.

2. lASKENTApERiAATTEET
2.1. laadintaperusteet
konecranes oyj:n konsernitilinpäätös on laadittu eu:ssa käy-
tössä olevien kansainvälisten tilinpäätösstandardien (inter-
national Financial reporting standards, iFrs) mukaisesti.

konsernitilinpäätös perustuu alkuperäisiin hankintahintoi-
hin, pois lukien johdannaisinstrumentit ja myytävissä olevat 
sijoitukset, jotka on arvostettu käypiin arvoihin. suojauslas-
kennan mukaisen käyvän arvon suojauksen kohteena ole-
vat varat ja velat, jotka muuten arvostettaisiin hankintame-
noonsa, on arvostettu käypään arvoon.

konsernitilinpäätös on esitetty tuhansina euroina, konser-
nitilinpäätöksen liitetiedot miljoonina euroina ja kaikki luvut 
on pyöristetty lähimpään tuhanteen euroon (€000) ellei toi-
sin mainita.

Konsolidointiperiaatteet
konsernitilinpäätös sisältää emoyhtiön, konecranes oyj, 
lisäksi ne yhtiöt, joissa emoyhtiöllä oli välittömästi tai välilli-
sesti tilikauden lopussa yli 50 prosenttia osakkeiden tuotta-
masta äänimäärästä.

osakkuusyhtiöiksi katsotaan yhtiöt, joissa konsernilla on 
20–50 prosenttia osakkeiden tuottamasta äänimäärästä ja 
merkittävä vaikutusvalta yhtiössä, mutta ei kuitenkaan oike-
utta määrätä sen taloudellisista tai toiminnallisista periaat-
teista. Yhteisyritys on yhtiö, jossa konsernilla on yhteinen 
määräysvalta kyseisessä yrityksessä.

Hankitut tytäryhtiöt sisällytetään konsernitilinpäätökseen 
hankintamenomenetelmää käyttäen, jonka mukaan hanki-
tun yhtiön yksilöitävissä olevat varat, velat ja ehdolliset velat 
arvostetaan käypiin arvoihin hankintahetkellä. Hankintahin-
nan ja hankittujen yksilöitävissä olevien varojen, velkojen ja 
ehdollisten velkojen nettoarvon välinen erotus on liikearvoa.

osakkuusyhtiöiden ja yhteisyritysten tilinpäätöstiedot on 
yhdistelty konsernitilinpäätökseen pääomaosuusmenetel-
mää käyttäen. pääomaosuusmenetelmän mukaisesti nämä 
osuudet arvostetaan hankintamenoon, lisättynä hankinnan 
jälkeisillä muutoksilla konsernin osuudessa yhtiön nettova-
rallisuudessa. Hankinnasta johtuva liikearvo sisältyy sijoitus-
ten kirjanpitoarvoon, ja sen arvostus testataan osana koko 
sijoituksen arvon testausta. liikearvoa ei poisteta. konser-
nin osuus osakkuusyhtiöiden ja yhteisyritysten toiminnan 
tuloksesta ilmoitetaan tuloslaskelmassa erillisenä eränä. 

määräysvallattomien omistajien osuus esitetään omana 
eränään osana omaa pääomaa.

konserniyhtiöiden väliset liiketapahtumat ja vaihto-omai-
suuden sisäiset katteet on eliminoitu konsernitilinpäätöstä 
laadittaessa. 

2.2 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. Vaikka arviot perustuvat johdon 
tämän hetkiseen parhaaseen näkemykseen, on mahdollista, 
että toteutumat poikkeavat tilinpäätöksessä käytetyistä 
arvoista.

2.3 Yhteenveto merkittävimmistä 
laskentaperiaatteista

UlKomaanrahan määräisten erien ja KUrssierojen 
Käsittely
Valuuttamääräiset varat ja velat on arvostettu vuoden vii-
meisen päivän kurssiin. Toteutuneet kurssierot, samoin kuin 
saamisten ja velkojen arvostamisesta syntyneet kurssivoitot 
ja -tappiot, on kirjattu tuloslaskelmaan. suojauslaskennan 
alaisten tulevien kassavirtojen suojauksessa syntyneet rea-
lisoitumattomat kurssierot kirjataan omaan pääomaan. ulko-
maisten tytäryhtiöiden tuloslaskelmat on muunnettu euroiksi 
tilikauden keskikurssin mukaisesti ja vastaavasti taseissa on 
käytetty muuntokursseina tilinpäätöspäivän kursseja. oman 
pääoman muuntamisesta syntyneet muuntoerot on kirjattu 
omaan pääomaan. 

johdannaisinstrUmentit ja sUojaUslasKenta
konserni toimii kansainvälisillä markkinoilla ja altistuu valuut-
tariskille ja selvästi vähäisemmälle korkoriskille.

konserni käyttää johdannaisinstrumentteja (pääosin ter-
miinikauppoja) suojautuakseen valuuttakurssimuutoksista 
johtuvalta riskiltä, joka liittyy kiinteisiin sitoumuksiin ja toden-
näköisiin ennakoituihin rahavirtoihin.

Johdannaisinstrumentteja käytetään riskien vähentämi-
seen konsernin suojautumisperiaatteiden mukaisesti eikä 
spekulatiivisessa tarkoituksessa. sopimuksentekohetkellä 
nämä instrumentit arvostetaan käypään arvoon ja myöhem-
min ne arvostetaan markkinanoteerausten mukaiseen tilin-
päätöspäivän käypään arvoon.

Tietyissä suurissa nosturiprojekteissa sovelletaan ias 
39:n mukaista suojauslaskentaa. käyvän arvon muutokset 
suojauslaskennan kriteerit täyttävissä tehokkaissa johdan-
naisinstrumenteissa kirjataan laajan tuloslaskelman raha-
virran suojauksiin. Tehoton osa käyvän arvon muutoksista 
kirjataan välittömästi tuloslaskelmaan. konsernin suojautu-

KONSERNiTiliNpääTöKSEN 
liiTETiEDOT


75konserniTilinpääTöksen liiTeTieDoT KONECRANES 2011

misperiaatteiden mukaisesti kiinteisiin sitoumuksiin ja enna-
koituihin rahavirtoihin liittyvät johdannaisinstrumentit käsitel-
lään rahavirran suojauksena. Jos kiinteästä sitoumuksesta 
tai ennakoidusta kassavirrasta syntyy tasekirjaus, puretaan 
omaan pääomaan kirjatut johdannaisinstrumentin arvostus-
voitot tai -tappiot ja ne kirjataan tuloslaskelmaan.

suojauslaskenta lopetetaan heti kun suojausinstrumentti 
erääntyy, se myydään, sopimus puretaan, toteutetaan tai 
kun se ei enää täytä suojauslaskennan vaatimuksia. Tällöin 
suojausinstrumentista kertynyt voitto tai tappio jää omaan 
pääomaan siihen asti, kunnes kiinteä sitoumus tai ennakoitu 
rahavirta toteutuu. Jos suojatun rahavirran ei enää oleteta 
toteutuvan, suojausinstrumentista omaan pääomaan kerty-
nyt voitto tai tappio kirjataan välittömästi kauden tuloslas-
kelmaan.

käyvän arvon muutokset johdannaisinstrumenteissa, 
jotka eivät täytä suojauslaskennan vaatimuksia, kirjataan 
tuloslaskelmaan.

tUloUtUsperiaate
myytyjen tuotteiden tuloutus tapahtuu, kun niiden omistuk-
seen liittyvät riskit, edut sekä hallintaoikeus siirtyvät asiak-
kaalle. Tavallisesti tämä tapahtuu tuotteiden sopimusehtojen 
mukaisen luovutuksen yhteydessä.

palveluiden myynti tuloutetaan, kun palvelu on suoritettu.
suuret nosturiprojektit on kirjattu tuotoksi valmistusas-

teen perusteella. merkittävimmät projektit liittyvät satama- ja 
telakkanostureihin.

Hankkeen valmistusaste määritellään laskemalla tar-
kasteluhetkeen mennessä suoritettujen työhön perustuvien 
toteutuneiden menojen osuus hankkeen arvioiduista koko-
naismenoista.

tUtKimUs- ja Kehittämismenot
Tutkimus- ja kehittämismenot on kirjattu kuluiksi toteutumis-
hetkellä, koska uusista tuotteista tulevaisuudessa mahdolli-
sesti saatavat taloudelliset hyödyt on todennettavissa vasta, 
kun tuotteet tulevat markkinoille. 

jUlKiset avUstUKset
Julkinen avustus kirjataan, kun ollaan kohtuullisen varmoja 
siitä, että avustus saadaan ja kaikki siihen liittyvät ehdot täy-
tetään. kun avustus liittyy kuluerään, se tuloutetaan syste-
maattisella tavalla niille tilikausille, joilla ne tulevat kirjatuiksi 
niiden menojen kohdalle, joita ne on tarkoitettu kattamaan. 
aineellisen käyttöomaisuuden hankintaan liittyvät julkiset 
avustukset vähennetään hyödykkeen hankintamenosta. 

työsUhde-etUUdet (eläKKeet)
konecranes-konsernissa on voimassa useita eläkejärjeste-
lyjä paikallisten ehtojen ja käytäntöjen mukaisesti. konser-
niyhtiöiden eläketurva on pääosin hoidettu ulkopuolisissa 
eläkevakuutusyhtiöissä tai muunlaisin vastaavin järjestelyin.

maksupohjaisissa eläkejärjestelyissä suoritukset kir-
jataan kuluksi sinä kautena, jolle maksut kohdistuvat. 
 kone cranes-konserni käsittelee suomen työeläkejärjestel-
män (Tyel) vakuutusosuutta maksuperusteisena järjestel-
mänä. 

etuuspohjaisista järjestelyistä johtuvana velkana merki-
tään taseeseen seuraavien erien nettomääräinen kokonais-

summa: etuuspohjaisesta järjestelystä johtuvan velvoitteen 
nykyarvo, josta on vähennetty eläkejärjestelyn varojen käypä 
arvo oikaistuna kirjaamattomilla vakuutusmatemaattisilla 
voitoilla ja tappioilla sekä takautuviin työsuorituksiin perustu-
villa kirjaamattomilla menoilla. Vakuutusmatemaattisten voit-
tojen ja tappioiden käsittelyssä konserni noudattaa ias 19 
-standardiin sisältyvää ns. putkimenetelmää, jossa vakuutus-
matemaattiset voitot ja tappiot jaksotetaan tuloslaskelmaan 
työntekijöiden keskimääräisten jäljellä olevien työvuosien 
ajalle. Vakuutusmatemaattiset voitot ja tappiot kirjataan, 
mikäli ne ylittävät suuremman seuraavista: 10 prosent-
tia etuuspohjaisen järjestelyyn kuuluvien varojen käyvästä 
arvosta tai 10 prosenttia järjestelystä johtuvan velvoitteen 
nykyarvosta. Jos etuuspohjainen eläkejärjestely on suljettu, 
putkimenetelmän ylittävät vakuutusmatemaattiset voitot tai 
tappiot kirjataan tuloslaskelmaan.

vUoKrasopimUKset 
Vuokrasopimukset, joissa konsernille siirtyvät olennaiselta 
osin hyödykkeen omistamiselle ominaiset riskit ja edut, luo-
kitellaan rahoitusleasingsopimuksiksi. rahoitusleasingsopi-
muksilla vuokrattu omaisuus, josta vähennetään kertyneet 
poistot, kirjataan aineellisiin käyttöomaisuushyödykkeisiin. 
Vastaava leasingvelka kirjataan korolliseen vieraaseen pää-
omaan.

muut vuokrasopimukset luokitellaan operatiivisiksi vuok-
rasopimuksiksi ja niiden perusteella maksetut vuokrat kirja-
taan vuokrakuluiksi tuloslaskelmaan.

vaihto-omaisUUden arvostUs
aineet ja tarvikkeet on arvostettu hankintamenoon. Jos 
vaihto-omaisuuden todennäköinen luovutushinta on alhai-
sempi, on se arvostettu tähän hintaan. puolivalmisteet on 
arvostettu muuttuviin valmistuksen menoihin, joihin on 
lisätty asianmukainen osuus muuttuvista ja kiinteistä yleis-
kustannuksista. keskeneräiset työt sisältävät muuttuvat val-
mistusmenot sekä töille kohdistuvan osuuden valmistuksen 
ja asennuksen kiinteistä menoista.

liiKearvo ja mUU aineeton omaisUUs 
Yrityksen hankinnasta syntyvä liikearvo muodostuu hankin-
tamenon sekä käypiin arvoihin arvostettujen hankittujen 
nettovarojen erotuksena. liikearvosta ei tehdä suunnitel-
man mukaisia poistoja, vaan sen arvo testataan vuosittain 
arvonalentumistestein.

muu aineeton omaisuus koostuu hankitusta huoltosopi-
muskannasta, patenteista ja tavaramerkeistä sekä ohjel-
mistolisensseistä. ne arvostetaan alkuperäiseen hankinta-
hintaan ja poistetaan tasapoistoin vaikutusaikanaan, joka 
voi vaihdella 4–20 vuoden välillä. aineettomia hyödykkeitä, 
joille ei ole määriteltävissä rajallista käyttöikää, ei poisteta, 
vaan ne testataan vuosittain mahdollisten arvonalentumis-
ten varalta.

liiKearvon alentUmisen testaUs
Yritysostojen yhteydessä hankittu liikearvo testataan vuo-
sittain ja aina, kun jokin tapahtuma tai olosuhteiden muu-
tos osoittaa, että kirjattu arvo ei ehkä ole kerrytettävissä. 
arvonalentumistestausta varten liikearvo kohdistetaan raha-
virtaa tuottavien yksiköiden ryhmille, jotka perustuvat liike-


76 konserniTilinpääTöksen liiTeTieDoTKONECRANES 2011

toiminnan seurannassa käytettävään konsernin raportoin-
tirakenteeseen. Jos rahavirtaa tuottavalle yksikölle kirjatun 
liikearvon määrä ylittää kerrytettävissä olevan rahamäärän, 
erotus kirjataan arvonalennukseksi.

KäyttöomaisUUs
maa-alueet, rakennukset, koneet ja laitteet muodostavat 
aineelliset käyttöomaisuushyödykkeet. ne arvostetaan 
taseessa alkuperäiseen hankintamenoon vähennettynä ker-
tyneillä poistoilla ja mahdollisilla arvonalentumisilla. suunni-
telman mukaiset tasapoistot lasketaan todennäköisen käyt-
töiän perusteella seuraavasti:
• rakennukset ja rakennelmat 5–40 vuotta
• koneet ja kalusto 4–10 vuotta
maa-alueista ei tehdä poistoja.

arvonalentUmiset 
Yhtiö tarkistaa vaikutusajaltaan rajallisten aineettomien 
hyödykkeiden ja käyttöomaisuus-hyödykkeiden kirja-arvoja 
silloin, kun ulkoiset tapahtumat tai olosuhteiden muutokset 
viittaavat siihen, että omaisuuserien arvo on pysyvästi alen-
tunut. Jos sellaisia viitteitä havaitaan, arvioidaan kyseisestä 
omaisuuserästä kerryttävissä oleva rahamäärä. Jos omai-
suuserän kirjanpitoarvo on suurempi kuin kerrytettävissä 
oleva rahamäärä, tuloslaskelmaan kirjataan arvonalennus-
tappio.

myyntisaamiset ja mUUt saamiset
myyntisaamiset ja muut saamiset kirjataan aluksi nimellis-
arvoonsa. epävarmoista saamisista tehdään tapauskohtai-
seen riskiarvioon perustuva varaus, joka kirjataan kuluksi 
tuloslaskelmaan.

rahavarat
rahavarat koostuvat käteisestä ja nostettavissa olevista 
pankkitalletuksista sekä muista likvideistä alle kolmen kuu-
kauden sijoituksista. luotolliset tilit on käsitelty lyhytaikai-
sina lainoina lyhytaikaisessa vieraassa pääomassa.

osaKeperUsteiset maKsUt
konecranes on myöntänyt oman pääoman ehtoisia osakeop-
tioita avainhenkilöstön palkitsemiseen. option haltijalla on 
oikeus merkitä konecranes oyj:n osakkeita optio-ohjelmien 
ehtojen mukaisesti. osakeoptioiden käypä arvo määritellään 
myöntämispäivänä ja ne kirjataan kuluksi tuloslaskelmaan 
ansaintajakson aikana iFrs 2 standardin mukaisesti. optioi-
den arvostus perustuu Black & scholes -malliin. 

kun optio-oikeuksia käytetään, osakkeista saatu vastike 
merkitään omaan pääomaan.

varaUKset
Varaus merkitään taseeseen, kun konsernilla on aikaisem-
man tapahtuman seurauksena olemassa oleva oikeudelli-
nen tai tosiasiallinen velvoite, jonka toteutumista pidetään 
varmana tai todennäköisenä. Varaukset liittyvät toimintojen 
uudelleenjärjestelyihin, tappiollisiin sopimuksiin tai takuu- 
ja reklamaatiotöihin. uudelleenjärjestelyvaraukset kirjataan 
kaudelle, jolloin uudelleenjärjestelyä koskeva yksityiskohtai-
nen ja asianmukainen suunnitelma on laadittu, asianosai-

selle henkilöstölle on informoitu ja on olemassa riittävä 
peruste sille, että uudelleenjärjestely toteutetaan.

tUloverot
konsernin tuloslaskelman verokuluihin sisältyy konserniyhti-
öiden tilikauden tulokseen perustuvat verot paikallisten vero-
säännösten mukaisesti laskettuina, aikaisempien tilivuosien 
verojen oikaisut, sekä vuosittaiset laskennallisten verojen 
muutokset.

laskennalliset verovelat ja -saamiset kirjataan kaikista 
kirjanpidon ja verotuksen välisistä väliaikaisista eroista. 
laskennallista veroa ei kirjata vähennyskelvottomasta liike-
arvosta alkuperäisen kirjaamisen yhteydessä ja tytäryritysten 
jakamattomista voittovaroista siltä osin, kun ero ei todennä-
köisesti purkaudu ennakoitavissa olevassa tulevaisuudessa. 
merkittävimmät väliaikaiset erot syntyvät käyttämättömistä 
verotuksellisista tappioista, poistoeroista, varauksista, 
etuuspohjaisista eläkejärjestelyistä, sisäisestä varastokat-
teesta ja johdannaissopimusten uudelleenarvostamisesta. 
Yrityskaupan yhteydessä konserni tekee laskennallisen vero-
varauksen hankittujen omaisuuserien käypään arvoon arvos-
tamisesta. laskennallinen verosaaminen kirjataan siltä osin, 
kun on todennäköistä, että sitä voidaan käyttää.

2.4 Uusien ja muutettujen iFRS -standardien 
sekä iFRiC -tulkintojen soveltaminen
seuraavat julkaistut standardit ja tulkinnat tulivat voimaan 
vuonna 2011:
• iFrs 1, First-time adoption of international Financial 

reporting standards – limited exemption from Compara-
tive iFrs 7 Disclosures for First-time adopters

• ias 24, related party Disclosures (revised)
• ias 32, Financial instruments: presentation – Classifica-

tion of right issues (amendment)
• iFriC 14, prepayments of a minimum Funding require-

ment (amendment)
• iFriC 19, extinguishing Financial liabilities with equity 

instruments 
Vuoden 2011 standardeilla on merkityksetön vaikutus tilin-
päätöksiin.

seuraavat standardit ja tulkinnat tulevat voimaan vuoden 
2012 aikana:
• iFrs 1, First-time adoption of international Financial 

reporting standards (amendment) – severe Hyperinfla-
tion and removal of Fixed Dates for First-time adopters

• iFrs 7, Financial instruments: Disclosures (amendment) 
• ias 12, income Taxes (amendment) – Deferred Taxes: 

recovery of underlying assets
Vuoden 2012 standardeilla on merkityksetön vaikutus tule-
viin tilinpäätöksiin.

konecranes ottaa käyttöön ias 19 (revised), employee 
benefits standardin, joka tulee voimaan vuoden 2013 alusta, 
jo vuonna 2012, mikäli eu vahvistaa standardin ennen 
ensimmäisen vuosineljänneksen päättymistä vuonna 2012. 
suurin muutos on, että etuuspohjaisten työsuhde-etuuksien 
vakuutusmatemaattisten voittojen ja tappioiden jaksotta-
minen (eli ns. putkimenetelmä) on poistettu ja vakuutus-
matemaattiset voitot ja tappiot kirjataan konsernin laajaan 


77konserniTilinpääTöksen liiTeTieDoT KONECRANES 2011

tuloslaskelmaan, kun ne syntyvät. Tämä vähentää konsernin 
voittovaroja 1.1.2011 noin 4 milj. euroa. 

3. RAHOiTUSRiSKiEN HAlliNTA 
konsernin valitsemassa menettelytavassa suurin osa rahoi-
tusriskien hallinnasta on keskitetty konsernin rahoitusyksik-
köön, konecranes Group Treasuryyn. Group Treasury ope-
roi pääkonttorissa toimivan juridisen yksikön konecranes 
Finance oy:n nimissä toimien konsernin sisäisenä pankkina. 
keskittämisellä ja sisäisten valuuttavirtojen netottamisella 
voidaan ulkoiset suojaustarpeet minimoida.

konecranes Finance oy ei ole tulosyksikkö siinä mielessä, 
että se pyrkisi maksimoimaan voittoaan. Yhtiön tavoitteena 
on tuottaa konsernin liiketoimintayksiköille palveluja, joiden 
avulla ne vähentävät rahoitusriskejään.

konsernin kansainväliseen liiketoimintaan liittyy rahoitus-
riskejä: valuutta-, korko-, hyödyke, luotto- ja maksuvalmius-
riskit. rahoitusriskien hallinnan tavoitteena on lisätä liike-
toiminnan toimintaympäristön lyhyen tähtäyksen vakautta 
vähentämällä haitallisia vaikutuksia hintavaihteluista ja 
muista epävarmuustekijöistä rahoitusmarkkinoilla.

Vastuu konsernin kansainvälisestä liiketoiminnasta aiheu-
tuvien rahoitusriskien tunnistamisesta, arvioimisesta ja hal-
litsemisesta on jaettu liiketoimintayksiköiden ja  konecranes 
Finance oy:n välillä.

Yksiköt suojaavat riskinsä sisäisesti Group Treasuryn 
kanssa. Tämän tuloksena suurin osa rahoitusriskeistä keski-
tetään yhteen yhtiöön, konecranes Finance oy:öön, jotta niitä 
voidaan arvioida ja hallita tehokkaasti.

lähes kaikki varainhankinta, kassanhallinta sekä valuut-
takauppa pankkien ja muiden ulkopuolisten vastapuolien 
kanssa tehdään konsernin rahoituspolitiikan mukaisesti 
keskitetysti konecranes Finance oy:ssä. Vain muutamassa 
erikoistapauksessa, jossa paikallinen keskuspankkisääntely 
kieltää sisäiset palvelut suojauksessa, täytyy se tehdä suo-
raan liiketoimintayksikön ja pankin välillä, kuitenkin Group 
Treasuryn valvonnan alaisena.

konecranes Finance oy käyttää treasury -järjestelmää, 
joka mahdollistaa käytännöllisesti katsoen reaaliaikaisen 
transaktioiden prosessoinnin ja kattavan toiminta- ja tulos-
seurannan. säännöllinen raportointi tapahtuu viikoittain ja se 
kattaa konsernitason kaupalliset ja rahoituksen kassavirrat, 
valuuttaposition, nettovelkatilanteen, johdannaissalkun ja 
rahoitustransaktioiden vastapuoliriskit. lisäksi kaikki kon-
sernin yhtiöt osallistuvat kuukausittaiseen sisäisen ja ulkoi-
sen laskennan raportointiin.

valuuttariski
konsernin kansainväliseen liiketoimintaan liittyy valuutta-
riski. kuitenkin suurimmalla osalla liiketoimintayksiköistä 
on vain transaktioita omassa valuutassaan. Toisin sanoen 
näiden yksiköiden myyntituotot, kulut ja sisäinen rahoitus 
konecranes Finance oy:stä on niiden omassa paikallisva-
luutassa. Vain 18 runsaasta 100 konserniyhtiöstä käyttää 
toiminnassaan ulkomaan valuuttaa. nämä yhtiöt suojaavat 
valuuttariskinsä konecranes Finance oy:n kanssa. liiketoi-
minta-alueesta ja kassavirtojen todennäköisyydestä riippuen 
suojautuminen kattaa liiketoiminnan kassavirrat seuraavien 
1–24 kuukauden ajalta ja se toteutetaan käyttämällä sisäisiä 
valuuttatermiinisopimuksia. Täten konecranes Finance oy 

voi hallita koko konsernin valuuttariskiä. konserniyhtiöiden 
vieraan valuutan määräinen sisäinen, ja mahdollinen ulkoi-
nen lainaus, netottaa joitakin näistä suojattavista kassa-
virroista. Jäljelle jäävä nettopositio suojataan liikepankkien 
kanssa tehtävillä valuuttatermiinisopimuksilla tai valuuttaop-
tioilla. Vain suojauslaskentaan kuuluvia kassavirtoja ei voi 
netottaa sisäisten kassavirtojen kanssa. suojausinstrument-
teja käytetään kun suojausvaikutusta ei saavuteta konsernin 
sisäisellä netotuksella. 

liiketoimintayksiköiden vieraan valuutan määräiset tar-
joukset voidaan tarvittaessa suojata valuuttaoptioilla, mutta 
yleensä riski katetaan valuuttaklausuulilla tarjouksessa.

Tiettyihin raskasnosturiprojekteihin sovelletaan ias 39:n 
mukaista suojauslaskentaa. suojaus toteutetaan käyttä-
mällä valuuttatermiinisopimuksia. Tällä hetkellä ainoastaan 
usD-määräisiin projekteihin sovelletaan suojauslaskentaa. 
suojauslaskentaportfolio muodostuu usD-määräisistä myyn-
neistä sekä ostoista. Vuoden 2011 lopussa suojauslasken-
nan nettokassavirrat olivat yhteensä usD 143 miljoonaa 
(vuonna 2010 usD 153 miljoonaa).

seuraava taulukko esittää konecranes Finance oy:n 
trans aktioposition 31.12.2011 ja 31.12.2010 (luvut miljoo-
nia euroja):

31.12.11 31.12.10
auD 8 2
CaD 1 1
CHF 5 7
GBp -4 -13
inr 1 2
JpY 0 1
nok 1 1
sek -32 -42
sGD 0 -2
THB 0 1
usD 151 84


78 konserniTilinpääTöksen liiTeTieDoTKONECRANES 2011

seuraava taulukko esittää konecranes-konsernin translaatio-
position 31.12.2011 ja 31.12.2010 (luvut miljoonia euroja):

 31.12.11 31.12.10
aeD 4 4
auD 6 6
Brl 0 -1
CaD 26 24
CHF 1 1
Clp 4 3
CnY 94 69
Dkk 1 0
GBp 5 8
HuF 2 1
inr 12 0
iDr -1 0
JpY -3 0
mXn 3 3
mYr 2 3
nok -4 -3
pln 1 1
ron 1 1
ruB 4 3
sar 1 0
sGD 13 19
sek -13 -13
TrY 4 4
uaH -12 -13
usD 66 101
Zar 0 1

Tällä hetkellä euroalueen ulkopuolisten tytäryhtiöiden omaa 
pääomaa (eli translaatiopositiota) ei ole suojattu.

Johdannaisinstrumenttien nimellis- ja käyvät arvot on esi-
tetty viitteessä 37 konsernin tilinpäätösliitteissä.

muutokset valuuttakursseissa voivat vaikuttaa kannatta-
vuuteen ja omien pääomien määrään konsernissa. Yhdysval-
tain dollarilla on selvästi suurin vaikutus, koska monet suuret 
nosturiprojektit ovat usD-määräisiä ja konsernilla on paljon 
paikallista liiketoimintaa Yhdysvalloissa. Dollarin heikkene-
misellä on negatiivinen vaikutus.

seuraava taulukko esittää eur/usD - valuuttakurssin 
muutoksen vaikutuksen konsernin vuotuiseen liikevoittoon ja 
omaan pääomaan. Yhdysvaltain dollarin vahvistuminen kym-
menellä prosentilla kasvattaa liikevoittoa 19,6 milj. euroa 
(10,2 milj. euroa vuonna 2010) ja omaa pääomaa 6,7 milj. 
euroa (10,8 milj. euroa vuonna 2010). Taulukon luvut miljoo-
nia euroja, dollarin vaikutus simuloitu:

muutos
eur/usd 

kurssissa

2011
liike- 
voitto

2011
oma 

pääoma

2010
liike - 
voitto

2010
oma 

pääoma

+10 %  -17,7  -6,1  -9,7  -10,3

-10 % +19,6 +6,7 +10,2 +10,8

Dollarin vahvistumisella on myös positiivinen seuraus kon-
sernin liikevoittomarginaaliin, silloin kun vaikutus euromää-
räisesti raportoituun liikevaihtoon ja kuluihin on epäsymmet-
rinen. liikevoiton muutoksen vaikutus liikevoittoprosenttiin 

(suhteellinen kannattavuus) on vain noin 7 milj. euroa, kun 
Yhdysvaltain dollari vahvistuu 10 prosenttia. Tämä johtuu 
siitä, että kurssimuutos vaikuttaa pääsääntöisesti sekä kon-
sernin liikevaihtoon että kustannuksiin, mutta myös osittain 
ainoastaan toiseen näistä. Transaktiopositio on estimoitu 
tarkasteluvuodelle ja laskelma perustuu oletukseen, ettei 
usD-määräisiä transaktioita ole suojattu. kannattavuusvai-
kutus syntyy siitä, että osa konsernin liikevoitosta syntyy 
Yhdysvaltain dollarissa (translaatiovaikutus) ja siitä, että 
euromääräistä liikevoittoa tuottavilla konserniyhtiöillä on 
usD-määräistä liiketoimintaa (transaktiovaikutus). Vaikutus 
omiin pääomiin syntyy muutoksesta liikevoitossa sekä siitä, 
että osa konsernin omasta pääomasta on Yhdysvaltain dol-
lareissa.

Korkoriski
markkinakorkojen muutokset vaikuttavat konsernin rahoi-
tuskustannuksiin sekä korkojohdannaisten käypiin arvoihin. 
korkoriskin hallinnoinnin tavoitteena on vähentää markkina-
korkojen muutoksesta aiheutuvaa tulosvolatiliteettia tasapai-
nottamalla korkosalkun korkovirtariskiä ja hintariskiä yhtiön 
pääomarakenteen hallinnan ohjeistuksen mukaisesti.

noin 96 % konsernin korollisesta velasta on euromää-
räistä (93 % vuonna 2010). Velkojen valuuttajakauma on esi-
tetty viitteessä 30.3 konsernin tilinpäätösliitteissä.

konsernin varainhankinta pidetään pääsääntöisesti 
lyhyissä periodeissa (muuttuva korko). Vuonna 2011 kon-
serni nosti viisivuotisen 100 miljoonan euron bilateraalisen 
pankkilainan pidentääkseen konsernin velkarakenteen matu-
riteettia. lainan kassavirrat ovat osittain suojattu korkojoh-
dannaisilla, jotka kuuluvat suojauslaskennan piiriin. suojau-
tumistarkoituksessa korkoswap- ja termiinisopimuksia, kor-
kofutuureja sekä korko-optioita voidaan tarvittaessa käyttää.

konsernin korollinen velka vuoden 2011 lopussa oli 293 
milj. euroa (83 milj. vuonna 2010) lyhytaikaisten lainojen 
keskikorko oli 1,73 % (3,19 %) ja pitkäaikaisten 2,53 % 
(3,81 %). korkotason yhden prosenttiyksikön muutoksen 
vaikutus pitkäaikaiseen velkasalkkuun olisi aiheuttanut kon-
sernin tuloslaskelmaan ja taseeseen seuraavat vaikutukset:

korkotason
muutos

2011
tulos-

laskelma

2011
oma 

pääoma

2010
tulos-

laskelma

2010
oma 

pääoma

+1 % -0,4  2,5 -0,3 -

- 1 %  0,4 -2,6  0,3 -

Tuloslaskelmavaikutus muodostuu tulosvaikutteisesti kir-
jattavasta konsernin pitkäaikaisesta vaihtuvakorkoisesta 
velasta. oman pääoman vaikutus muodostuu käyvän arvon 
muutoksista, jotka syntyvät pitkäaikaista lainasalkkua suo-
jaavista korkojohdannaisista. kiinteäkorkoisten lainojen 
osuutta velkasalkussa voidaan kasvattaa korkojohdannais-
ten avulla. rahoituspolitiikan seurauksena konsernin laino-
jen keskimääräinen korkotaso voi olla korkeampi kuin lyhyet 
markkinakorot alhaisen korkotason vallitessa, ja toisaalta 
alhaisempi korkean korkotason vallitessa. 


79konserniTilinpääTöksen liiTeTieDoT KONECRANES 2011

Hyödykeriski
sähköjohdannaisten avulla konserni pyrkii vähentämään säh-
kön hintavaihteluiden haitallista vaikutusta. kaiken kaikkiaan 
energian hintariski on pieni verrattuna muihin rahoitusriskei-
hin eikä sitä voida pitää merkittävänä.

sähköjohdannaisten nimellis- ja käyvät arvot on esitetty 
viitteessä 37 konsernin tilinpäätösliitteissä.

Teräksen hinnasta sovitaan osana normaalia hankinta-
prosessia. Hintamuutokset vaikuttavat luonnollisesti tuleviin 
hankintoihin, mutta nämä muutokset voidaan huomioida tar-
joushintaa loppuasiakkaalle laskettaessa.

merkittävissä nosturiprojekteissa teräsrakenteet alihanki-
taan ja osana normaalia alihankintaprosessia teräs sisältyy 
alihankintahintaan (toisin sanoen alihankkijan kanssa on 
sovittu kiinteä hinta). 

konserni ostaa terästä ja terästuotteita ja näin ollen myös 
varastossa on näitä tuotteita. Vaihtelut teräksen markkina-
hinnassa voivat vaikuttaa asiakasprojektien kannattavuuteen 
tai aiheuttaa varaston epäkuranttiutta.

luotto- ja vastapuoliriskit
luottoriski syntyy tilanteesta, jossa asiakas jättää velvoit-
teensa suorittamatta. konecranes harjoittaa konservatiivista 
luottopolitiikkaa rajoittaakseen edellä mainittua riskiä. Val-
litsevana käytäntönä konecranes tutkii asiakkaiden taustat 
huolellisesti ennen sitoutumista viralliseen liikesuhteeseen 
ja uusilta asiakkailta edellytetään luottotietoraportit. luot-
toriskiltä suojaudutaan ennakkomaksujen, remburssien, 
maksutakausten ja luottovakuutusten avulla aina kun se on 
mahdollista. näillä toimintatavoilla ja huolellisella asiakkaan 
maksukäyttäytymisen seuraamisella luottoriskejä voidaan 
pienentää. Vuoden 2011 aikana konecranes on kehittänyt 
edelleen vientikaupan rahoituksen yksikköä, joka auttaa ulko-
maankauppa- ja luottoriskiasioissa kaikkia yksikköjä. 

liiketoimintayksiköt hallinnoivat liiketoiminnan kassavir-
toihin liittyviä luottoriskejään. koska asiakkaiden lukumäärä 
on tällä hetkellä suuri ja heidän maantieteellinen jakau-
mansa laaja, konsernissa ei ole merkittäviä liiketoiminnan 
kassavirroista johtuvia luottoriskin keskittymiä. konsernin 
luottopolitiikan mukaisesti asiakkaita ei rahoiteta, lukuun 
ottamatta normaaliin kaupankäyntiin liittyviä tavanomai-
sia maksuehtoja. myyntisaamisten ikäjakauma esitetään 
viitteessä 24 konsernin tilinpäätösliitteissä. luottoriskin 
teoreettinen enimmäismäärä on myynti- ja lainasaamisten 
kirjanpitoarvo. pitkäaikaisten projektien osatuloutusmene-
telmiin liittyy myös kaupallisia saamisia. nämä saamiset on 
katettu osittain ennakkomaksuilla. Yksityiskohdat esitetään 
viitteessä 7 konsernin tilinpäätösliitteissä.

Vastapuoliriski syntyy tilanteesta, jossa rahoituslaitos jät-
tää sopimuksen mukaiset rahoitusinstrumentteihin liittyvät 
maksuvelvoitteensa täyttämättä. kaikkia rahoitusinstrument-
teihin liittyviä luottoriskejä hallitaan konecranes Group Trea-
suryssä. rahoitusinstrumentteihin ei liity riskikeskittymiä, 
koska talletuksia tehdään harvoin ja suojausinstrumentteja 
tehdään monen eri pankin kanssa, eikä vain muutamien 
kanssa. rahoitusinstrumenttisopimusten vastapuolina on 
ainoastaan konsernin lainasyndikaattiin kuuluvia arvostet-
tuja pankkeja, joilla kaikilla on korkeat luottoluokitukset. 
lähes kaikki käytetyt rahoitusinstrumentit ovat luonteeltaan 
lyhytaikaisia ja erääntyvät vuoden sisällä. konsernin ulko-

puolisten tahojen kanssa ei ole merkittäviä talletuksia tai 
myönnettyjä lainoja lukuun ottamatta pieniä lainoja, jotka on 
myönnetty yhtiöille, joissa konsernilla on vähemmistöosuus. 
näiden myönnettyjen lainojen määrä oli yhteensä 0,3 milj. 
euroa vuoden 2011 lopussa (2,1 milj. euroa vuonna 2010). 

konsernin pankkiriski liittyy olemassa oleviin kassavaroi-
hin pankeissa ympäri maailman. aktiivisesta kassanhallin-
tarakenteesta huolimatta osa konsernin kassavaroista on 
pidettävä useissa maissa ja pankeissa jotta konserniyhtiöi-
den riittävä likviditeetti voidaan varmistaa. Group Treasury 
valvoo konsernin pankkiriskejä rahoituspolitiikan mukaisesti 
ja tekee tarvittaessa toimenpiteitä riskin vähentämiseksi.

Maksuvalmiusriskit
maksuvalmiusriskillä tarkoitetaan likvidien varojen tai rahoi-
tuksen saatavuutta. rahoituksen puute saattaa vaarantaa 
normaalin liiketoiminnan ja lopulta jopa kyvyn suoriutua päi-
vittäisistä maksusitoumuksista.

maksuvalmiusriskin hallitsemiseksi konserni on hankki-
nut kansainväliseltä lainasyndikaatilta 200 miljoonan euron 
suuruisen valmiusluottolimiitin (2010–2015). kattaakseen 
lyhytaikaisen rahoitustarpeen konecranes Finance oy voi 
lainata institutionaalisilta sijoittajilta kuuden suomalaisen 
yritystodistusohjelman puitteissa (yhteensä 480 milj. euroa). 
lisäksi päivittäisiä rahoitustarpeita varten liiketoimintayksi-
köillä on eri puolilla maailmaa tililimiittejä yhteensä noin 100 
milj. euroa.

pääoman tuoton maksimoimiseksi konsernin tavoitteena 
on normaaliolosuhteissa minimoida talletusten ja muiden lik-
vidien varojen määrä taseessa. Vuoden 2011 lopulla rahat ja 
pankkisaamiset olivat yhteensä 72,7 milj. euroa (98,5 milj. 
euroa vuonna 2010). 

konsernin velan rakenne esitetään viitteessä 30.3 kon-
sernin tilinpäätösliitteissä.

pääomarakenteen hallinta
konsernin pääomarakenteen hallinnan ensisijainen tavoite 
on varmistaa hyvä luottoriskistatus ja liiketoimintoja tukeva 
terve taserakenne. samanaikaisesti konserni pyrkii myös 
omistaja–arvon maksimointiin pääomien tehokkaalla käy-
töllä.

konsernin pääomarakennetta hallitsemalla ja hienosää-
tämällä sopeudutaan todennäköisiin muutoksiin taloudelli-
sissa olosuhteissa. Toimenpiteet voivat sisältää muutoksen 
osingonmaksussa osakkeenomistajille, omien osakkeiden 
takaisinostoa tai uusien osakkeiden liikkeeseenlaskun.

konserni seuraa pääomarakennettaan nettovelkaantu-
misasteen (gearing) avulla. Tämä lasketaan suhteena, jossa 
korollisia velkoja vähennettynä rahat ja pankkisaamiset 
sekä lainasaamiset erillä verrataan omaan pääomaan. Vuo-
den 2011 lopulla nettovelkaantumisaste oli 50,1 % (-3,8 % 
vuonna 2010).

konsernilla ei ole määrällistä tavoitetta pääomarakenteel-
leen, mutta optimaalinen pitkäaikainen vaihteluväli nettovel-
kaantumisasteelle on 50–80 %. kuitenkin lyhyellä aikavälillä 
nettovelkaantumisaste voi myös olla merkittävästi korkeampi 
tai alhaisempi.

konserni päättää pitkäaikaisen ja lyhytaikaisen velan 
suhteesta nettovelkaantumisasteen perusteella. seuraava 


80 konserniTilinpääTöksen liiTeTieDoTKONECRANES 2011

taulukko esittää suuntaa-antavat tavoitearvot pitkäaikaisen 
velan osuudelle koko velasta eri velkaantumisasteella:

nettovelkaantumis- 
aste 

pitkäaikaisen velan
osuus koko velasta

alle 50 % alle 1/3

Välillä 50–80 % Välillä 1/3 ja 2/3

Yli 80 % Yli 2/3

konserni seuraa nettovelkaantumisasteettaan viikoittain. 
Vuosina 2011 tai 2010 ei tehty muutoksia pääomarakenteen 
hallinnan tavoitteissa, menettelytavoissa tai prosesseissa. 
konsernin pääomarakenteen hallinnan tavoitteet on saavu-
tettu viime vuosina.

4. SEgMENTTi-iNFORMAATiO
konecranes muutti rakennettaan vuoden 2010 alusta niin, 
että liiketoiminta-alueet standardinostolaitteet ja raskasnos-
tolaitteet yhdistettiin yhdeksi laitteet liiketoiminta-alueeksi. 
ensisijaisten liiketoimintasegmenttien raportointia muutet-
tiin vastaamaan tätä organisaatiomuutosta, jolloin vuoden 
2010 alusta lähtien konecranes-konserni raportoi kaksi lii-

ketoiminta-aluetta ensisijaisina liiketoimintasegmentteinään: 
kunnossapito ja laitteet. liiketoiminta-alueet perustuvat 
konsernin johdon operatiiviseen raportointiin ja organisaatio-
rakenteeseen. konecranes - konsernin korkein operatiivinen 
päätöksentekijä on toimitusjohtaja, jota tukee konsernin joh-
toryhmä (Group executive Board).

liiketoiminta-alueiden varat ja velat sisältävät vain suo-
raan liiketoimintaan liittyvät erät sekä näille kohdistetun lii-
kearvon. Yhteiset toiminnot, mukaan lukien keskushallinto, 
sisältävät veroja ja rahoitustuottoja ja -kuluja, joita ohjataan 
konsernitasolla sekä muita eriä, joita ei voida kohdentaa suo-
raan liiketoiminta-alueille.

Toissijaisena segmenttinä konecranes-konserni raportoi 
kolme maantieteellistä aluetta: emea (eurooppa, lähi-itä 
ja afrikka), ame (pohjois- ja etelä-amerikka) ja apaC (aasia-
Tyynenmeren alue). liikevaihto on esitetty asiakkaan sijainti-
maan mukaan ja varat sekä investoinnit varojen sijaintimaan 
mukaan. 

konsernin sisäiset siirtohinnat perustuvat pääasiallisesti 
markkinahintoihin.

4.1. liiketoimintasegmentit

2011
kunnossa-

pito laitteet
 Yhteiset 
toiminnot  eliminoinnit  Yhteensä 

saadut tilaukset 694,6 1 291,5 -90,1 1 896,1

Tilauskanta 135,1 856,7 991,8

myynti konsernin ulkopuolelle 767,4 1 129,0 1 896,4

myynti muille segmenteille 28,7 72,4 -101,1 0,0

liikevaihto yhteensä 796,1 1 201,4 -101,1 1 896,4

käyttökate (eBiTDa) 63,3 104,8 -18,8 -1,2 148,1

käyttökate (eBiTDa), % 8,0 % 8,7 % 7,8 %

poistot 11,7 25,0 0,3 37,1

arvonalentumiset 2,2 2,0 4,2

liikevoitto ilman uudelleenjärjestelykuluja 55,7 81,7 -19,1 -1,2 117,2

% liikevaihdosta 7,0 % 6,8 % 6,2 %

liikevoitto sisältäen uudelleenjärjestelykulut 49,4 77,7 -19,1 -1,2 106,9

% liikevaihdosta 6,2 % 6,5 % 5,6 %

Varat 348,7 888,7 208,9 1 446,3

Velat 157,8 462,7 387,0 1 007,6

sijoitetun pääoman tuotto, % 27,9 % 23,2 % 17,1 %

investoinnit 9,3 23,2 32,4

osuus osakkuusyhtiöiden tuloksesta 0,0 3,8 3,8

osuudet osakkuus- ja yhteisyrityksissä 0,0 34,6 34,6

Henkilöstö 5 980 5 621 50 11 651

kaikki luvut miljoonina euroina ellei toisin mainita.


81konserniTilinpääTöksen liiTeTieDoT KONECRANES 2011

2010
kunnossa-

pito laitteet
 Yhteiset 
toiminnot  eliminoinnit  Yhteensä 

saadut tilaukset 605,7  1 004,9 -74,6 1 536,0

Tilauskanta 103,3 652,9 756,2

myynti konsernin ulkopuolelle 668,0 878,3 1 546,3

myynti muille segmenteille 39,8 70,3 -110,1 0,0

liikevaihto yhteensä 707,8 948,6 -110,1 1 546,3

käyttökate (eBiTDa) 73,2 84,7 -14,1 -0,3 143,6

käyttökate (eBiTDa), % 10,3 % 8,9 % 9,3 %

poistot 10,6 19,4 0,4 30,4

arvonalentumiset 0,1 0,6 0,8

liikevoitto ilman uudelleenjärjestelykuluja 62,5 67,4 -14,5 -0,3 115,1

% liikevaihdosta 8,8 % 7,1 % 7,4 %

liikevoitto sisältäen uudelleenjärjestelykulut 62,5 64,7 -14,5 -0,3 112,4

% liikevaihdosta 8,8 % 6,8 % 7,3 %

Varat 310,2 647,0 218,3 1 175,5

Velat 146,9 403,9 168,4 719,2

sijoitetun pääoman tuotto, % 42,5 % 28,6 % 24,2 %

investoinnit 11,3 11,0 22,3

osuus osakkuusyhtiöiden tuloksesta 0,0 2,5 2,5

osuudet osakkuus- ja yhteisyrityksissä 0,0 31,9 31,9

Henkilöstö 5 397 4 600 45 10 042

4.2. Maantieteelliset segmentit

2011 emea* ame apac Yhteensä

ulkoinen myynti* 950,9 549,1 396,4 1 896,4

Varat 787,2 351,0 306,9 1 445,2

investoinnit 22,1 3,1 7,2 32,4

Henkilöstö 6 144 2 513 2 994 11 651

* Ulkoinen myynti Suomeen 99,8 milj.euroa

2010 emea* ame apac Yhteensä

ulkoinen myynti* 812,4 468,2 265,6 1 546,2

Varat 640,4 306,8 228,2 1 175,5

investoinnit 13,4 2,2 6,7 22,3

Henkilöstö 5 751 2 259 2 032 10 042

* Ulkoinen myynti Suomeen 88,9 milj.euroa


82 konserniTilinpääTöksen liiTeTieDoTKONECRANES 2011

5. HANKiTUT liiKETOiMiNNOT
Yritysostot 2011
konecranes ilmoitti 11.10.2010 tehneensä sopimuksen 
intialaisen nostureita valmistavan Wmi Cranes ltd. -yhtiön 
(“Wmi”) ostosta. konecranes on saanut vaadittavat viran-
omaishyväksynnät vuoden 2011 ensimmäisen neljänneksen 
aikana, joten Wmi on sisällytetty konecranes-konsernin talou-
delliseen raportointiin 1.2.2011 alkaen.

konecranes osti Wmi:n osakkeet kahdessa vaiheessa. 
ensimmäisessä vaiheessa helmikuussa konecranes osti 
51 prosenttia yhtiön osakkeista. Toisessa vaiheessa, joka 
saatettiin loppuun elokuussa, konecranes osti loput 49 pro-
senttia osakkeista. kokonaishinta 100 prosentille Wmi:n 
osakkeita oli 3 438 miljoonaa intian rupiaa. lisäksi tehtiin 
140 miljoonan intian rupian sijoitus Wmi:n omaan pääomaan 
kauppasopimuksen mukaisesti. 

Yritysosto on merkittävä askel konecranes-konsernin ase-
man vahvistamisessa kasvavilla intian markkinoilla. kaupalla 
on neutraali vaikutus konecranes-konsernin osakekohtai-
seen tulokseen vuonna 2011.

Hankitun liiketoiminnan omaisuuserien käyvät arvot osto-
hetkellä on esitetty yhteenvetona alla olevassa taulukossa.

neljännen vuosineljänneksen aikana korjattiin takautu-
vasti ostetun yhtiön alustavia kirjanpitoarvoja iFrs3:n mukai-
sesti. Tämän muutoksen johdosta vaihto-omaisuus pieneni 
1,8 miljoonaa euroa, laskennalliset verot kasvoivat 1,1 mil-
joonaa euroa ja varaukset nousivat 1,8 miljoonaa euroa. Ver-
rattaessa alustaviin kauppahinnan käyvän arvon oikaisuihin 
liikearvo kasvoi 4,1 miljoonaa euroa ja aineettomiin hyödyk-
keisiin kohdistuva oikaisu laski 2,3 miljoonaa euroa ja las-
kennalliset verot pienenivät 0,8 miljoonaa euroa.

2011 2011 2011

 käypä  
arvo 

käyvän arvon 
oikaisut

kirjanpito-
arvo

aineettomat hyödykkeet

asiakassuhteet 8,3 8,3 0,0

Teknologia 9,9 9,8 0,0

muut aineettomat hyödykkeet 2,3 2,3 0,0

aineelliset hyödykkeet 5,8 0,0 5,8

Vaihto-omaisuus 10,1 0,6 9,6

laskennalliset verosaamiset 1,2 0,0 1,2

saamiset ja muut varat 19,1 0,0 19,1

rahat ja pankkisaamiset 0,2 0,0 0,2

varat yhteensä 56,9 21,0 35,9

laskennallinen verovelka 7,3 6,8 0,5

pitkä- ja lyhytaikaiset korolliset velat 3,3 0,0 3,3

ostovelat ja muut lyhytaikaiset velat 22,1 0,0 22,1

velat yhteensä 32,7 6,8 25,9

nettovarat 24,2 14,2 10,0

Hankintameno** 56,3

liikearvo 32,1

kaupan rahavirtavaikutus**

kauppahinta, maksettu 54,4

Hankinnan kulut* 0,6

Hankinnan kohteen käteisvarat -0,2

nettorahavirtavaikutus hankinnasta 54,8

* Yrityskaupan hankintakulut, 0,6 miljoonaa euroa, on raportoitu liiketoiminnan muissa kuluissa.
** Kaupan rahavirtavaikutus eroaa yrityskaupan hankintamenosta kurssieromuutosten johdosta.


83konserniTilinpääTöksen liiTeTieDoT KONECRANES 2011

lisäksi konecranes sai päätökseen vuoden 2011 tammi–jou-
lukuun aikana kuusi yritysostoa.

konecranes osti tammikuun 2011 alussa Gruas koman 
limitada -yrityksen, joka on aiemmin valmistanut lisenssillä 
konecranes-nostureita recoletassa, santiagon provinssissa 
Chilessä. Yritysostoon sisältyy myös peruun äskettäin perus-
tettu koman Gruas peru s.r.l -tytäryhtiö. Yritykset ovat eri-
koistuneet tarjoamaan edistyksellisiä nostolaiteratkaisuja ja 
kunnossapitopalveluja Chilessä, perussa ja Boliviassa.

konecranes osti maaliskuussa 2011 itävaltalaisen Zeiss 
staplerservice GmbH -trukkihuoltoyhtiön liiketoiminnan. Yri-
tyksen pääkonttori sijaitsee sommereinissa itävallassa. Yri-
tys on erikoistunut trukkien huoltoon, myyntiin ja vuokrauk-
seen.

Vuoden 2011 kesäkuun aikana konecranes teki kolme 
yrityskauppaa. kuun alussa se osti saksalaisen schneider 
Werkzeugmaschinen GmbH -työstökonehuoltoyrityksen liike-
toiminnan. Yritys sijaitsee Heilbronnissa, Baden-Würtenber-
gin osavaltiossa lounais-saksassa, ja on erikoistunut länti-
sen saksan konepajateollisuuden työstökoneiden huoltoon. 
Yrityksellä on 16 kokopäiväistä työntekijää.

myöhemmin kesäkuussa konecranes osti espanjalaisen 
nosturi- ja huoltoyrityksen eleve s.l.:n huoltoliiketoiminnan 
kesäkuussa 2011. Yritys sijaitsee Badalonassa, kataloni-

assa, 5 kilometriä Barcelonasta pohjoiseen. Huoltoliiketoi-
minnassa on n. 20 työntekijää.

kesäkuun lopussa konecranes osti 100 prosenttia saudi-
arabialaisesta saudi Cranes & steel Works Factory Company 
limited -nosturivalmistajasta (”saudi Cranes”). saudi Cra-
nesin pääkonttori sijaitsee al Jubail industrial Cityssä, ja yri-
tyksellä on noin 100 työntekijää. saudi Cranesin ydinliiketoi-
mintaa on teollisuusnostureiden suunnittelu, valmistaminen 
ja myyminen. Yrityksellä oli aikaisemmin lisenssisopimus 
konecranes-konsernin kanssa.

Vuoden 2011 kolmannen kvartaalin aikana konecranes 
ei tehnyt yhtään yritysostoa, mutta marraskuussa 2011 
 konecranes osti aBB schweiz aG:n nosturijärjestelmien liike-
toiminnan. sveitsin Baden-Dättwillissä toimivalla yrityksellä 
on 30 työntekijää. Yritys perustettiin alun perin huoltamaan 
aBB:n omia nosturijärjestelmiä.

näiden hankittujen liiketoimintojen omaisuuserien käyvät 
arvot ostohetkellä tarkasteltuna on esitetty seuraavassa tau-
lukossa yhdisteltynä, koska mikään niistä ei ole yksittäin tar-
kasteluna olennainen.


84 konserniTilinpääTöksen liiTeTieDoTKONECRANES 2011

2011 2011 2011

 käypä  
arvo 

käyvän arvon 
oikaisut

kirjanpito-
arvo

aineettomat hyödykkeet

asiakassuhteet 9,9 9,9 0,0

Teknologia 0,0 0,0 0,0

muut aineettomat hyödykkeet 0,0 0,0 0,0

aineelliset hyödykkeet 5,3 0,0 5,3

Vaihto-omaisuus 7,3 0,6 6,7

saamiset ja muut varat 5,3 0,0 5,3

rahat ja pankkisaamiset 1,0 0,0 1,0

varat yhteensä 28,8 10,5 18,3

laskennallinen verovelka 2,2 2,2 0,0

pitkä- ja lyhytaikaiset korolliset velat 0,7 0,0 0,7

ostovelat ja muut lyhytaikaiset velat 7,1 0,0 7,1

velat yhteensä 10,1 2,2 7,9

nettovarat 18,7 8,3 10,4

Hankintameno 23,8

liikearvo 5,1

kaupan rahavirtavaikutus

kauppahinta, maksettu 20,4

Hankinnan kulut* 0,6

Hankinnan kohteen käteisvarat -1,0

nettorahavirtavaikutus hankinnasta 20,0

luovutettu vastike:

kauppahinta, maksettu käteisellä 20,4

Velaksi jäänyt osuus kauppahinnasta 3,4

ehdolliset vastikkeet 0,0

Hankintameno yhteensä 23,8

* Yrityskauppojen hankintakulut, 0,6 miljoonaa euroa, on raportoitu liiketoiminnan muissa kuluissa.

Hankintahetkestä laskettuna yritysostojen mukaan lukien 
Wmi Cranes ltd. –yhtiön vaikutus liikevaihtoon on ollut 61,7 
miljoonaa euroa ja liiketulokseen -0,1 miljoonaa euroa. 
mikäli hankinnat olisivat toteutuneet vuoden 2011 alusta, 
 konecranes konsernin liikevaihto olisi ollut 1 910,8 miljoo-
naa euroa ja liikevoitto 107,8 miljoonaa euroa.

Yritysostot 2010
konecranes teki tammi - joulukuussa yhteensä yhdeksän yri-
tysostoa. näistä kuusi oli pieniä yritysostoja, jotka liittyivät 
työstökonehuoltoalaan (mTs) Tanskassa, isossa - Britanni-
assa ja Yhdysvalloissa.

konecranes osti heinäkuussa 2010 ranskalaisen, Toursin 
kaupungissa toimivan Bouyer manutention (Bm) -huoltoyh-
tiön. Bm:llä on 38 työntekijää, ja sen liikevaihto on noin 5 
miljoonaa euroa (2009).

lokakuussa 2010 konecranes laajensi toimintaansa 
afrikassa ostamalla 100 prosenttia marokkolaisen Techni-

plus s.a.r.l. -nosturihuolto- ja modernisaatioyrityksen osak-
keista. Tämä on konecranes-konsernin ensimmäinen yritys-
kauppa pohjois-afrikassa. Techniplus työllistää 120 henkilöä, 
ja sen liikevaihto on 7 miljoonaa euroa (2009).

loka- ja marraskuun aikana konecranes lisäsi omistus-
osuuttaan suomen Teollisuusosa oy:ssä 16:sta prosentista 
93:een prosenttiin. Yhtiö kehittää materiaalinkäsittelyratkai-
suja ja työllistää 22 henkilöä.

Hankintahetkestä laskettuna yritysostojen vaikutus lii-
kevaihtoon on ollut 8,1 miljoonaa euroa ja liiketulokseen 
0,2 miljoonaa euroa. mikäli hankinnat olisivat toteutuneet 
vuoden 2010 alusta, konecranes konsernin liikevaihto olisi 
ollut 1 556,8 miljoonaa euroa ja liikevoitto 112,6 miljoonaa 
euroa.

Hankittujen liiketoimintojen omaisuuserien arvot ostohet-
kellä on esitetty yhteenvetona seuraavassa taulukossa.


85konserniTilinpääTöksen liiTeTieDoT KONECRANES 2011

2010 2010 2010

 käypä  
arvo 

käyvän arvon 
oikaisut

kirjanpito-
arvo

aineettomat hyödykkeet

asiakassuhteet 6,2 6,2 0,0

Teknologia 3,3 -2,4 5,7

muut aineettomat hyödykkeet 0,3 0,2 0,1

aineelliset hyödykkeet 1,1 0,2 0,9

Vaihto-omaisuus 0,8 0,2 0,6

saamiset ja muut varat 4,6 0,0 4,5

rahat ja pankkisaamiset 2,4 0,0 2,4

varat yhteensä 18,7 4,5 14,2

laskennallinen verovelka 0,9 0,9 0,0

pitkä- ja lyhytaikaiset korolliset velat 1,8 0,0 1,8

ostovelat 3,4 0,0 3,4

muut velat 2,7 0,0 2,7

määräysvallattomien omistajien osuus 0,1 0,1 0,0

velat yhteensä 8,8 1,0 7,9

nettovarat 9,9 3,5 6,4

Hankintameno 19,5

liikearvo 9,6

kaupan rahavirtavaikutus

kauppahinta, maksettu 13,2

Hankinnan kulut* 0,4

Hankinnan kohteen käteisvarat -2,4

nettorahavirtavaikutus hankinnasta 11,3

luovutettu vastike:

kauppahinta, maksettu käteisellä 13,2

Velaksi jäänyt osuus kauppahinnasta 3,3

ehdolliset vastikkeet 3,0

Hankintameno yhteensä 19,5

* Yrityskauppojen hankintakulut, 0,4 miljoonaa euroa, on raportoitu liiketoiminnan muissa kuluissa.

osaKKUUsyhtiön hanKinta:
23. maaliskuuta 2010 konecranes osti japanilaisen nosti-
mien, nostureiden ja materiaalinkäsittelylaitteiden valmis-
taja kito Corporationin (”kito”) 29 750 osaketta (22,0 pro-
senttia osakepääomasta ja äänivallasta). kiton osakkeiden 
ostohinta oli 111 800 Japanin jeniä osakkeelta. osakkeiden 
kokonaisostohinta oli noin 3,3 miljardia Japanin jeniä (27 mil-
joonaa euroa). konecranes rahoitti osakkeiden oston kassa-
varoillaan. 

kito osti lisäksi 10,0 prosenttia vastaavan määrän omia 
osakkeitaan 24. maaliskuuta 2010. konecranes-konser-
nin osakeoston ja kiton omien osakkeiden oston jälkeen 
 konecranes-konsernilla on hallussaan noin 24,4 prosenttia 
kiton äänivallasta. 

omistUsosUUden lisäys tytäryhtiössä:
4. kesäkuuta 2010 konecranes kasvatti omistusosuutensa 
japanilaisessa mHs konecranes Co.,ltd. -yrityksestä 100 
prosenttiin ostamalla loput 35 prosenttia meidensha Corpo-
rationilta. kauppahinta on kirjattu määräysvallattomien omis-
tajien osuuden ja kertyneiden voittovarojen vähennykseksi.

Myydyt liiketoiminnot 2010
Vuoden 2010 neljännen neljänneksen aikana konecranes 
myi japanilaisen mHs konecranes Co.,ltd. -tytäryrityksensä 
nostinjakeluliiketoiminnan kito Corporationille.


86 konserniTilinpääTöksen liiTeTieDoTKONECRANES 2011

6. liiKEvAiHDON jAKO

2011 2010

Hyödykkeiden myynti  1 331,7  1 017,9 

palvelut  564,4  528,2 

omien tuotteiden vuokraus  0,1 0,0

rojaltit  0,1  0,3 

Yhteensä  1 896,4  1 546,3 

7. OSATUlOUTUS jA SAADUT ENNAKOT

7.1. osatuloutus 2011 2010

Tuotoksi kirjattujen, mutta luovutta-
mattomien pitkäaikaishankkeiden 
määrä yhteensä:  255,9 145,9

saadut ennakkomaksut  
osatuloutuksessa  171,2  133,7 

osatuloutussaamiset netotettuna  
saatuja ennakkomaksuja vastaan  164,7  87,9 

7.2. saadut ennakot 2011 2010

saadut ennakkomaksut  
osatuloutuksessa (netto)  6,4  45,7 

muut saadut ennakot  167,7  108,3 

Yhteensä  174,1  154,0 

8. liiKETOiMiNNAN MUUT TUOTOT

2011 2010

käyttöomaisuuden myyntivoitot  0,3  0,6 

Vuokratuotot  0,7  0,9 

Vakuutuskorvaukset  0,7  0,9 

muut  2,4  1,1 

Yhteensä  4,1  3,6 

9. jUlKiSET AvUSTUKSET

2011 2010

investointituet rakennuksiin  
ja koneisiin sekä työvoimatuet  0,3  0,2 

Tutkimus- ja kehitystuet  0,7  0,4 

Yhteensä  1,1  0,5 

10. pOiSTOT jA ARvONAlENTUMiSET

10.1. poistot 2011 2010

aineettomat oikeudet  18,6  13,4 

rakennukset ja rakennelmat  2,4  2,1 

koneet ja kalusto  16,2  14,9 

Yhteensä  37,1  30,4 

10.2. arvonalentumiset 2011 2010

koneet ja kalusto  0,0  0,6 

aineettomista oikeuksista  1,0  0,1 

liikearvo  3,2  0,0 

Yhteensä  4,2  0,8 

11. MUUT liiKETOiMiNNAN KUlUT

2011 2010

keskeneräisten tuotteiden  
varastojen muutos -28,4 -18,4

Valmistus omaan käyttöön -1,8 -0,5

aineet ja tavarat 792,6 578,1

ulkopuoliset palvelut 154,9 120,2

palkat ja palkkiot 424,8 371,3

eläkekulut 36,7 31,2

muut henkilösivukulut 68,9 66,2

liiketoiminnan muut kulut 304,7 258,2

Yhteensä  1 752,3  1 406,3 

Tutkimus- ja kehitysmenot on kirjattu kuluksi muihin liiketoi-
minnan kuluihin ja ne olivat 29,6 milj. euroa vuonna 2011 
(21,5 milj. euroa vuonna 2010).

12. HENKilöSTöKUlUT jA HENKilöSTöN 
lUKUMääRä

12.1. Henkilöstökulut 2011 2010

palkat ja palkkiot  424,8  371,3 

eläkekulut: etuuspohjaiset  
eläkejärjestelyt  6,8  5,3 

eläkekulut: maksupohjaiset  
eläkejärjestelyt  29,9  25,8 

muut henkilösivukulut  68,9  66,2 

Yhteensä  530,3  468,7 

12.2. Henkilöstö keskimäärin 2011 2010

Henkilöstö keskimäärin 10 998 9 739

Henkilöstö 31.12. 11 651 10 042

josta suomessa 1 977 1 800

12.3. Henkilöstö liiketoiminta-
alueittain vuoden lopussa 2011 2010

kunnossapito 5 980 5 397

laitteet 5 621 4 600

konsernihenkilöstö 50 45

Yhteensä 11 651 10 042


87konserniTilinpääTöksen liiTeTieDoT KONECRANES 2011

13. jOHDON pAlKKiOT
Hallitus
Hallituksen jäsenten palkkioista päättää yhtiökokous nimi-
tys- ja palkitsemisvaliokunnan ehdotuksen perusteella. Vuo-
den 2011 yhtiökokous vahvisti vuosipalkkioiksi: hallituksen 
puheenjohtaja 100 000 euroa (2010: 100 000 euroa), vara-
puheenjohtaja 64 000 euroa (2010: 64 000 euroa) ja muut 
hallituksen jäsenet 40 000 euroa (2010: 40 000 euroa). 
lisäksi valiokunnan kokoukseen osallistumisesta myönne-
tään 1 500 euron suuruinen palkkio (2010: 1 500 euroa). 

40 prosenttia vuosipalkkiosta käytetään siten, että sillä 
hankitaan hallituksen jäsenten nimiin yhtiön osakkeita. palk-

kion maksaminen voi tapahtua myös luovuttamalla yhtiön 
hallussa olevia omia osakkeita yhtiökokouksen hallitukselle 
antaman valtuutuksen nojalla. siinä tapauksessa, että osak-
keiden hankkimista ei voida toteuttaa yhtiöstä tai hallituksen 
jäsenestä johtuvan syyn vuoksi, maksetaan koko palkkio 
käteisenä.

matkakustannukset korvataan laskuja vastaan.

2011 2011 2010 2010

maksetut kokonaispalkkiot  
Hallituksen jäsenille:

kokonais-
palkkio,  

eur

osakkeiden lkm 
osana kokonais-

palkkiota

kokonais-
palkkio,  

eur

osakkeiden lkm 
osana kokonais-

palkkiota

Hallituksen puheenjohtaja  106 000  1 788  104 500  1 718 

Hallituksen jäsenet  313 000  5 012  316 000  4 122 

Yhteensä  419 000  6 800  420 500  5 840 

Toimitusjohtaja
nimitys- ja palkitsemisvaliokunta seuraa toimitusjohtajan 
suoritusta. Tämän ja muiden asiaan vaikuttavien tekijöiden 
perusteella hallitus määrittää toimitusjohtajan kokonaispalk-
kion.

2011 2010

palkka ja muut edut, eur  440 140  402 022 

Tulospalkkio, eur  330 066  176 880 

palkat ja palkkiot yhteensä  770 206  578 902 

osakeomistus konecranes oyj:ssä 
(osakkeiden lukumäärä)  180 000  180 000 

osakeomistus konecranes oyj:ssä 
osakevaihdon kautta (osakkeiden 
lukumäärä)*  83 606  83 606 

osakeomistus konecranes oyj:ssä 
yhteensä  263 606  263 606 

optio-oikeudet (optioiden lukumäärä)  174 000  194 000 

osakeperusteiset maksut tulos-
laskelmassa, eur  446 848  424 136 

eläkeikä  60 vuotta  60 vuotta 

eläkkeen tavoitetaso 60 % 60 %

irtisanomisaika 6 kk 

irtisanomiskorvaus
18 kk palkka ja 
luontoisetuudet 

Vuoden 2011 lopussa konecranes-konsernilla oli 217 197 
euron lainasaaminen toimitusjohtaja pekka lundmarkilta. 
lainan korko on 2,039 prosenttia. (211 736 euroa ja lainan 
korko 2,544 % vuonna 2010). laina liittyy veroon, joka on 
aiheutunut toimitusjohtaja pekka lundmarkille vuonna 2006 
suunnatusta kannustejärjestelmästä. asiasta on tehty vero-
valitus ja laina erääntyy, kun valitus on käsitelty.

Konsernin johtoryhmä ja laajennuttu johtoryhmä
konecranes-konsernilla on kaksitasoiseen johtoryhmära-
kenne. se muodostuu johtoryhmästä ja laajennusta johto-
ryhmästä. konsernin johtoryhmän (Group executive Board) 
muodostavat toimitusjohtaja ja johtoryhmän puheenjohtaja, 
varatoimitusjohtaja ja kunnossapitoliiketoiminta-alueen joh-
taja, varatoimitusjohtaja ja nostolaitteet liiketoiminta-alueen 
johtaja, varatoimitusjohtaja ja market operations -toiminnan 
johtaja, finanssijohtaja, hankintajohtaja ja teknologiajohtaja.

laajennettuun johtoryhmään (extended management 
Team) kuuluvat konsernin johtoryhmän jäsenten lisäksi alue-
organisaatioiden johtajat (4 henkilöä), lakiasianjohtaja, hen-
kilöstöjohtaja, johtaja, markkinointi ja viestintä, ja tietohallin-
tojohtaja.

Vuoden 2011 lopussa laajennettuun johtoryhmään kuului 
yhteensä 15 henkilöä (15 henkilöä vuoden 2010 lopussa). 
nimitys- ja palkitsemisvaliokunta seuraa ja ohjeistaa konser-
nin palkitsemiskäytäntöjä. nimitys- ja palkitsemisvaliokunta 
vahvistaa palkkiojärjestelmät niiden laajennetun johtoryhmän 
jäsenten osalta, jotka raportoivat suoraan toimitusjohtajalle. 
Toimitusjohtaja vahvistaa kaikkien muiden laajennetun johto-
ryhmän jäsenten palkkiot.


88 konserniTilinpääTöksen liiTeTieDoTKONECRANES 2011

konsernin laajennettu  
joHtorYHmä, ilman  
toimitusjoHtajaa 2011 2010

palkka ja muut edut, eur  2 705 215  3 084 611 

Tulospalkkio, eur  667 241 396 534 

palkat ja palkkiot yhteensä  3 372 456  3 481 145 

osakeomistus konecranes oyj:ssä 
(osakkeiden lukumäärä)  258 948 256 218 

osakeomistus konecranes oyj:ssä 
osakevaihdon kautta (osakkeiden 
lukumäärä)*  164 888 183 467 

osakeomistus konecranes oyj:ssä 
yhteensä  423 836 439 685 

optio-oikeudet (optioiden lukumäärä)  777 500 957 000 

osakeperusteiset maksut  
tuloslaskelmassa, eur  1 356 568 1 210 648 

* konecranes-konsernin johto perusti toukokuussa 2009 
kCr management oy -nimisen yhtiön, joka hankki markki-
noilta 517 696 konecranes oyj:n osaketta. Hankinta rahoi-
tettiin johdon yhteensä noin 1,3 miljoonan euron suuruisilla 
pääomapanoksilla sekä noin 7,1 miljoonan euron suuruisella 
konecranes oyj:ltä otetulla lainalla. kCr management oy:n 
omistavat sen perustamisvaiheessa konsernin laajennettuun 
johtoryhmään kuuluneet henkilöt. 

kCr management oy:tä koskevien sopimusten mukaan 
kCr management oy:llä oli velvollisuus maksaa  konecranes 
oyj:n myöntämä laina ennenaikaisesti takaisin, mikäli 
 konecranes oyj:n osakekurssi ylittää muutoin kuin tilapäi-
sesti tietyn sopimuksissa määritetyn tason. Tämä ehto 
täyttyi joulukuussa 2010. konecranes oyj:n hallitus päätti, 
että lainan takaisinmaksu suoritetaan osakevaihdolla, jossa 
konecranes oyj hankkii kCr management oy:n koko osa-
kekannan. osakevaihdon toteuttamiseksi konecranes oyj:n 
hallitus päätti suunnatusta osakeannista, jossa yhtiö tarjoaa 
osakkeenomistajien merkintäetuoikeudesta poiketen kCr 
management oy:n osakkeenomistajille osakevastiketta vas-
taan yhteensä 281 007 yhtiön uutta osaketta (osakevaihto). 
osakevaihdossa kCr management oy:n osakkeenomistajat 
luopuivat omistamistaan kCr management oy:n osakkeista 
saaden tilalle konecranes oyj:n uusia osakkeita. 

nämä uudet osakkeet ovat hallituksen toukokuussa 2009 
päättämän ja 1.11.2012 päättyvän luovutusrajoituksen pii-
rissä.

uudet osakkeet on kirjattu merkitsijän arvo-osuustilille, 
merkitty kaupparekisteriin 13.1.2011 ja otettu julkisen 
kaupankäynnin kohteeksi nasDaQ omX Helsinki oy:ssä 
14.1.2011.

Yhtiöllä ei ollut lainasaamisia konsernin laajennetulta 
johtoryhmältä (toimitusjohtaja pois lukien) vuoden 2011 ja 
2010 lopussa.

Yhtiöllä ei ollut myönnettyjä takauksia konsernin laajenne-
tulta johtoryhmän puolesta 2011 ja 2010.

14. RAHOiTUSTUOTOT jA KUlUT

14.1. raHoitustuotot 2011 2010

osinkotuotot myytävissä  
olevista sijoituksista 0,4 0,2

korkotuotot pankkitalletuksista  
ja lainoista 4,1 3,6

käyvän arvon muutokset  
rahavirtojen suojauksesta 0,9 1,4

Valuuttakurssituotot korollisista 
omaisuuseristä 5,6 5,2

muut rahoitustuotot 0,1 0,1

Yhteensä 10,9 10,5

14.2. raHoituskulut 2011 2010

korkokulut vieraan pääoman eristä 10,8 6,1

käyvän arvon muutokset  
rahavirtojen suojauksesta 13,3 2,5

Valuuttakurssitappiot korollisista 
omaisuuseristä 0,0 0,7

muut rahoituskulut 1,7 4,8

Yhteensä 25,8 14,1

nettorahoitustuotot ja -kulut -14,9 -3,6

Yhtiö käyttää tiettyjen suurien nosturiprojektien myyntien 
rahavirtojen suojauksessa tätä tarkoitusta varten soveltuvia 
johdannaisinstrumentteja. Tulevaisuuden rahavirtojen suo-
jausaste on arvioitu tehokkaaksi ja suojausinstrumenttien 
realisoitumaton nettovaikutus -2,9 milj.euroa (0,5 milj. euroa 
vuonna 2010) vähennettynä siihen liittyvällä laskennallisella 
verolla 0,9 milj.euroa (0,2 milj. euroa vuonna 2010) sisältyy 
yhtiön omaan pääomaan. suojattujen operatiivisten raha-
virtojen arvioidaan toteutuvan seuraavien 3–18 kuukauden 
kuluessa.


89konserniTilinpääTöksen liiTeTieDoT KONECRANES 2011

16. OSAKEKOHTAiNEN TUlOS

laimentamaton osakekohtainen tulos on laskettu jakamalla 
emoyhtiön osakkeenomistajille kuuluva tilikauden tulos tili-
kauden aikana ulkona olleiden osakkeiden painotetulla kes-
kimäärällä. laimennetun osakekohtaisen tuloksen laskemi-
sessa on otettu huomioon osake-optioiden laimentava vaiku-
tus vuoden lopussa.

2011 2010

Tilikauden voitto emoyhtiön  
osakkeenomistajille  65,5 79,4

ulkona olevien osakkeiden  
painotettu keskiarvo (1 000 kpl)  58 982 58 922

liikkeeseen laskettujen  
osakeoptioiden vaikutus (1 000 kpl)  380 352

laimennettu ulkona olevien osakkeiden 
painotettu keskiarvo (1 000 kpl)  59 362  59 274 

laimentamaton  
osakekohtainen tulos (euro) 1,11 1,35

laimennettu  
osakekohtainen tulos (euro) 1,10 1,34

17. liiKEARvO jA liiKEARvON TESTAUS

Yleiset periaatteet
liiketoimintahankintoihin liittyvä liikearvo kohdistetaan raha-
virtaa tuottaville yksiköille, jotka perustuvat liiketoiminnan 
seurannassa käytettävään konsernin operatiiviseen rapor-
tointirakenteeseen. nämä rahavirtaa tuottavat yksiköt ovat 
pienin yksilöitävissä oleva omaisuuseräryhmä (Cash Gene-
rating unit, CGu), jonka kerryttämät rahavirrat ovat pitkälti 
riippumattomia muista rahavirroista. kyseiset rahavirtaa 
tuottavat yksiköt on sitten ryhmitelty liiketoimintayksikköta-
solle (Business unit, Bu), jolla johto liiketoimintaa raportoi ja 
analysoi. Tällä tasolla testataan pääasiassa myös liikearvot. 
Vuonna 2010 liikearvo testattiin pääasiassa alimmalla kas-
savirtayksikkötasolla, koska raportointirakenne, liiketoiminta-
vastuut sekä seuranta eivät tukeneet liiketoimintayksikköta-
son testausta.

kullekin rahavirtaa tuottaville yksiköille on määritelty 
kerrytettävissä oleva rahamäärä, joka perustuu käyttöarvo-
laskelmaan. niissä tapauksissa joissa rahavirtaa tuottava 
yksikkö muodostaa erillisen liiketoiminnan, jonka osalta 
synergiahyötyjä kyseisen liiketoimintayksikön osalta on vai-
kea arvioida, liikearvo testataan rahavirtaa tuottavan yksikön 
tasolla. laskelmissa käytetty ennustejakso on viisi vuotta. 
laskelmat perustuvat liiketoimintoyksikön johdon hyväksy-
mään suunnitelmaan ja tulevaisuuden näkymiin, joita kon-
sernijohto voi tarvittaessa korjata. ennusteissa on käytetty 
hyödyksi yritysten aikaisempia toteutuneita historiatietoja 
ja markkinoiden yleisiä ja kyseessä olevan yrityssegmentin 
erityisiä kasvuodotuksia. Viiden vuoden tarkastelujakson jäl-
keiset laskennalliset rahavirrat perustuvat muuttumattomaan 

15. vEROT

15.1. tuloslaskelman verot 2011 2010

paikallisten verosäännösten  
perusteella lasketut verot 35,7 37,5

aiempien tilikausien verot 0,9 -1,2

laskennallisen veron muutos -5,7 -3,1

Yhteensä 30,8 33,1

15.2. tuloslaskelman verojen 
täsmäYtYs voittoon ennen 
veroja 2011 2010

Voitto ennen veroja 95,8 111,3

Verot laskettuna emoyhtiön  
verokannalla 26 % (2010: 26 %) 24,9 28,9

ulkomaisten tytäryhtiöiden  
verokantojen vaikutus 2,4 2,9

aiempien tilikausien verot 0,9 -1,2

ei vähennyskelpoisten ja v 
erovapaiden erien vaikutus 1,7 1,2

Tilikauden tappiot, joista ei ole  
kirjattu laskennallista veroa 3,8 4,5

aiemmin kirjaamattomien  
verotuksellisten tappioiden käyttö -0,3 -0,4

kirjatut aiemmin kirjaamattomat  
verotukselliset tappiot* -6,6 -1,9

Tytäryhtiöiden voittovaroihin  
liittyvät laskennalliset verot** 3,2 0,0

Verovaikutus verokannan muutoksesta 0,0 -0,2

muut erät 0,8 -0,7

Yhteensä 30,8 33,1

efektiivinen verokanta % 32,2 % 29,8 %

* Yhdysvaltojen liiketoimintojen tulokset ovat riittäneet vah-
vistettujen tappioiden käyttöön täysimääräisesti viimeisenä 
viitenä vuotena. menneen ja ennakoidun tuloskehityksen 
vuoksi konserni päätti lisätä tappioista kirjattavaa lasken-
nallista verosaamista laskemalla sen seuraavan kymmenen 
vuoden vahvistettujen tappioiden määrästä entisen kolmen 
vuoden sijaan.

** konecranes päätti vuonna 2011 jakaa osinkoja 
 konecranes (shanghai) Company ltd:stä ja kirjasi 5 %:n 
lähdeveron yhtiön jakamattomista voittovaroista. osinkojen 
kotiuttaminen on muutos aiempaan osingonjakostrategiaan. 
Verosopimuksen mukainen lähdeveroprosentti osingonjaolle 
on 5 %, mutta kiinan veroviranomaisten kanssa on erimie-
lisyyttä pitäisikö soveltaa korkeampaa yleistä 10 %:n lähde-
veroa.


90 konserniTilinpääTöksen liiTeTieDoTKONECRANES 2011

liikevaihtoon ja liikevoittomarginaaliin. liikearvon testaus on 
suoritettu neljännen kvartaalin aikana.

rahavirtaennusteet on diskontattu nykyhetkeen käyttäen 
diskonttokorkokantana rahavirtayksiköiden vertailuportfolion 
pääomakustannusten painotettua keskiarvoa (WaCC) ennen 
veroja. Diskonttokorko perustuu vertailuportfolion toiminta-
alueen riskittömään pitkän ajanjakson valtion joukkovel-
kakirjojen tuotto-odotukseen ja yleisten markkinariskien ja 
rahavirtaa tuottavien yksiköiden vertailuportfolion liiketoimin-
tariskien muodostamaan riskipreemioon. näiden perusteella 
on vuoden 2011 laskelmissa käytetty diskonttokorkokantaa, 
joka on keskimäärin 11 prosenttia (painotettu keskiarvo vaih-
teluväliltä 9–30 prosenttia). Vuoden 2010 diskonttokorko 
oli myös 11 prosenttia (painotettu keskiarvo vaihteluväliltä 
9–29 prosenttia). käytetyssä diskonttokorossa on huomioitu 
rahavirtaa tuottavien liiketoimintayksiköiden liiketoiminnal-
linen jakautuminen, jonka perusteella on todettu kyseisen 
diskonttokoron kuvastavan kaikkien rahavirtaa tuottavien lii-
ketoimintayksiköiden pääomakustannusten keskiarvoa.

liikearvon jakaminen tärkeimmille rahavirtaa 
tuottaville yksiköille, liiketoimintayksiköille ja 
liiketoimintasegmenteille:
konsernin kokonaisliikearvo on jaettu liiketoimintayksiköille 
ja liiketoimintasegmenteille oheisen taulukon mukaisesti. 
Taulukossa on myös eritelty sellaiset rahavirtaa tuottavat 
yksiköt, jotka muodostavat erillisen liiketoiminnan. nämä 
rahavirtaa tuottavat yksiköt ovat itsenäisiä liiketoimintoja 
eikä niitä tästä syystä ole yhdistetty mihinkään liiketoimin-
tayksikköön vaan ne on testattu erillisesti.

konsernitaseeseen sisältyy myös 10,4 milj.euroa aineet-
tomia hyödykkeitä, jolle ei ole määriteltävissä rajallista talou-
dellista pitoaikaa. Tämä tase-erä syntyi r.sTaHl aG:n mate-
riaalinkäsittelydivisioonan hankinnan yhteydessä. kyseinen 
erä on ‘stahl’ tavaramerkki. Tällaisen aineettoman hyödyk-
keen arvoa testataan systemaattisesti vuosittain arvonalen-
tumistestein, kuten liikearvoakin. 

Herkkyysanalyysit
kunkin yksikön kerrytettävissä oleva rahamäärä on määri-
telty edellä esitettyjen yleisten periaatteiden mukaisesti. 
perusolettamiin perustuneen liikearvotestauksen lisäksi suo-
ritettiin kolme erillistä herkkyysanalyysiä:
• Diskonttokorkoanalyysi, jossa käytettävää diskonttokorko-

kantaa korotettiin viidellä prosenttiyksiköllä
• Herkkyysanalyysi, jossa rahavirtaa tuottavien yksiköiden 

sekä liiketoimintatason yksiköiden ennustettuja kassa-
virtoja alennettiin yhtymän johdon analyysin perusteella. 
Yksiköiden historiatietoon ja markkinatilanteeseen sekä 
tulevaisuuden kasvunäkymiin perustuen vuosittaisia 
kassavirtoja alennettiin keskimäärin -11 %. (rahavirtaa 
tuottavien yksiköiden sekä liiketoimintayksiköiden vaihte-
luväli oli -5–20 prosenttia)

• Herkkyysanalyysi, jossa samanaikaisesti sekä yllä 
mainittua diskonttokorkoa korotettiin (+5 %) sekä tulevia 
kassavirtoja alennettiin (-5–20 %)

liikearvon arvonalentumistestauksen tulokset
Vuoden 2011 liikearvon arvonalentumistestauksen ja herk-
kyysanalysoinnin tuloksena identifioitiin 2,0 meur alaskir-
jauksen tarve liittyen konecranes lifting systems -liiketoimin-
taa, koska tulevaisuuden kassavirrat eivät tukeneet vastaa-
vaa liikearvon määrää. Johtuen uudelleenjärjestelyistä sekä 
liiketoiminnan lopettamisesta osa Työstökonehuolto liiketoi-
minnan liikearvosta alaskirjattiin, yhteensä 0,8 meur. sata-
mahuolto liiketoimintayksikköön kohdistui samoista syistä 
kuin Työstökonehuolto liiketoimintaan 0,4 meur alaskir-
jauksen tarve. Yhteensä vuonna 2011 liikearvoa alaskirjat-
tiin 3,2 meur.

liikearvot liiketoiminta- 
segmenteittäin arvonalen-
tumiskirjausten jälkeen 2011 2010

Bu industrial Cranes  45,1  15,0 

Bu lifttrucks  14,2  13,6 

CGu sTaHl konecranes GmbH, saksa  20,4  20,4 

CGu konecranes lifting systems  5,7  7,7 

liikearvo laitteet - liiketoiminta-
alueella yhteensä 85,4 56,7

Bu port service 13,2 13,8

Bu Crane service 8,1 4,6

Bu machine Tool service 4,8 5,4

CGu suomen Teollisuusosa  
liiketoiminta 3,9 3,9

liikearvo kunnossapito - liiketoiminta-
alueella yhteensä 30,0 27,7

konsernin kokonaisliikearvo  
liiketoiminta-alueilla 31.12.  115,3  84,4 

Vuoden 2010 arvonalentumistestauksen perusteella liike-
arvon määrää ei alaskirjattu.

liikearvo 2011 2010

alkuperäinen hankintameno 1.1. 85,7 75,7

lisäykset 37,2 10,0

muuntoero -0,2 2,9

Hankintameno 31.12. 122,7 88,5

kertyneet arvonalentumiset 1.1. -4,1 -4,1

Tilikauden arvonalentumiset -3,2 0,0

tasearvo 31.12. 115,3 84,4


91konserniTilinpääTöksen liiTeTieDoT KONECRANES 2011

18. MUUT AiNEETTOMAT HYöDYKKEET

18.1. patentit ja tavaramerkit 2011 2010

alkuperäinen hankintameno 1.1. 28,8 27,1

Hankitut liiketoiminnot 0,0 0,3

siirto omaisuuserien välillä 0,0 0,5

muuntoero 0,3 0,8

Hankintameno 31.12. 29,1 28,8

kertyneet suunnitelman  
mukaiset poistot 1.1. -10,2 -8,7

Tilikauden suunnitelman  
mukaiset poistot -1,4 -1,5

tasearvo 31.12. 17,4 18,6

18.2. muut (sisältäen Huolto-
sopimukset ja tietokone-
oHjelmistot) 2011 2010

alkuperäinen hankintameno 1.1. 111,8 97,8

lisäykset 3,7 3,9

Vähennykset -3,2 -1,8

Hankitut liiketoiminnot 30,0 12,9

siirto omaisuuserien välillä 0,0 0,2

arvonalennus -0,9 -0,1

muuntoero -0,4 -1,1

Hankintameno 31.12. 141,0 111,8

kertyneet suunnitelman  
mukaiset poistot 1.1. -62,9 -51,0

Vähennysten kertyneet suunnitelman 
mukaiset poistot 1.1. 3,1 0,8

Tilikauden suunnitelman  
mukaiset poistot -17,1 -11,9

tasearvo 31.12. 64,2 49,7

18.3. muut aineettomat  
HYödYkkeet YHteensä 2011 2010

alkuperäinen hankintameno 1.1. 140,6 124,9

lisäykset 3,7 3,9

Vähennykset -3,2 -1,8

Hankitut liiketoiminnot 30,0 13,3

siirto omaisuuserien välillä 0,0 0,7

arvonalennus -0,9 -0,1

muuntoero -0,1 -0,3

Hankintameno 31.12. 170,1 140,6

kertyneet suunnitelman  
mukaiset poistot 1.1. -73,1 -59,7

Vähennysten kertyneet suunnitelman 
mukaiset poistot 1.1. 3,1 0,8

Tilikauden suunnitelman mukaiset poistot -18,6 -13,4

tasearvo 31.12. 81,6 68,3

muut aineettomat hyödykkeet koostuvat pääosin huoltoso-
pimuksista, patenteista ja tavaramerkeistä ja tietokoneoh-
jelmistoista, jotka on arvostettu hankintahintaansa ja pois-
tetaan tasapoistoin vaikutusaikanaan. poistoaika vaihtelee 
yleisesti 4 ja 20 vuoden välillä, perustuen omaisuuserien 
todennäköiseen käyttöikään. aineettomia hyödykkeitä, joille 
ei ole määriteltävissä rajallista käyttöikää, ei poisteta, vaan 
niiden arvoa testataan vuosittain arvonalentumistestein 
kuten liikearvoakin. Vuoden 2011 tilinpäätöksessä yhtiön 
taseessa oli kirjattuna 10,4 milj.euron omaisuuserä, jolle 
ei ollut määriteltävissä rajallista ajanjaksoa, jonka kuluessa 
kyseinen omaisuuserä kerryttää yhtiölle kassavirtaa, eikä 
täten myöskään määriteltävissä rajallista käyttöikää. kysei-
nen omaisuuserä koostui vuoden 2005 aikana hankitusta 
stahlin tavaramerkin käyttöoikeudesta.


92 konserniTilinpääTöksen liiTeTieDoTKONECRANES 2011

19. AiNEElliSET HYöDYKKEET

19.1. maa-alueet 2011 2010

alkuperäinen hankintameno 1.1. 2,6 2,5

lisäykset 2,3 0,0

Hankitut liiketoiminnot 0,8 0,0

muuntoero 0,0 0,1

tasearvo 31.12. 5,7 2,6

19.2. rakennukset  
ja rakennelmat 2011 2010

alkuperäinen hankintameno 1.1. 35,0 29,6

lisäykset 6,8 4,3

Vähennykset -0,3 -0,8

Hankitut liiketoiminnot 6,6 0,0

muuntoero 1,3 1,8

Tasearvo 31.12. 49,4 35,0

kertyneet suunnitelman  
mukaiset poistot 1.1. -5,2 -3,0

Vähennysten ja siirtojen  
kertyneet poistot 0,2 0,3

Tilikauden suunnitelman  
mukaiset poistot -2,4 -2,1

tasearvo 31.12. 42,0 30,2

rakennukset ja rakennelmat eivät sisällä rahoitusleasing-
sopimuksilla hankittua omaisuutta 2011 ja 2010 vuoden 
lopussa.

19.3. koneet ja kalusto 2011 2010

alkuperäinen hankintameno 1.1. 193,1 181,5

lisäykset 23,5 18,3

Vähennykset -10,2 -19,2

Hankitut liiketoiminnot 7,4 1,3

siirto omaisuuserien välillä -0,2 -0,1

arvonalennukset 0,0 -0,7

muuntoero -2,2 12,0

Tasearvo 31.12. 211,3 193,1

kertyneet suunnitelman  
mukaiset poistot 1.1. -126,9 -128,6

Vähennysten ja siirtojen  
kertyneet poistot 9,4 16,8

Tilikauden suunnitelman  
mukaiset poistot -16,2 -15,1

tasearvo 31.12. 77,7 66,3

koneiden ja kaluston tasearvo 31.12.2011 sisältää 8,6 milj.
euroa rahoitusleasingsopimuksilla hankittua omaisuutta (8,6 
milj.euroa vuonna 2010).

19.4. aineelliset  
HYödYkkeet YHteensä 2011 2010

alkuperäinen hankintameno 1.1. 230,7 213,6

lisäykset 32,7 22,7

Vähennykset -10,5 -20,0

Hankitut liiketoiminnot 14,7 1,3

siirto omaisuuserien välillä -0,2 -0,1

arvonalennukset 0,0 -0,7

muuntoero -0,9 13,9

Tasearvo 31.12. 266,5 230,7

kertyneet suunnitelman  
mukaiset poistot 1.1. -132,0 -131,6

Vähennysten ja siirtojen  
kertyneet poistot 9,5 17,2

Tilikauden suunnitelman  
mukaiset poistot -18,6 -17,2

tasearvo 31.12. 125,4 99,1

20. SijOiTUKSET pääOMAOSUUS-
MENETElMää KäYTTäEN

2011 2010

alkuperäinen hankintameno 1.1. 31,9 4,5

osuus osakkuusyhtiöiden  
tuloksista verojen jälkeen* 3,8 2,5

saadut osingot -1,2 -2,1

Hankitut liiketoiminnot 0,0 27,0

muuntoero 0,0 0,0

tasearvo 31.12. 34,6 31,9

* Sisältää kauppahinnan allokoinnista aiheutuvat oikaisut 


93konserniTilinpääTöksen liiTeTieDoT KONECRANES 2011

20.1. tasearvot ja osuudet osakkuusYHtiöiden tuloksista pääomaosuusmenetelmää käYttäen

2011
 sijoituksen 

kirjanpitoarvo 
osuus yhtiön 

varoista 1)

osuus yhtiön 
veloista 1)

 osuus liike-
vaihdosta 1) 

 osuus 
tilikauden 

tuloksesta 1) 

Guangzhou Technocranes Company ltd. 0,6 2,2 1,5 1,0 0,1

Jiangyin Dingli shengsai High Tech industrial  
Crane Company ltd. 0,4 1,6 1,2 1,1 0,0

shanghai High Tech industrial Company, ltd. 1,7 4,8 3,1 4,1 0,7

Boutonnier adt levage s.a. 0,3 0,4 0,1 0,7 0,0

levelec s.a. 0,2 0,3 0,1 0,6 0,0

manelec s.a.r.l. 0,1 0,2 0,1 0,4 0,0

manulec s.a. 0,2 0,4 0,2 0,7 0,0

sere maintenance s.a. 0,0 0,3 0,2 0,7 0,0

eastern morris Cranes limited 1,0 3,8 2,8 4,8 0,6

morris material Handling (Thailand) ltd. 0,0 0,0 0,0 0,0 0,0

morris Thailand Co. ltd. 0,0 0,0 0,0 0,0 0,0

kito Corporation 29,4 69,1 32,1 67,1 0,8

Crane industrial services llC 0,7 1,7 1,1 2,6 0,1

muuntoero 0,0 0,0 0,0 0,0 0,0

Yhteensä 34,6 84,7 42,5 83,9 2,3

2010
 sijoituksen 

kirjanpitoarvo 
osuus yhtiön 

varoista 1)

osuus yhtiön 
veloista 1)

 osuus liike-
vaihdosta 1) 

 osuus 
tilikauden 

tuloksesta 1) 

Guangzhou Technocranes Company ltd. 0,5 2,0 1,4 1,0 0,0

Jiangyin Dingli shengsai High Tech industrial  
Crane Company ltd. 0,3 1,1 0,7 0,9 0,0

shanghai High Tech industrial Company, ltd. 1,0 3,2 2,4 4,4 0,4

Boutonnier adt levage s.a. 0,3 0,4 0,1 0,7 0,0

levelec s.a. 0,2 0,3 0,1 0,6 0,0

manelec s.a.r.l. 0,1 0,1 0,1 0,3 0,0

manulec s.a. 0,3 0,5 0,2 0,8 0,0

sere maintenance s.a. 0,0 0,3 0,2 0,7 0,0

eastern morris Cranes limited 0,8 3,5 2,1 4,2 0,5

morris material Handling (Thailand) ltd. 0,0 0,0 0,0 0,0 0,0

morris Thailand Co. ltd. 0,0 0,0 0,0 0,0 0,0

kito Corporation 27,6 57,7 22,3 53,0 0,1

Crane industrial services llC 0,9 1,4 0,6 2,8 0,4

muuntoero -0,1 0,0 0,0 0,0 0,0

Yhteensä 31,9 70,5 30,2 69,5 1,4

osakkuusyhtiöosakkeiden tasearvot muodostuvat konsernin osuudesta osakkuusyhtiöstä hankintahetkellä oikaistuna hankin-
tahetken jälkeen tapahtuneilla muutoksilla osakkuusyhtiöiden omassa pääomassa. katso myös yhtiölistaa koskien omistuksia 
osakkuus- ja yhteisyrityksissä.

konecranesin omistamien kito Yhtymän osakkeiden markkina-arvo 31. joulukuuta, 2011 oli 17,4 milj. euroa.  konecranes 
on testannut omistuksena arvon kito Yhtymässä perustuen osuuteensa niiden arvioitujen vastaisten rahavirtojen nykyar-
vosta, jotka osakkuusyrityksen odotetaan kerryttävän. laskelmien mukainen käyttöarvo ylittää kirjanpitoarvon, jonka johdosta 
arvonalentumistappiota ei ole kirjattu. kito Yhtymän osakkeen alhainen markkina-arvo johtuu pääosin sen epälikvidistä luon-
teesta Tokion pörssissä.

1) Osuus yhtiön varoista, veloista, liikevaihdosta ja tilikauden tuloksesta perustuu konsernin omistusosuuden mukaiseen osuuteen näissä yhtiöissä viimei-
simmän julkaistun tilinpäätöksen mukaisesti.


94 konserniTilinpääTöksen liiTeTieDoTKONECRANES 2011

21. MYYTäviSSä OlEvAT SijOiTUKSET

2011 2010

alkuperäinen hankintameno 1.1.  1,4  1,8 

siirto tytäryhtiö- ja osakkuusyhtiöosakkeisiin 0,0 -0,2

siirto omaisuuserien välillä 0,0 -0,2

tasearvo 31.12.  1,4  1,4 

myytävissä olevat sijoitukset koostuvat kokonaisuudessaan noteeraamattomien yhtiöiden osakkeista ja ne on arvostettu han-
kintahintaan, koska käypää arvoa koskevien järkevien arvioiden vaihteluväli on merkittävä ja erilaisten arvioiden todennäköi-
syyksiä ei pystytä kohtuullisesti arvioimaan.

katso myös Yhtiölistaa, jossa on yksityiskohtaiset tiedot myytävissä olevista sijoituksista.

22. vAiHTO-OMAiSUUS

2011 2010

aineet, tarvikkeet ja puolivalmisteet  132,5  105,5 

keskeneräiset tuotteet  176,8  139,0 

Valmiit tuotteet  20,2  15,0 

ennakkomaksut  17,8  10,3 

Yhteensä  347,5  269,9 

23. ARvOSTUSERäT

2011

 arvo 
tilikauden 

alussa  muuntoero 

 käyttö 
tilikauden 

aikana 

 varauk-
sen purku 
(tarpeet-
tomana) 

 varauk-
sen lisäys 
tilikauden 

aikana 

 arvo 
tilikauden 

lopussa 

luottotappiovaraus 15,8 0,2 4,7 2,8 5,5 14,0

Varastojen epäkuranttiusvaraus 19,4 0,3 2,0 1,1 3,4 20,0

2010

 arvo 
tilikauden 

alussa  muuntoero 

 käyttö 
tilikauden 

aikana 

 varauk-
sen purku 
(tarpeet-
tomana) 

 varauk-
sen lisäys 
tilikauden 

aikana 

 arvo 
tilikauden 

lopussa 

luottotappiovaraus 20,3 1,2 4,7 6,3 5,4 15,8

Varastojen epäkuranttiusvaraus 14,4 0,7 2,5 0,1 6,9 19,4

24. MYYNTiSAAMiSTEN iKäjAKAUMA

2011 2010

erääntymättömät myyntisaamiset  236,1  207,3 

1–30 päivää erääntyneet  
myyntisaamiset  71,4  51,9 

31–60 päivää erääntyneet  
myyntisaamiset  35,7  21,2 

61–90 päivää erääntyneet  
myyntisaamiset  27,7  15,9 

Yli 91 päivää erääntyneet  
myyntisaamiset  35,0  19,4 

Yhteensä  405,9  315,8 

myyntisaamiset arvostetaan alkuperäisen kirjaamisen yhtey-
dessä hankintahintaansa (kirjanpitoarvot vastaavat käypiä 
arvoja). myyntisaamisten luottoriskikeskittymät eivät ole 

olennaisia johtuen konsernin laajasta asiakaskannasta. Tili-
kauden aikana toteutuneet luottotappiot olivat 4,7 milj.euroa 
(4,8 milj. euroa vuonna 2010).

25. MUUT SAAMiSET

2011 2010

Vekselisaamiset  18,0  10,4 

arvonlisäverosaamiset  26,8  18,3 

Yhteensä  44,8  28,8 


95konserniTilinpääTöksen liiTeTieDoT KONECRANES 2011

27. RAHAvARAT

2011 2010

raha- ja pankkitilit  58,0  75,4 

lyhytaikaiset talletukset  14,7  23,0 

Yhteensä  72,7  98,5 

lyhytaikaiset talletukset ovat enintään kolmen kuukauden 
pituisia. rahavarat esitetään nimellisarvoisina, mikä vastaa 
niiden käypää arvoa.

26. SiiRTOSAAMiSET

2011 2010

korot  1,2  2,1 

osatuloutussaamiset  66,4  55,3 

ennakkoon maksetut kulut  12,6  9,8 

muut siirtosaamiset  38,3  37,8 

Yhteensä  118,5  104,9 

28. OMA pääOMA

28.1. oma pääoma
 osakkeiden 

lukumäärä 
 osake-
pääoma 

 Ylikurssi-
rahasto 

 sijoitetun 
vapaan oman 

pääoman 
rahasto 

1.1.2010 58 812 624 30,1 39,3 9,0

osakemerkinnät optioilla ja omien osakkeiden luovutus 147 040 0,0 0,0 1,4

31.12.2010 58 959 664 30,1 39,3 10,5

osakemerkinnät optioilla 958 300  0,0  0,0  24,6 

osakeanti konecranes-konsernin johdon kannustinjärjestelmän  
(kCr management oy) johdosta  281 007  0,0  0,0  8,6 

omien osakkeiden osto -3 000 000  0,0  0,0  0,0 

31.12.2011 57 198 971 30,1 39,3 43,7

oma pääoma koostuu osakepääomasta, ylikurssirahastosta, 
osakeannista, arvonmuutos- ja suojausrahastosta, muunto-
erosta, sijoitetun vapaan oman pääoman rahastosta sekä 
kertyneistä voittovaroista. konecranes oyj:n osakkeella ei 
ole nimellisarvoa. Yhtiöllä on yksi osakesarja. kaikki liik-
keelle lasketut osakkeet ovat maksettu täysimääräisesti. Yli-
kurssirahastoon on kirjattu osakkeen kirjanpidollisen vasta-
arvon ylittävä osa osakkeista, jotka on laskettu liikkeelle 
ennen 1.9.2006. arvonmuutos- ja suojausrahasto sisältää 
kassavirran suojausinstrumenttien käyvän arvon muutokset. 
muuntoero koostuu ulkomaisten tytäryhtiöiden nettoinves-
tointien muuntoeroista. sijoitetun vapaan oman pääoman 
rahastoon merkitään se osa osakkeiden merkintähinnasta, 
jota osakeantipäätöksen mukaan ei merkitä osakepääomaan 
ja jota ei iFrs:n mukaan merkitä vieraaseen pääomaan, sekä 
sellainen muu oman pääoman sijoitus, jota ei merkitä muu-
hun rahastoon. rahastoon merkitään myös se määrä, jolla 
osakepääomaa alennetaan ja jota ei käytetä tappion kattami-
seen tai varojen jakamiseen.

28.2. jakokelpoiset voittovarat

katso sivu 120 /Hallituksen esitys yhtiökokoukselle.

2011 2010

28.3. omat osakkeet
 osakkeiden 
 lukumäärä 

 osakkeiden 
 lukumäärä 

lukumäärä 1.1. 3 042 456 3 060 296

Vähennykset 0 -17 840

lisäykset 3 000 000 0

lukumäärä 31.12. 6 042 456 3 042 456

Hallituksen ehdotus hallituksen valtuuttamiseksi 
päättämään omien osakkeiden hankkimisesta ja/ 
tai pantiksi ottamisesta: 
Yhtiökokous valtuutti 31.3.2011 hallituksen päättämään 
yhtiön omien osakkeiden hankkimisesta ja/tai pantiksi otta-
misesta seuraavasti:

Hankittavien ja/tai pantiksi otettavien omien osakkeiden 
lukumäärä on yhteensä enintään 6 000 000 osaketta, mikä 
vastaa noin 9,6 prosenttia yhtiön kaikista osakkeista. Yhtiö 
ei kuitenkaan voi yhdessä tytäryhteisöjensä kanssa omistaa 
ja/tai pitää panttina millään hetkellä enempää kuin 10 pro-
senttia kaikista yhtiön osakkeista. omia osakkeita voidaan 
valtuutuksen nojalla hankkia vain vapaalla omalla pääomalla.

omia osakkeita voidaan hankkia hankintapäivänä julki-
sessa kaupankäynnissä muodostuvaan hintaan tai muuten 
markkinoilla muodostuvaan hintaan.

Hallitus päättää miten osakkeita hankitaan ja/tai otetaan 
pantiksi. Hankinnassa voidaan käyttää muun ohessa johdan-
naisia. omia osakkeita voidaan hankkia muuten kuin osak-


96 konserniTilinpääTöksen liiTeTieDoTKONECRANES 2011

keenomistajien omistamien osakkeiden suhteessa (suun-
nattu hankinta).

omia osakkeita voidaan hankkia mahdollisten yrityskaup-
pojen yhteydessä toteuttavien osakeantien aiheuttaman 
laimennusvaikutuksen rajoittamiseksi, yhtiön pääomaraken-
teen kehittämiseksi, luovutettavaksi mahdollisten yrityskaup-
pojen yhteydessä, hallituksen palkkojen suorittamiseksi tai 
mitätöitäväksi edellyttäen, että hankinta on yhtiön ja sen 
osakkeenomistajien etujen mukaista.

Valtuutus on voimassa seuraavan varsinaisen yhtiö-
ko kouksen päättymiseen saakka, kuitenkin enintään 
30.9.2012 asti.

Hallituksen valtuuttaminen päättämään 
osakeannista sekä osakkeisiin oikeuttavien 
erityisten oikeuksien antamisesta
Yhtiökokous valtuutti hallituksen päättämään osakeannista 
sekä osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen osakkei-
siin oikeuttavien erityisten oikeuksien antamisesta seuraa-
vasti:

Valtuutuksen nojalla annettavien osakkeiden lukumäärä 
voi olla yhteensä enintään 9 000 000 osaketta, mikä vastaa 
noin 14,5 prosenttia yhtiön kaikista osakkeista.

Hallitus päättää kaikista osakeannin ja osakkeisiin oikeut-
tavien erityisten oikeuksien antamisen ehdoista. osakeanti 
ja osakkeisiin oikeuttavien erityisten oikeuksien antaminen 
voi tapahtua osakkeenomistajien merkintäetuoikeudesta poi-
keten (suunnattu anti). Valtuutusta ei kuitenkaan voida käyt-
tää kannustinjärjestelmiä varten.

Valtuutus on voimassa seuraavan varsinaisen yhtiö-
kokouksen päättymiseen saakka, kuitenkin enintään 
30.9.2012 asti.

Hallituksen ehdotus hallituksen valtuuttamiseksi 
päättämään yhtiölle hankittujen omien 
osakkeiden luovuttamisesta: 
Yhtiökokous valtuutti hallituksen päättämään yhtiölle hankit-
tujen omien osakkeiden luovuttamisesta seuraavasti:

Valtuutuksen kohteena on enintään 6 000 000 osaketta, 
mikä vastaa noin 9,6 prosenttia yhtiön kaikista osakkeista.

Hallitus päättää kaikista omien osakkeiden luovuttami-
sen ehdoista. omien osakkeiden luovuttaminen voi tapahtua 
osakkeenomistajien merkintäetuoikeudesta poiketen (suun-
nattu anti). Hallitus voi käyttää valtuutusta myös osakeyh-
tiölain 10 luvussa tarkoitettujen omia osakkeita koskevien 
erityisten oikeuksien antamiseen. Valtuutusta ei kuitenkaan 
voida käyttää kannustinjärjestelmiä varten.

Valtuutus on voimassa seuraavan varsinaisen yhtiö-
kokouksen päättymiseen saakka, kuitenkin enintään 
30.9.2012 asti.

29. OpTiO-OiKEUDET jA MUUT 
OSAKEpERUSTEiSET MAKSUT
Yhtiökokous päätti kokouksessaan 6.3.2007 jakaa hallituk-
sen esityksen mukaisesti yhtiön avainhenkilöille maksimis-
saan 3 miljoonaa optio-oikeutta, jotka oikeuttavat ostamaan 
yhteensä 3 miljoonaa yhtiön osaketta.

optio-oikeudet jakautuvat kolmeen sarjaan (2007a, 
2007B ja 2007C), joiden merkintäajat on porrastettu siten, 
että osakkeiden merkintäaika ensimmäisen sarjan optio-
oikeuksilla alkaa 2.5.2009 ja päättyy viimeisen sarjan optio-
oikeuksilla 30.4.2013.

osakkeen merkintähinta on kaikilla 2007 sarjan optio-
oikeuksilla vähintään 25,72 euroa, joka on volyymipainot-
teinen osakkeen keskikurssi Helsingin arvopaperipörssissä 
01.04.–30.4.2007 välisellä ajanjaksolla. Hallitus voi kuiten-
kin päättää korottaa osakkeiden merkintähintaa yllämaini-
tusta optio-oikeuksien 2007B ja 2007C osalta ennen kyseis-
ten optio-oikeuksien jakamista optio-oikeuksien haltijoille. 
optiosarjan 2007B merkintähinta oli sama 25,72 euroa, kun 
optiosarja myönnettiin 12.6.2008 avainhenkilöille. optio-
sarjaa 2007C ei jaettu vuoden 2009 aikana ja myöntöaika 
umpeutui 31.12.2009. Vuoden 2011 loppuun mennessä 
optiosarjoilla 2007a oli merkitty 953 000 osaketta (2010: 
0 osaketta) ja optiosarjalla 2007B 5 300 osaketta (2010: 
0 osaketta).

Varsinainen yhtiökokous on hyväksynyt 12.3.2009 optio-
oikeuksien jakamisesta yhtiön ja sen tytäryhtiöiden avain-
henkilöille. optio-oikeuksia annetaan yhteensä enintään 
2 250 000 kappaletta, ja ne oikeuttavat merkitsemään 
yhteensä enintään 2 250 000 yhtiön uutta tai sen hallussa 
olevaa osaketta. Hallitus päättää annetaanko merkitsijälle 
uusia vai yhtiön hallussa olevia osakkeita. optio-oikeuksista 
750 000 merkitään tunnuksella 2009a, 750 000 tunnuk-
sella 2009B ja 750 000 tunnuksella 2009C. osakkeiden 
merkintäaika ensimmäisen sarjan optio-oikeuksilla alkaa 
1.4.2012 ja päättyy viimeisen sarjan optio-oikeuksilla 
30.4.2016.

osakkeen merkintähinta perustuu konecranes oyj:n osak-
keen markkinahintaan nasDaQ omX Helsingin pörssissä 
huhtikuussa 2009, 2010 ja 2011.

mikäli yhtiö jakaa osinkoa, optio-oikeudella merkittävän 
osakkeen merkintähintaa alennetaan merkintähinnan mää-
räytymisjakson alkamisen jälkeen ja ennen osakemerkintää 
päätettävien osinkojen määrällä kunkin osingonjaon täs-
mäytyspäivänä. optiosarjan 2009a merkintähinta oli 14,55 
euroa (vuoden 2009 ja 2010 osingonjakojen jälkeen 12,65 
euroa), optiosarjan 2009B merkintähinta oli 23,79 euroa 
(vuoden 2010 osingonjaon jälkeen 22,79 euroa) ja optiosar-
jan 2009C merkintähinta oli 31,37 euroa.


97konserniTilinpääTöksen liiTeTieDoT KONECRANES 2011

29.1. YHteenveto konecranes oYj:n optio-oHjelmista

optio-oHjelma

enimmäismäärä 
osakkeita, jonka 

optio-ohjelma oikeutti 
merkitsemään

merkintähinta / 
osake (eur)

enimmäismäärä  
osakkeita, jonka 

optio-ohjelman 
perusteella voidaan 

vielä merkitä merkintäaika

2007B 1 000 000 25,72 935 700 2.5.2010–30.4.2012

2009a 750 000 12,65* 733 000 1.4.2012–30.4.2014

2009B 750 000 22,79** 744 000 1.4.2013–30.4.2015

2009C 750 000 31,37 731 500 1.4.2014–30.4.2016

Yhteensä 3 250 000 3 144 200

* Alkuperäinen merkintähinta oli 14,55 euroa.
** Alkuperäinen merkintähinta oli 23,79 euroa.

29.2. ulkona olevien optio-oikeuksien määrän muutos 2011 2010

ulkona olevien optio-oikeuksien määrä 1.1. 3 370 000 2 773 400

myönnetyt optio-oikeudet 787 000 776 000

lunastetut optio-oikeudet -49 500 -47 000

käytetyt optio-oikeudet -958 300 -129 200

Vanhentuneet optio-oikeudet -5 000 -3 200

ulkona olevien optio-oikeuksien määrä 31.12. 3 144 200 3 370 000

optio-ohjelmien kokonaiskustannukset vuodelle 2011 olivat 4,8 milj.euroa (3,6 milj. euroa vuonna 2010). optio-ohjelman kulut 
sisällytetään henkilöstökuluihin ja vastaeränä kirjataan oman pääoman hyvitys.

29.3. osakeoptioiden käYvän arvon määritYksessä käYtetYt oletukset

optioiden käypä arvo on määritelty perustuen Black&scholes -menetelmään.
osakeoptioiden käypien arvojen määrityksessä on käytetty seuraavia oletuksia:

2007B 2009a 2009B 2009c

pekka  
lundmarkin 
kannustin-

ohjelma 2007

osakkeen merkintähinta, eur  25,72  12,65*  22,79**  31,37  12,00 

osakkeen käypä arvo, eur  26,47  17,65  24,22  32,30  24,74 

oletettu volatiliteetti, % 18 % 25 % 23 % 20 % 18 %

riskitön korko, % 4,70 % 3,27 % 2,15 % 2,82 % 4,0 %

oletettu voimassaoloaika vuosina  0,3  2,3  3,3  4,3  0,1 

optioiden käypä arvo myöntämishetkellä, eur  3,63  6,52  6,19  8,17  11,31 

Yllä olevat laskelmat perustuvat konecranes oyj:n osakkeen 4–6 vuoden implisiittiseen volatiliteettiin, jonka on arvioinut  
optioilla aktiivisesti kauppaa käyvä markkinataho.

* Alkuperäinen merkintähinta oli 14,55 euroa.
** Alkuperäinen merkintähinta oli 23,79 euroa.


98 konserniTilinpääTöksen liiTeTieDoTKONECRANES 2011

30. KOROlliSET vElAT

2011 2011 2010 2010

30.1. pitkäaikainen Tasearvo käypä arvo Tasearvo käypä arvo

laina rahoituslaitoksilta  106,6  106,6  7,5  7,5 

eläkelainat  15,1  15,1  18,9  18,9 

rahoitusleasingvelat  5,4  5,4  5,3  5,3 

muut pitkäaikaiset lainat  1,9  1,9  1,2  1,2 

Yhteensä  129,1  129,1  32,9  32,9 

2011 2011 2010 2010

30.2. lYHYtaikainen Tasearvo käypä arvo Tasearvo käypä arvo

lainat rahoituslaitoksilta  0,7  0,7  0,0  0,0 

eläkelainat  3,8  3,8  3,8  3,8 

rahoitusleasingvelat  3,2  3,2  3,3  3,3 

Yritystodistukset  144,7  144,7  26,0  26,0 

muut lyhytaikaiset lainat  0,3  0,3  0,7  0,7 

shekkitilien limiitit  11,2  11,2  16,4  16,4 

Yhteensä  163,9  163,9  50,2  50,2 

pitkäaikaisten velkojen keskikorko 31.12.2011 oli 2,53 % (2010: 3,81 %) ja lyhytaikaisten 1,73 % (2010: 3,19 %). euromää-
räisten velkojen efektiivinen korkotaso vaihteli 0,93 % ja 6,68 %:n välillä (2010: 1,14 %–6,95 %).

30.3. velkojen valuuttajakauma ja uudelleenHinnoittelu ilman valuuttasuojausta

2011

keskim. 
duraatio

keski-
korko %

korkojakson maturiteetti

valuutta
määrä 

milj.euroa
korko-

herkkyys1) 2012 2013 2014 2015 2016-

eur 280,9 2,1 vuotta 1,23 2,8 154,4 9,1 6,6 6,1 104,7

CnY 0,6 2,0 vuotta 7,65 0,0 0,0 0,0 0,0 0,0 0,6

inr 8,6 1,0 vuotta 12,00 0,1 8,6 0,0 0,0 0,0 0,0

usD 1,8 2,0 vuotta 3,46 0,0 0,0 0,0 0,0 0,0 1,8

GBp 0,3 2,0 vuotta 6,68 0,0 0,0 0,2 0,0 0,0 0,0

pln 0,1 1,0 vuotta 6,00 0,0 0,1 0,0 0,0 0,0 0,0

sar 0,7 1,0 vuotta 9,00 0,0 0,7 0,0 0,0 0,0 0,0

sGD 0,1 1,9 vuotta 1,97 0,0 0,0 0,0 0,0 0,0 0,1

Zar 0,0 1,4 vuotta 8,81 0,0 0,0 0,0 0,0 0,0 0,0

Yhteensä 293,0 1,60 2,9 163,9 9,3 6,6 6,1 107,0

2010

keskim. 
duraatio

keski-
korko %

korkojakson maturiteetti

valuutta
määrä 

milj.euroa
korko-

herkkyys1) 2011 2012 2013 2014 2015-

eur 72,0 2,1 vuotta 3,34 0,7 46,5 9,0 4,5 4,2 7,9

Clp 0,4 1,0 vuotta 6,17 0,0 0,4 0,0 0,0 0,0 0,0

CnY 0,2 0,3 vuotta 5,35 0,0 0,2 0,0 0,0 0,0 0,0

usD 10,3 1,1 vuotta 4,67 0,1 3,0 1,5 0,8 1,2 3,9

GBp 0,1 2,0 vuotta 2,68 0,0 0,1 0,0 0,0 0,0 0,0

pln 0,1 1,0 vuotta 5,19 0,0 0,1 0,0 0,0 0,0 0,0

sGD 0,0 1,5 vuotta 1,78 0,0 0,0 0,0 0,0 0,0 0,0

Zar 0,0 1,5 vuotta 7,42 0,0 0,0 0,0 0,0 0,0 0,0

Yhteensä 83,1 3,53 0,8 50,2 10,6 5,2 5,4 11,8

1) Markkinakorkojen yhden prosenttiyksikön muutoksen vaikutus konsernin nettokorkokuluihin seuraavien 12 kuukauden aikana. Kaikkien muiden muut-
tujien on oletettu pysyvän vakioina.


99konserniTilinpääTöksen liiTeTieDoT KONECRANES 2011

30.4. velkojen maturiteettijakauma

2011 lainasopimuksen/-limiitin maturiteetti

velan tYYppi
nostettu

määrä 2012 2013 2014 2015 2016
myöhem-

min

sitovat rahoituslimiitit 0,0 0,0 0,0 0,0 0,0 0,0 0,0

lainat rahoituslaitoksilta 107,3 0,7 0,7 1,9 1,9 101,8 0,4

rahoitusleasingvelat 8,6 3,2 4,4 0,6 0,3 0,1 0,0

Yritystodistusohjelma 144,7 144,7 0,0 0,0 0,0 0,0 0,0

eläkelainat 18,9 3,8 3,8 3,8 3,8 3,8 0,0

muut pitkäaikaiset velat 2,2 0,3 0,5 0,4 0,2 0,2 0,7

shekkitilien limiitit 11,2 11,2 0,0 0,0 0,0 0,0 0,0

Yhteensä 293,0 163,9 9,3 6,6 6,1 105,9 1,1

2010 lainasopimuksen/-limiitin maturiteetti

velan tYYppi
nostettu

määrä 2011 2012 2013 2014 2015
myöhem-

min

sitovat rahoituslimiitit 0,0 0,0 0,0 0,0 0,0 0,0 0,0

lainat rahoituslaitoksilta 7,5 0,0 1,7 0,8 1,2 1,2 2,7

rahoitusleasingvelat 8,5 3,3 4,7 0,3 0,2 0,0 0,0

Yritystodistusohjelma 26,0 26,0 0,0 0,0 0,0 0,0 0,0

eläkelainat 22,8 3,8 3,8 3,9 3,8 3,8 3,8

muut pitkäaikaiset velat 1,8 0,7 0,5 0,2 0,2 0,2 0,1

shekkitilien limiitit 16,4 16,4 0,0 0,0 0,0 0,0 0,0

Yhteensä 83,1 50,2 10,6 5,2 5,4 5,2 6,6


100 konserniTilinpääTöksen liiTeTieDoTKONECRANES 2011

30.5. raHoitusvarojen ja -velkojen kirjanpitoarvot ias 39:n mukaisesti rYHmiteltYinä

2011
 
 

raHoitusvarat

käypään arvoon 
tulosvaikutteisesti 

kirjattavat rahoitus- 
varat/-velat

lainat  
ja muut 

saamiset

myytävissä 
olevat 

rahoitus-
varat

Jaksotettuun 
hankinta-

menoon kirjat-
tavat rahoitus - 

varat/-velat

Tase-erien 
kirjanpito-

arvot
käypä 

arvo Viite:
pitkäaikaiset rahoitusvarat
pitkäaikaiset korolliset saamiset 0,2 0,2 0,2
Johdannaissopimukset 0,4 37.2
muut rahoitusvarat 1,4 1,4 1,4 21
lyhytaikaiset rahoitusvarat
korolliset lyhytaikaiset saatavat 0,4 0,4 0,4
myyntisaamiset ja muut saamiset 450,6 450,6 450,6 24, 25
Johdannaissopimukset 5,9 5,9 5,9 37.2
rahat ja pankkisaamiset 72,7 72,7 72,7 27
Yhteensä 6,3 523,9 1,4 531,2 531,2

raHoitusvelat
pitkäaikaiset rahoitusvelat
korolliset velat 129,1 129,1 129,1 30.1
Johdannaissopimukset 2,3 37.2
lyhytaikaiset rahoitusvelat
korolliset velat 163,9 163,9 163,9 30.2
Johdannaissopimukset 6,0 6,0 6,0 37.2
ostovelat ja muut velat 177,8 177,8 177,8 34.2
Yhteensä 8,3 470,8 476,8 476,8

2010
 
 

raHoitusvarat

käypään arvoon 
tulosvaikutteisesti 

kirjattavat rahoitus- 
varat/-velat

lainat  
ja muut 

saamiset

myytävissä 
olevat 

rahoitus-
varat

Jaksotettuun 
hankinta-

menoon kirjat-
tavat rahoitus - 

varat/-velat

Tase-erien 
kirjanpito-

arvot
käypä 

arvo Viite:
pitkäaikaiset rahoitusvarat
pitkäaikaiset korolliset saamiset 0,3 0,3 0,3
Johdannaissopimukset 0,5 37.2
muut rahoitusvarat 1,4 1,4 1,4 21
lyhytaikaiset rahoitusvarat
korolliset lyhytaikaiset saatavat 1,8 1,8 1,8
myyntisaamiset ja muut saamiset 344,5 344,5 344,5 24, 25
Johdannaissopimukset 8,6 8,6 8,6 37.2
rahat ja pankkisaamiset 98,5 98,5 98,5 27
Yhteensä 9,2 445,1 1,4 455,1 455,1

raHoitusvelat
pitkäaikaiset rahoitusvelat
korolliset velat 32,9 32,9 32,9 30.1
Johdannaissopimukset 0,5 37.2
lyhytaikaiset rahoitusvelat
korolliset velat 50,2 50,2 50,2 30.2
Johdannaissopimukset 6,2 6,2 6,2 37.2
ostovelat ja muut velat 140,3 140,3 140,3 34.2
Yhteensä 6,7 223,4 229,6 229,6


101konserniTilinpääTöksen liiTeTieDoT KONECRANES 2011

31. TYöSUHDE-ETUUDET
konecranes-konsernissa on voimassa useita eläkejärjeste-
lyjä paikallisten ehtojen ja käytäntöjen mukaisesti. eläkejär-
jestelyt luokitellaan maksupohjaisiin tai etuuspohjaisiin jär-
jestelyihin. konsernilla on merkittävä etuuspohjainen järjes-
tely isossa-Britanniassa ja saksassa. konecranes-konserni 
käsittelee suomen eläkejärjestelmää (Tyel) maksuperustei-
sena järjestelmänä.

31.1. eläkevelvoitteet taseessa 2011 2010

rahastoimattomien  
velvoitteiden nykyarvo 59,6 58,5

rahastoitujen velvoitteiden nykyarvo 48,5 43,2

eläkevelvoitteet yhteensä 108,1 101,7

Varojen käypä arvo -44,9 -39,1

Järjestelyn alijäämä (+) /ylijäämä (--) 63,2 62,6

kirjaamattomat vakuutusmatemaattiset 
voitot (+) tai tappiot (-) -4,5 -5,6

nettomääräinen velka taseessa 58,7 57,0

31.2. tuloslaskelman kulut 2011 2010

Tilikauden työsuoritukseen  
perustuvat menot 2,5 1,9

korkomenot 5,1 5,0

Järjestelyyn kuuluvien varojen  
odotettu tuotto -2,2 -2,2

aikaisempien kausien työsuoritukseen 
perustuvat menot 0,6 0,4

Vaikutus järjestelyn supistamisesta 0,0 -0,4

Vakuutusmatemaattiset  
voitot (-) tai tappiot (+) 0,7 0,7

Yhteensä 6,8 5,3

31.3. velvoitteen  
nYkYarvon muutokset: 2011 2010

Velvoitteen nykyarvo 1.1. 101,7 88,3

muuntoero 1,3 1,7

liiketoimintojen yhdistämiset 1,0 0,0

eläkevastuiden uudelleenluokittelu 1,2 0,8

aikaisempien kausien  
työsuoritukseen perustuvat menot 0,6 0,4

Vaikutukset järjestelyn supistamisesta -0,1 -0,9

Tilikauden työsuoritukseen  
perustuvat menot 2,5 1,9

korkomenot 5,1 5,0

Vakuutusmatemaattiset  
voitot (-) / tappiot (+) 0,1 9,6

maksetut etuudet (-) -5,3 -5,0

velvoitteen nykyarvo 31.12. 108,1 101,7

31.4. järjestelYYn kuluvien varo-
jen käYpien arvojen muutokset 2011 2010

Järjestelyyn kuuluvien varojen  
käypä arvo 1.1. 39,1 33,9

muuntoero 1,2 1,1

liiketoimintojen yhdistämiset 0,5 0,0

Järjestelyyn kuuluvien varojen  
odotettu tuotto 2,2 2,2

maksusuoritukset järjestelyyn 2,4 2,6

Vaikutukset järjestelyn supistamisesta 0,6 -0,5

Vakuutusmatemaattiset  
voitot (+) / tappiot (-) 0,8 2,0

maksetut etuudet (-) -2,0 -2,1

järjestelyyn kuuluvien varojen  
käypä arvo 31.12. 44,9 39,1

31.6. kauden ja edellisten kausien luvut 2011 2010 2009 2008 2007

etuuspohjainen velvoite 108,1 101,7 88,3 77,2 98,3

Varojen käypä arvo -44,9 -39,1 -33,9 -27,9 -40,1

Ylijäämä (-) / alijäämä (+) 63,2 62,6 54,4 49,3 58,2

Vakuutusmatemaattiset tappiot (-) / voitot (+) järjestelyn veloista -0,1 -9,6 -7,2 7,5 -0,9

Vakuutusmatemaattiset tappiot (-) / voitot (+) järjestelyn varoista 0,8 2,0 2,8 -5,5 0,0

31.5. etuuspoHjaiset järjes-
telYt: tärkeimmät vakuutus-
matemaattiset olettamukset 2011 2010

Diskonttokorko (%)  3,10–8,75  3,10–8,25 

Varojen odotettu tuotto (%)  4,00–8,75  6,30–8,00 

Tuleva palkankorotusolettamus (%) 2,50–15,00  2,50–6,00 

Tuleva eläkkeiden  
korotusolettamus (%)  1,50–4,00  1,50–3,50 

eläkejärjestelyihin kuuluvien varojen odotettu tuotto on 
määritelty kyseisille varoille odotettavissa olevien tuottojen 
perusteella.

osakkeiden odotettu tuotto heijastaa pitkän tähtäyksen 
toteutuneita tuottoja kyseisillä markkinoilla. Velkapapereiden 
tuotot perustuvat sopimusehtoihin.


102 konserniTilinpääTöksen liiTeTieDoTKONECRANES 2011

32. lASKENNAlliSET vEROSAAMiSET jA 
vEROvElAT

32.1. laskennalliset  
verosaamiset 2011 2010

Työsuhde-etuudet  8,6  8,5 

Varaukset  13,6  12,7 

käyttämättömät verotukselliset tappiot  15,9  12,5 

muut väliaikaiset erot  9,9  7,0 

Yhteensä  47,9  40,7 

32.2. laskennalliset verovelat 2011 2010

aineelliset hyödykkeet  20,9  16,0 

muut väliaikaiset erot  5,7  2,1 

Yhteensä  26,6  18,1 

konecranes ei ole kirjannut laskennallista veroa tytäryh-
tiöiden jakamattomista voittovaroista, siltä osin kun ero ei 
todennäköisesti purkaudu ennakoitavassa tulevaisuudessa. 
suurin väliaikainen ero, josta ei ole kirjattu laskennallista 
verovelkaa liittyy kanadan tytäryhtiöiden voittovaroihin. 
näistä arvioitu 5 prosentin lähdeveron määrä on 1,2 milj. 
euroa.

32.3. käyttämättömät verotuksessa hyväksiluettavat tappiot

Vuoden 2011 tilinpäätöksessä konecranes kirjasi 15,9 milj. 
euron (12,5 milj.euroa vuonna 2010) suuruisen laskennal-
lisen verosaamisen koskien käyttämättömiä verotuksessa 
hyväksiluettavia tappioita, yhteismäärältään 125,9 milj. 

euroa (121,1 milj.euroa vuonna 2010). käyttämättömät 
verotuksessa hyväksiluettavat tappiot, joista ei ole kirjattu 
laskennallista verosaamista, johtuen niiden hyväksiluettavuu-
teen liittyvästä epävarmuudesta, olivat yhteensä 77,5 milj.
euroa tilikaudella 2011 (83,7 milj.euroa tilikaudella 2010). 

merkittävin osa verotuksessa hyväksiluettavista tappi-
oista liittyy vuonna 2006 hankittuun yhdysvaltalaiseen mor-
ris material Handling inc:iin, jonka kertyneet verotuksessa 
hyväksiluettavat tappiot olivat 55,4 milj.euroa vuoden 2011 
lopussa (62,9 milj. euroa vuonna 2010). konserni on kirjan-
nut 12,4 milj.euron (9,7 milj. euroa vuonna 2010) suuruisen 
laskennallisen verosaamisen vuosien 2012–2021 aikana 
hyväksiluettavista tappioista, jotka ovat yhteensä 34,3 milj.
euroa. koska Yhdysvaltojen liiketoimintojen tulokset ovat riit-
täneet vahvistettujen tappioiden käyttöön täysimääräisesti 
viimeisenä viitenä vuotena, konserni päätti lisätä tappioista 
kirjattavaa laskennallista verosaamista laskemalla sen seu-
raavan kymmenen vuoden vahvistettujen tappioiden mää-
rästä entisen kolmen vuoden sijaan. Vuosien 2022–2031 
aikana käytettävissä olevista verotuksessa hyväksiluettavista 
tappioista, suuruudeltaan yhteensä 21,1 milj.euroa, ei ole 
kirjattu laskennallista verosaamista, johtuen niiden hyväksi-
luettavuuteen liittyvästä epävarmuudesta, sekä vuosittaisiin 
vähennysoikeuksiin liittyvistä rajoituksista.

käyttämättömät verotuksessa hyväksiluettavat tappiot ja 
niihin liittyvät laskennalliset verosaamiset 31.12. jaoteltuna 
merkittävimpien maiden mukaan:

2011
 vahvistetut 

tappiot 

 potentiaaliset 
laskennalliset 
verosaamiset 

 kirjaamaton osa 
laskennallisista 
verosaamisista 

 laskennalliset 
verosaamiset 

taseessa 
Yhdysvallat  55,4  20,5  8,1  12,4 
saksa  7,7  1,9  1,9  0,0 
alankomaat  10,1  2,6  1,1  1,4 
itävalta  16,1  4,0  3,0  1,0 
espanja  10,0  3,0  3,0  0,0 
italia  3,9  1,3  1,3  0,0 
suomi  3,8  0,9  0,0  0,9 
Japani  6,9  2,8  2,8  0,0 
muut  11,9  6,6  6,5  0,1 
Yhteensä 125,9 43,7 27,8 15,9

2010
 vahvistetut 

tappiot 

 potentiaaliset 
laskennalliset 
verosaamiset 

 kirjaamaton osa 
laskennallisista 
verosaamisista 

 laskennalliset 
verosaamiset 

taseessa 
Yhdysvallat  62,9  23,9  14,0  9,7 
saksa  8,9  2,3  2,3  0,0 
alankomaat  9,0  2,3  0,7  1,6 
itävalta  14,0  3,5  2,5  1,0 
espanja  8,2  2,5  2,5  0,0 
italia  3,4  1,2  1,2  0,0 
suomi  1,7  0,5  0,5  0,0 
muut  13,0  4,5  4,3  0,2 
Yhteensä 121,1 40,7 28,0 12,5


103konserniTilinpääTöksen liiTeTieDoT KONECRANES 2011

33. vARAUKSET

2011  takuut 
 uudelleen  -

järjestely 
eläke  

sitoumukset  muut  Yhteensä 
Varaukset 1.1. 24,7 7,4 4,4 13,6 50,1
muuntoero 0,1 0,2 0,1 0,4 0,7
Hankitut liiketoiminnot 0,4 0,0 0,0 0,5 0,9
lisäykset 8,9 7,6 0,1 4,7 21,3
käytetyt varaukset 5,0 3,6 0,7 3,8 13,1
Varausten peruutukset 3,6 0,4 0,0 1,9 5,9
varaukset 31.12. 25,5 11,3 3,9 13,4 54,1

2010  takuut 
 uudelleen  -

järjestely 
eläke  

sitoumukset  muut  Yhteensä 
Varaukset 1.1. 26,1 16,7 3,9 14,4 61,1
muuntoero 0,6 0,1 0,3 0,7 1,7
Hankitut liiketoiminnot 0,1 0,0 0,0 0,0 0,1
lisäykset 9,4 3,4 0,7 5,6 19,0
käytetyt varaukset 8,0 11,6 0,4 5,1 25,2
Varausten peruutukset 3,5 1,1 0,0 2,0 6,6
varaukset 31.12. 24,7 7,4 4,4 13,6 50,1

Takuukustannusvaraus kattaa tuotteiden korjaukseen 
tai vaihtoon liittyvät kustannukset niiden takuuaikana. 
Takuunalaiset vastuut on määritelty perustuen historiallisiin 
toteutuneisiin standardituotteiden ja palveluiden takuukus-
tannuksiin. Yleinen takuuaika on 12 kuukautta. monimutkai-
semmille tuotteille, etupäässä pitkäaikaisissa projekteissa, 
takuukustannusvaraus määritellään sopimuskohtaisesti ja 
takuuaika voi vaihdella kahteen vuoteen asti. uudelleenjär-
jestelyvaraus kirjataan tapauksissa, joissa konserni on laa-
tinut yksityiskohtaisen suunnitelman uudelleenjärjestelystä 
ja aloittanut sen toimeenpanemisen tai julkisesti ilmoittanut 
asiasta. eläkesitoumukset sisältävät paikallisiin eläkejärjes-
telmiin liittyvät kustannusvaraukset.

kohtaan muut varaukset sisältyvät varaukset laatuvirhei-
den, oikeudenkäyntien ja tappiollisten sopimusten varalle.

34. MUUT lYHYTAiKAiSET vElAT

34.1. siirtovelat 2011 2010

palkat ja henkilösivukulut  70,6  62,6 

eläkekulut  5,0  3,8 

korot  1,7  1,0 

Jälkikustannusvaraukset  85,7  83,9 

muut  46,7  26,3 

Yhteensä  209,7  177,6 

34.2. muut lYHYtaikaiset  
velat (korottomat) 2011 2010

Vekselivelat  2,3  1,0 

arvonlisäverovelat  14,1  11,7 

muut velat  9,1  10,5 

Yhteensä  25,5  23,2 

35. vUOKRAvASTUUT 
lEASiNgSOpiMUKSiSTA

35.1. raHoitusleasing 2011 2010

Tulevaisuudessa erääntyvien vähim-
mäisleasingmaksujen maturiteetti

alle 1 vuotta  3,3  2,9 

1–5 vuotta  6,0  5,9 

yli 5 vuotta  0,0  0,0 

Yhteensä  9,3  8,8 

rahoitusleasingsopimusten nykyarvo

alle 1 vuotta  3,2  2,8 

1–5 vuotta  5,4  5,3 

yli 5 vuotta  0,0  0,0 

Yhteensä  8,6  8,1 

pääosa konecranes-konsernin rahoitusleasingvastuista 
koostuu ajoneuvoista, joiden keskimääräinen vuokra-aika on 
4 vuotta.

35.2. muut vuokrasopimukset 2011 2010

Vähimmäisvuokramaksujen maturiteetti

alle 1 vuotta  31,2  30,3 

1–5 vuotta  60,9  56,8 

yli 5 vuotta  9,6  12,9 

Yhteensä  101,8  100,0 

Vuokramaksut tilikaudella  33,2 29,2

konecranes-konsernin merkittävimmät muut vuokrasopimuk-
set koskevat Hyvinkään ja Hämeenlinnan tehdas- ja toimis-
torakennuksia. sopimukset ovat voimassa 10–12 vuotta, 
ja vuokralleottajalla on niihin 5 vuoden jatko-optio. Vuokral-


104 konserniTilinpääTöksen liiTeTieDoTKONECRANES 2011

Ehdolliset velat liittyen oikeudenkäynteihin
konecranes on osapuolena erilaisissa normaaliin liiketoi-
mintaan liittyvissä oikeudenkäynneissä ja riita-asioissa eri 
maissa. nämä oikeudenkäynnit, vaateet ja muut kiistat ovat 
tyypillisiä tälle teollisuudenalalle ja maailmanlaajuiselle pal-
velu- ja tuotevalikoimallemme. näitä riita-asioita ovat sopi-
musoikeudelliset kiistat, takuuseen perustuvat vaatimuk-
set, tuotevastuut (suunnittelu- ja valmistusvirheet, puutteet 
varoitusvelvollisuuden täyttämisessä ja asbestivastuut), työ-
suhde- ja autovahinkoasiat sekä muut yleiset vahingonkor-
vausvaatimukset.

näiden oikeudenkäyntien ja riita-asioiden taloudellista vai-
kutusta ei voida varmuudella ennustaa, mutta konecranes-
konserni uskoo tällä hetkellä käytössä olevan tiedon perus-
teella ja ottaen huomioon olemassa olevan vakuutusturvan 
ja tehdyt varaukset, ettei näillä ole olennaista haitallista vai-
kutusta konsernin taloudelliseen asemaan.

leottajalla on mahdollisuus käyttää 5 vuoden jatko-optiotaan 
kolme perättäistä kertaa. konsernilla on lisäksi lukuisa 
määrä toimistolaitteisiin, ajoneuvoihin ja toimitiloihin kohdis-
tuvia muita vuokrasopimuksia, joiden vuokraehdot ja jatko-
optiot vaihtelevat.

36. ANNETUT vAKUUDET, vASTUU-
SiTOUMUKSET jA MUUT vASTUUT

2011 2010

Vastuut omista kaupallisista  
sitoumuksista

Takaukset 371,2 347,2

leasingvastuut 101,8 100,0

muut vastuut 0,1 0,1

Yhteensä 473,0 447,3

leasingsopimukset noudattavat normaaleja ehtoja kussakin 
maassa.

37. AvOiN jOHDANNAiSSOpiMUSKANTA

2011  
nimellisarvo 

2011  
käypä arvo 

2010  
nimellisarvo 

2010 
käypä arvo 

Valuuttatermiinisopimukset 479,0 -7,6 397,2 2,1

Valuuttaoptiot 15,0 -0,1 0,0 0,0

koronvaihtosopimukset 70,0 -1,1 0,0 0,0

sähkötermiinit 1,8 -0,2 2,4 0,4

Yhteensä 565,9 -9,0 399,6 2,5

Johdannaissopimuksia käytetään ainoastaan valuuttakurssi- ja korkoriskiltä suojautumiseen samoin kuin suojautumiseen säh-
kön hinnan vaihtelulta. Yhtiö soveltaa suojauslaskentaa tiettyjen suurien nosturiprojektien rahavirtojen sekä tiettyjen pitkä-
aikaisten velkojen koron suojauksessa.

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 perustu-

vat 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 31.12.2011.


105konserniTilinpääTöksen liiTeTieDoT KONECRANES 2011

37.2. joHdannaissopimusten käYvät arvot

2011

suojauslaskennan alaiset  
joHdannaissopimukset

positiivinen käypä arvo negatiivinen käypä arvo netto  
käypä arvo < 1 vuosi 1–6 vuotta  < 1 vuosi 1–6 vuotta

Valuuttatermiinisopimukset 5,0 0,4 -7,6 -1,2 -3,4

Valuuttaoptiot 0,0 0,0 0,0 0,0 0,0

koronvaihtosopimukset 0,0 0,0 -0,2 -0,9 -1,1

sähkötermiinit 0,0 0,0 0,0 0,0 0,0

Yhteensä 5,0 0,4 -7,8 -2,0 -4,5

suojauslaskennan ulkopuoliset  
joHdannaissopimukset

positiivinen käypä arvo negatiivinen käypä arvo netto  
käypä arvo < 1 vuosi 1–6 vuotta  < 1 vuosi 1–6 vuotta

Valuuttatermiinisopimukset 0,9 0,0 -5,1 0,0 -4,2

Valuuttaoptiot 0,0 0,0 -0,1 0,0 -0,1

koronvaihtosopimukset 0,0 0,0 0,0 0,0 0,0

sähkötermiinit 0,1 0,0 -0,2 -0,1 -0,2

Yhteensä 0,9 0,0 -5,3 -0,1 -4,4

positiivinen käypä arvo negatiivinen käypä arvo netto  
käypä arvojoHdannaissopimukset YHteensä  < 1 vuosi 1–6 vuotta  < 1 vuosi 1–6 vuotta

Valuuttatermiinisopimukset 5,9 0,4 -12,7 -1,2 -7,6

Valuuttaoptiot 0,0 0,0 -0,1 0,0 -0,1

koronvaihtosopimukset 0,0 0,0 -0,2 -0,9 -1,1

sähkötermiinit 0,1 0,0 -0,2 -0,1 -0,2

Yhteensä 5,9 0,4 -13,2 -2,1 -9,0

37.1. joHdannaissopimusten nimellisarvot

suojauslaskennan alaiset  
joHdannaissopimukset

voimassaoloaika 2011 voimassaoloaika 2010
< 1 vuosi 1–6 vuotta Yhteensä < 1 vuosi 1–6 vuotta Yhteensä

Valuuttatermiinisopimukset 278,5 29,3 307,8 79,4 60,9 140,3

Valuuttaoptiot 0,0 0,0 0,0 0,0 0,0 0,0

koronvaihtosopimukset 0,0 70,0 70,0 0,0 0,0 0,0

sähkötermiinit 0,0 0,0 0,0 0,0 0,0 0,0

Yhteensä 278,5 99,3 377,8 79,4 60,9 140,3

suojauslaskennan ulkopuoliset  
joHdannaissopimukset

voimassaoloaika 2011 voimassaoloaika 2010
< 1 vuosi 1–6 vuotta Yhteensä < 1 vuosi 1–6 vuotta Yhteensä

Valuuttatermiinisopimukset 171,3 0,0 171,3 254,4 2,5 256,9

Valuuttaoptiot 15,0 0,0 15,0 0,0 0,0 0,0

koronvaihtosopimukset 0,0 0,0 0,0 0,0 0,0 0,0

sähkötermiinit 0,8 1,0 1,8 1,2 1,3 2,4

Yhteensä 187,2 1,0 188,2 255,6 3,7 259,3

joHdannaissopimukset YHteensä

voimassaoloaika 2011 voimassaoloaika 2010
< 1 vuosi 1–6 vuotta Yhteensä < 1 vuosi 1–6 vuotta Yhteensä

Valuuttatermiinisopimukset 449,8 29,3 479,0 333,9 63,3 397,2

Valuuttaoptiot 15,0 0,0 15,0 0,0 0,0 0,0

koronvaihtosopimukset 0,0 70,0 70,0 0,0 0,0 0,0

sähkötermiinit 0,8 1,0 1,8 1,2 1,3 2,4

Yhteensä 465,7 100,2 565,9 335,0 64,6 399,6


106 konserniTilinpääTöksen liiTeTieDoTKONECRANES 2011

2010

suojauslaskennan alaiset  
joHdannaissopimukset

positiivinen käypä arvo negatiivinen käypä arvo netto  
käypä arvo < 1 vuosi 1–6 vuotta  < 1 vuosi 1–6 vuotta

Valuuttatermiinisopimukset 0,9 0,3 -0,3 -0,1 0,9

sähkötermiinit 0,0 0,0 0,0 0,0 0,0

Yhteensä 0,9 0,3 -0,3 -0,1 0,9

suojauslaskennan ulkopuoliset  
joHdannaissopimukset

positiivinen käypä arvo negatiivinen käypä arvo netto  
käypä arvo < 1 vuosi 1–6 vuotta  < 1 vuosi 1–6 vuotta

Valuuttatermiinisopimukset 7,0 0,0 -5,3 -0,4 1,2

sähkötermiinit 0,7 0,2 -0,5 0,0 0,4

Yhteensä 7,7 0,2 -5,9 -0,5 1,6

positiivinen käypä arvo negatiivinen käypä arvo netto  
käypä arvojoHdannaissopimukset YHteensä  < 1 vuosi 1–6 vuotta  < 1 vuosi 1–6 vuotta

Valuuttatermiinisopimukset 7,9 0,3 -5,6 -0,5 2,1

sähkötermiinit 0,7 0,2 -0,5 0,0 0,4

Yhteensä 8,6 0,5 -6,2 -0,5 2,5

38. RAHAviRTOjEN SUOjAUKSEEN  
liiTTYväT ARvONMUUTOKSET

2011 2010

arvo 1.1. 0,5 2,3

omaan pääomaan kirjatut suojaukset -4,6 -2,4

laskennalliset verot 1,1 0,6

arvo 31.12. -2,9 0,5

Yhtiö soveltaa suojauslaskentaa tiettyihin suuriin nosturipro-
jekteihin, joiden ennakoidut rahavirrat ovat erittäin todennä-
köisiä, sekä tiettyjen pitkäaikaisten velkojen koron suojauk-
sessa.

39. läHipiiRiTApAHTUMAT
konsernin lähipiiriin kuuluu osakkuus- ja yhteisyritykset, halli-
tus, toimitusjohtaja ja konsernin johtoryhmä.

liiketapaHtumat osakkuus- ja 
YHteisYritYksien kesken 2011 2010

Tuotteiden ja palveluiden myynnit  
osakkuus- ja yhteisyrityksille  10,9  8,5 

saatavat osakkuus- ja yhteisyrityksiltä  3,0  5,6 

Tuotteiden ja palveluiden ostot  
osakkuus- ja yhteisyrityksiltä  2,4  0,9 

Velat osakkuus- ja yhteisyrityksille  0,0  0,0 

myynnit ja ostot lähipiirin kesken tehdään normaalein mark-
kinahinnoin.

johdon palkkiot
konsernin hallitus, toimitusjohtaja ja laajennettu johtoryhmä.

katso liite 13 konsernin tilinpäätösliitteistä.


107koneCranes-konserni 2007–2011 KONECRANES 2011

KONECRANES-KONSERNi 2007–2011

liiketoiminnan keHitYs 2011 2010 2009 2008 2007
saadut tilaukset meur 1 896,1 1 536,0 1 348,9 2 067,1 1 872,0
Tilauskanta meur 991,8 756,2 607,0 836,3 757,9
liikevaihto meur 1 896,4 1 546,3 1 671,3 2 102,5 1 749,7

josta suomen ulkopuolella meur 1 796,6 1 457,4 1 575,1 1 979,6 1 652,2
Vienti suomesta meur 570,7 427,2 488,4 700,1 579,8
Henkilöstön lukumäärä keskimäärin 10 998 9 739 9 811 9 222 8 005
Henkilöstö 31.12. 11 651 10 042 9 782 9 904 8 404
investoinnit meur 32,4 22,3 25,7 22,3 25,2

prosenttia liikevaihdosta % 1,7 % 1,4 % 1,5 % 1,1 % 1,4 %
Tutkimus- ja kehitysmenot meur 29,6 21,5 22,0 19,0 16,2

prosenttia kokonaisliikevaihdosta % 1,6 % 1,4 % 1,3 % 0,9 % 0,9 %

kannattavuus
liikevaihto meur 1 896,4 1 546,3 1 671,3 2 102,5 1 749,7
liikevoitto (sisältäen uudelleenjärjestelykulut) meur 106,9 112,4 97,9 248,7 192,3

prosenttia liikevaihdosta % 5,6 % 7,3 % 5,9 % 11,8 % 11,0 %
Voitto ennen veroja meur 95,8 111,3 88,6 236,2 178,8

prosenttia liikevaihdosta % 5,1 % 7,2 % 5,3 % 11,2 % 10,2 %
Tilikauden voitto (sis. määräysvallattomien  
omistajien osuuden) meur 64,9 78,2 62,5 166,6 129,2

prosenttia liikevaihdosta % 3,4 % 5,1 % 3,7 % 7,9 % 7,4 %

tase ja tunnusluvut
oma pääoma (sis. määräysvallattomien  
omistajien osuuden) meur 438,8 456,2 407,1 400,7 280,8
Taseen loppusumma meur 1 446,3 1 175,5 1 060,4 1 205,4 956,9
oman pääoman tuotto % 14,5 18,1 15,5 48,9 51,2
sijoitetun pääoman tuotto % 17,1 24,2 19,3 56,3 50,4
Current ratio 1,3 1,4 1,4 1,5 1,3
omavaraisuusaste % 34,5 44,7 45,1 39,9 36,1
Gearing % 50,1 -3,8 -19,1 2,8 7,0

numerotietoa osakkeista
Tulos / osake, perus eur 1,11 1,35 1,08 2,83 2,17
Tulos / osake, laimennettu eur 1,10 1,34 1,08 2,82 2,13
oma pääoma / osake eur 7,57 7,64 6,84 6,75 4,80
rahavirta / osake eur -0,35 0,97 3,79 1,82 3,08
osinko / osake eur 1,00* 1,00 0,90 0,90 0,80
osinko / tulos % 90,1 74,1 83,3 31,8 36,9
efektiivinen osinkotuotto % 6,9 3,2 4,7 7,5 3,4
p/e -luku 13,1 22,9 17,7 4,3 10,9
pörssikurssi alin / ylin** eur 13,18/34,17 19,08/32,04 10,61/22,04  9,90/32,50 20,68/34,90
osakkeen keskikurssi ** eur 22,83 23,84 16,66 21,05 27,41
osakekurssi 31.12. ** eur 14,54 30,89 19,08 12,08 23,58
osakekannan markkina-arvo meur 831,7 1 821,3 1 122,1 713,6 1 379,6
pörssivaihto ** (1 000) 125 626 88 013 113 270 171 519 128 266
Vaihtuvuus % 219,6 149,3 192,6 290,4 219,2
ulkona olevien osakkeiden keskimääräinen  
kappalemäärä, laimentamaton (1 000) 58 982 58 922 58 922 58 726 59 609
ulkona olevien osakkeiden keskimääräinen  
kappalemäärä, laimennettu (1 000) 59 362 59 274 59 086 58 987 60 507
ulkona olevien osakkeiden kappalemäärä (1 000) 57 199 58 960 58 813 59 070 58 506

* Hallituksen esitys yhtiökokoukselle
** Lähde: NASDAQ OMX Helsinki


108 TunnuslukuJen laskenTakaaVaTKONECRANES 2011

TUNNUSlUKUjEN lASKENTAKAAvAT

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)

current ratio:
lyhytaikaiset varat

lyhytaikaiset velat

omavaraisuusaste (%): 
oma pääoma 

X 100
Taseen loppusumma - saadut ennakot 

gearing (%):
korolliset velat - rahat ja pankkisaamiset - lainasaamiset

X 100
oma pääoma 

tulos / osake, laimentamaton:
emoyhtiön omistajille kuuluva tilikauden voitto

ulkona olevien osakkeiden keskimääräinen kappalemäärä 

tulos / osake, laimennettu: 
emoyhtiön omistajille kuuluva tilikauden voitto

ulkona olevien osakkeiden laimennusvaikutuksellinen,  
keskimääräinen kappalemäärä 

oma pääoma / osake:
emoyhtiön omistajille kuuluva oma pääoma

ulkona olevien osakkeiden kappalemäärä 

rahavirta / osake:
liiketoiminnan nettorahavirta

ulkona olevien osakkeiden keskimääräinen kappalemäärä 

efektiivinen osinkotuotto (%):
osinko / osake

X 100
pörssikurssi tilikauden lopussa

p/e -luku:
pörssikurssi tilikauden lopussa

Tulos / osake

osakekannan markkina-arvo:
Tilikauden lopussa ulkona olevien osakkeiden kappalemäärä kerrottuna osak-
keen pörssikurssilla tilikauden lopussa.

Henkilöstö keskimäärin: Vuosineljänneksistä laskettujen lukumäärien keskiarvo.

ulkona olevien osakkeiden  
kappalemäärä:

kaikki osakkeet - omat osakkeet


109YHTiölisTa KONECRANES 2011

emoYHtiön omistamat tYtärYHtiöosakkeet:

(1 000 eur)
osakkeiden 

kirjanpitoarvo

emon  
omistus-
osuus, %

konsernin
omistus-
osuus, %

suomi: konecranes Finance oy 46 448 100 100
konecranes Finland oy 14 677 28 100

muut tYtärYHtiöosakkeet:

osakkeiden 
kirjanpitoarvo

konsernin
omistus-
osuus, %

alankomaat: konecranes BV 18 100
konecranes Holding BV 13 851 100

arabiemiirikuntien liitto: stahl Cranesystems FZe 221 100
konecranes middle east FZe 1 774 100

australia: konecranes pty ltd. 168 100
Belgia: s.a. konecranes n.V. 0 100
Brasilia: konecranes Talhas, pontes rolantes e serviços ltda. 3 010 100
Caymansaaret: morris middle east ltd. 0 100
Chile: konecranes Chile spa 1 100
espanja: konecranes ausió s.l. 16 299 100

stahl Cranesystems s.l. 0 100
etelä-afrikka: konecranes pty ltd 3 356 100
indonesia: pt. konecranes 0 100
iso-Britannia: axis machine Tool engineering limited 0 100

Bond engineering (maintenance) ltd. 0 100
electron services ltd. 0 100
konecranes machine Tool service ltd. 2 922 100
k&B machine Tool services ltd. 0 100
kCi Holding uk ltd. 13 656 100
konecranes (u.k.) ltd 7 985 100
lloyds konecranes pension Trustees ltd. 0 100
morris material Handling ltd. 6 419 100
stahl Cranesystems ltd. 0 100

intia: konecranes india private ltd. 927 100
stahl Cranesystems india pvt ltd. 54 100
Wmi konecranes india ltd. 56 718 100

italia: konecranes s.r.l. 4 390 100
stahl Cranesystems s.r.l. 110 100

itävalta: konecranes Ges.m.b.H 1 718 100
konecranes lifting systems GmbH 16 833 100

Japani: konecranes Company ltd. 5 141 100
kanada: 3016117 nova scotia ulC 0 100

Hydramach ulC 0 100
kaverit Cranes and service ulC 0 100
konecranes Canada inc. 893 100
mHe Canada ulC 0 100
overhead Crane ltd. 0 100

kiina: Dalian konecranes Company ltd. 1 948 100
konecranes (shanghai) Co. ltd. 0 100
konecranes (shanghai) Company ltd. 3 825 100
konecranes port machinery (shanghai) Co ltd 1 868 100
sanma Hoists & Cranes Co ltd 17 124 65
stahl Cranesystems Trading (shanghai) Co. ltd. 183 100
sWF krantechnik Co., ltd. 602 100

kreikka: konecranes Hellas lifting equipment and services s.a. 60 100
latvia: sia konecranes latvija 2 100
liettua: uaB konecranes 52 100
luxemburg: materials Handling international s.a. 300 100
malesia: konecranes sdn. Bhd. 714 100

YHTiöliSTA


110 TunnuslukuJen laskenTakaaVaTKONECRANES 2011

osakkeiden 
kirjanpitoarvo

konsernin
omistus-
osuus, %

marokko: Techniplus s.a. 5 876 99,9
meksiko: konecranes mexico sa de CV 2 185 100
norja: konecranes a/s 8 584 100

konecranes norway Holding a/s 3 588 100
peru: konecranes peru s.r.l. 0 100
portugali: Ferrometal lda. 1 556 100
puola: konecranes sp.z.o.o. 810 100
ranska: Bouyer manutention s.a. 1 516 100

CGp-konecranes s.a. 1 212 100
kCi Holding France s.a. 461 100
konecranes (France) s.a. 0 100
stahl Cranesystems s.a.s. 0 100
Verlinde s.a. 2 782 99,6

romania: konecranes s.a. 98 100
ruotsi: konecranes aB 1 534 100

konecranes lifttrucks aB 26 073 100
konecranes sweden Holding aB 1 682 100

saksa: eurofactory GmbH 1 239 100
konecranes Holding GmbH 15 262 100
konecranes lifting systems GmbH 804 100
stahl Cranesystems GmbH 30 776 100
konecranes GmbH 4 300 100
sWF krantechnik GmbH 15 500 100

saudi-arabia: saudi Cranes & steel Works Factory llC 10 652 100
singapore: kCi Cranes Holding (singapore) pte ltd 49 117 100

konecranes pte ltd 1 846 100
morris material Handling pte ltd. 260 100
stahl Cranesystems pte. ltd. 0 100

slovakia: konecranes slovakia s.r.o. 200 100
slovenia: konecranes, d.o.o. 200 100
suomi: konecranes service oy 2 615 100

konecranes software products oy 1 014 100
konecranes YardiT oy 4 935 100
nosturiexpertit oy 10 100
permeco oy 113 100
suomen Teollisuusosa oy 5 365 100

sveitsi: konecranes aG 404 100
Tanska: konecranes a/s 76 100
Thaimaa: konecranes (Thailand) ltd.* 100 49
Tsekin tasavalta: konecranes CZ s.r.o. 455 100
Turkki: konecranes Ticaret Ve servis limited sirketi 53 100
ukraina: JsC "Craneservice ukraine" 0 100

konecranes ukraine JsC 2 048 100
Zao Zaporozhje kran Holding* 998 49
Zao Zaporozhkij Zavod Tjazhelogo kranostorenia* 546 49,23

unkari: konecranes kft. 792 100
konecranes supply Hungary kft. 1 406 100

Venäjä: Zao konecranes 161 100
Vietnam: konecranes Vietnam Co., ltd. 194 100
Viro: konecranes oü 0 100
Yhdysvallat: kCi Holding usa, inc. 53 901 100

konecranes, inc. 41 186 100
konecranes nuclear equipment & services, llC 0 100
merwin, llC 0 100
mmH americas, inc. 0 100
mmH Holdings, inc. 0 100
morris material Handling, inc. 55 211 100
pHmH Holding Company 0 100
r&m materials Handling, inc. 6 337 100
stahl Cranesystems inc. 0 100

* Konecranes konsernilla on enemmistöedustus yhtiöiden hallituksissa ja konserni myös hyväksyy yhtiöiden tärkeimmät toiminnalliset päätökset, jonka 
vuoksi konserni yhdistelee ne tilinpäätökseensä.


111TunnuslukuJen laskenTakaaVaT KONECRANES 2011

osakkuusYHtiöt ja YHteisYritYkset:

tasearvo

konsernin
omistus-
osuus, %

arabiemiirikuntien liitto: Crane industrial services llC 691 49
Japani: kiTo Corporation 29 400 24,4
kiina: Guangzhou Technocranes Company ltd 585 25

Jiangyin Dingli shengshai High Tech industrial Crane Company ltd. 355 30
shanghai High Tech industrial Crane Company, ltd. 1 729 28

ranska: Boutonnier aDT levage s.a. 312 25
levelec s.a. 219 20
manulec s.a. 243 25
manelec s.a.r.l. 73 25
sere maintenance s.a. 47 25

saudi-arabia: eastern morris Cranes limited 988 49
Thaimaa: morris material Handling (Thailand) ltd. 0 49

morris Thailand Co. ltd. 0 49

mYYtävissä olevat sijoitukset:

osakkeiden 
kirjanpitoarvo

konsernin
omistus-
osuus, %

indonesia: pt Technocranes international ltd. 3 15
malesia: kone products & engineering sdn. Bhd. 12 10
ranska: Heripret Holding sas 53 19

societe d'entretrien et de transformation d'engins mecaniques 0 19
suomi: east office of Finnish industries oy 50 5,26

Fimecc oy 120 5,69
levator oy 34 19
Vierumäen kuntorinne oy 345 3,3

Venezuela: Gruas konecranes Ca 4 10
Viro: as konesko 498 19
muut : 263
Yhteensä 1 382


112 emoYHTiön Tuloslaskelma – FasKONECRANES 2011

EMOYHTiöN 
TUlOSlASKElMA – FAS

(1 000 eur)  1.1–31.12.2011  1.1–31.12.2010 
Viite:  
4 liikevaihto 83 576 55 951

liiketoiminnan muut tuotot 1 358 0

5 poistot ja arvonalentumiset -2 099 -1 872
6 liiketoiminnan muut kulut -76 801 -57 754

 
liikevoitto 6 034 -3 676

7 rahoitustuotot ja -kulut 14 821 25 974
 
voitto ennen satunnaisia eriä 20 855 22 299

8 satunnaiset erät 27 495 44 130
  
voitto ennen tilinpäätössiirtoja ja veroja 48 350 66 429
 

9 Tuloverot -8 300 -10 057

tilikauden voitto 40 050 56 372


113emoYHTiön raHaVirTalaskelma – Fas KONECRANES 2011

EMOYHTiöN 
RAHAviRTAlASKElMA – FAS

(1 000 eur)  1.1–31.12.2011  1.1–31.12.2010 
liiketoiminnan kassavirrat
liikevoitto 6 034 -3 676
oikaisut liikevoittoon

poistot ja arvonalentumiset 2 099 1 872
satunnaiset erät 44 130 47 980
muut oikaisut -1 358 136

liikevoitto ennen käyttöpääoman muutosta 50 905 46 312

korottomien lyhytaikaisten liikesaamisten muutos -13 243 -11 684
korottomien lyhytaikaisten velkojen muutos 17 128 8 039
käyttöpääoman muutos 3 885 -3 645

liiketoiminnan rahavirrat ennen rahoituseriä ja maksettuja tuloveroja 54 790 42 667

korkotuotot 2 251 1 539
korkokulut 0 -230
muut rahoitustuotot ja -kulut -80 -96
maksetut verot -15 069 -8 087
rahoituserät ja maksetut tuloverot -12 898 -6 874

liiketoiminnan nettoraHavirta 41 892 35 793

investointeihin käytetyt nettorahavarat
investoinnit muihin sijoituksiin/osakkeisiin 0 -81
käyttöomaisuusinvestoinnit -1 408 -206
investoinnit ja ennakkomaksut aineettomaan oikeuteen -29 289 -7 543
käyttöomaisuuden myynnit 0 0
saadut osinkotuotot 13 125 24 300
investointien nettoraHavirta -17 572 16 470

kassavirta ennen rahoituksen rahavirtoja 24 320 52 263

rahoitukseen käytetyt rahavarat
optioiden perusteella tapahtuneista osakemerkinnöistä  
ja osakeannista saadut maksut 24 498 1 247
omien osakkeiden ostot -51 271 0
pitkäaikaisten saamisten takaisinmaksut 62 980 0
maksetut osingot -60 553 -53 484
raHoituksen nettoraHavirta -24 346 -52 237

rahat ja pankkisaamiset kCr management oy:ltä 211 0

raHavarojen muutos 185 26

rahavarat tilikauden alussa 27 1
rahavarat tilikauden lopussa 212 27
raHavarojen muutos 185 26


114 emoYHTiön Tase – FasKONECRANES 2011

EMOYHTiöN TASE – FAS

(1 000 eur) vastaavaa 31.12.2011 31.12.2010
Viite:

pYsYvät vastaavat
aineettomat oikeudet

10 aineettomat oikeudet 5 475 3 670
ennakkomaksut ja keskeneräiset hankinnat 31 740 5 864

37 215 9 534
aineelliset hyödykkeet

11 koneet ja kalusto 1 711 795
1 711 795

12 sijoitukset
osuudet saman konsernin yrityksissä 50 649 50 731
muut osakkeet ja osuudet 515 515

51 164 51 246

pysyvät vastaavat yhteensä 90 090 61 575

vaiHtuvat vastaavat
pitkäaikaiset saamiset
lainasaamiset saman konsernin yrityksiltä 82 696 152 646

82 696 152 646
lyhytaikaiset saamiset
myyntisaamiset 1 971 1 981
saamiset saman konsernin yrityksiltä

 myyntisaamiset 24 529 15 765
maksetut ennakot 0 160
muut saamiset 0 4

14 siirtosaamiset 27 647 44 530
muut saamiset 5 168 1 435

14 siirtosaamiset 6 943 3 529
66 257 67 403

rahat ja pankkisaamiset 212 27

vaihtuvat vastaavat yhteensä 149 166 220 077

vastaavaa YHteensä 239 257 281 651


115emoYHTiön Tase – Fas KONECRANES 2011

(1 000 eur) vastattavaa 31.12.2011 31.12.2010
Viite:
15 oma pääoma
 osakepääoma 30 073 30 073

Ylikurssirahasto 39 307 39 307
osakeanti 0 149
sijoitetun vapaan oman pääoman rahasto 35 120 10 473
edellisten tilikausien voitto 60 013 123 868
Tilikauden voitto 40 050 56 372

204 563 260 242

Främmande kapital

långfristigt
övriga långfristiga skulder 78 0

78 0

varaukset 294 0

lyhytaikainen
ostovelat 5 209 4 521
Velat saman konsernin yrityksille

ostovelat 17 560 3 365
16 siirtovelat 1 214 191

muut velat 502 414
16 siirtovelat 9 837 12 919

34 322 21 410

vieras pääoma yhteensä 34 694 21 410

vastattavaa YHteensä 239 257 281 651


116 emoYHTiön TilinpääTöksen liiTeTieDoT KONECRANES 2011

EMOYHTiöN TiliNpääTöKSEN 
liiTETiEDOT 

1. lAADiNTApERiAATTEET
emoyhtiön tilinpäätös on laadittu euromääräisenä suomen 
kirjanpitolainsäädäntöä sekä muita suomessa voimassa ole-
vaa säännöstöä ja tilinpäätöskäytäntöä noudattaen.

2. SATUNNAiSET ERäT
Tilinpäätöksessä esitetään satunnaisina erinä saadut kon-
serniavustukset.

3. TUTKiMUS- jA KEHiTYSKUlUT
Yhtiö kirjaa tutkimus- ja kehityskulut kuluksi tapahtumakau-
delle.

TUlOSlASKElMA

4. liiKEvAiHTO
emoyhtiön myynti tytäryhtiöille oli 83,6 milj.euroa (56,0 milj.
euroa vuonna 2010), joka vastaa 100 % (100 % vuonna 
2010) liikevaihdosta.

5. pOiSTOT jA ARvONAlENTUMiSET

2011 2010

aineettomat oikeudet 1,6 1,3

koneet ja kalusto 0,5 0,6

Yhteensä 2,1 1,9

6. liiKETOiMiNNAN MUUT  
KUlUT jA HENKilöSTö

tuloslaskelman kulut 
jakautuivat seuraavasti: 2011 2010

palkat ja palkkiot 16,9 14,0

eläkekulut 3,3 2,5

muut henkilösivukulut 0,8 0,7

muut liiketoiminnan kulut 55,8 40,6

Yhteensä 76,8 57,8

tuloslaskelman mukainen 
palkka- ja palkkiojakauma  
oli seuraava:

Hallituksen palkkiot 0,4 0,4

muut henkilöstön palkat 16,5 13,6

Yhteensä 16,9 14,0

Henkilöstö keskimäärin 251 190

tilintarkastajan palkkiot

Tilintarkastus 0,1 0,1

muut palvelut 0,2 0,3

Yhteensä 0,4 0,4


117emoYHTiön TilinpääTöksen liiTeTieDoT KONECRANES 2011

7. RAHOiTUSTUOTOT jA -KUlUT

2011 2010

tuotot pitkäaikaisista sijoituksista:

osinkotuotot konserniyhtiöiltä 13,1  24,3 

osinkotuotot yhteensä  13,1  24,3 

korkotuotot pitkäaikaisista  
sijoituksista:

konserniyhtiöiltä 2,0 1,6

muut korkotuotot 0,0 0,0

korkotuotot pitkäaikaisista  
sijoituksista yhteensä 2,0 1,6

Tuotot pitkäaikaisista  
sijoituksista yhteensä 15,1 25,9

korkotuotot ja muut rahoitustuotot 0,0 0,2

korkotuotot ja muut  
rahoitustuotot yhteensä 0,0 0,2

korkokulut ja muut rahoituskulut:

muut rahoituskulut 0,4 0,1

korko- ja muut rahoituskulut yhteensä 0,4 0,1

rahoitustuotot ja kulut yhteensä 14,8 26,0

8. SATUNNAiSET ERäT

2011 2010

saatu konserniavustus 27,5 44,1

Yhteensä 27,5 44,1

9. TUlOvEROT

2011 2010

Tuloverot satunnaisista eristä 11,5 11,5

Tuloverot varsinaisesta toiminnasta -2,7 -0,4

aiempien tilikausien verot -0,5 -1,0

Yhteensä 8,3 10,1

TASE

10. AiNEETTOMAT OiKEUDET

2011 2010

alkuperäinen hankintameno 1.1. 12,6 11,4

lisäykset 3,4 1,7

Vähennykset 0,0 -0,5

Hankintameno 31.12. 16,0 12,6

kertyneet suunnitelman  
mukaiset poistot 1.1. -9,0 -8,2

Vähennysten ja siirtojen  
kertyneet poistot 0,0 0,5

Tilikauden poisto -1,6 -1,3

kirjanpitoarvo 31.12. 5,5 3,7

11. KONEET jA KAlUSTO

2011 2010

alkuperäinen hankintameno 1.1 4,8 4,8

lisäykset 1,4 0,2

Vähennykset 0,0 -0,1

Hankintameno 31.12. 6,2 4,8

kertyneet suunnitelman  
mukaiset poistot 1.1. -4,0 -3,6

Vähennysten ja siirtojen  
kertyneet poistot 0,0 0,1

Tilikauden poisto -0,5 -0,6

kirjanpitoarvo 31.12. 1,7 0,8

12. SijOiTUKSET

2011 2010

alkuperäinen hankintameno 1.1 51,2 51,0

lisäykset 0,0 0,3

Vähennykset 0,1 0,0

tasearvo vuoden lopussa 31.12. 51,2 51,2

2011 2010

osuudet saman  
konsernin YritYksissä

koti-
paikka

kirja- 
arvo

kirja- 
arvo

konecranes Finance oy Hyvinkää 46,4 46,4

konecranes Finland oy Hyvinkää 4,2 4,2

kCr management oy Hyvinkää 0,0 0,1

Yhteensä 50,6 50,7

muut osakkeet ja osuudet 2011 2010

Vierumäen kuntorinne oy 0,3 0,3

pärjä oy 0,0 0,0

east office of Finnish industries oy 0,1 0,1

Fimecc oy 0,1 0,1

Yhteensä 0,5 0,5


118 emoYHTiön TilinpääTöksen liiTeTieDoT KONECRANES 2011

13. OMAT OSAKKEET

2011 2010

osakkeiden lukumäärä 1.1. 2 524 760 2 542 600

lisäykset 3 517 696 0

Vähennykset 0 -17 840

osakkeiden lukumäärä 31.12. 6 042 456 2 524 760

Hallituksen ehdotus hallituksen valtuuttamiseksi 
päättämään omien osakkeiden hankkimisesta ja/ 
tai pantiksi ottamisesta:
Yhtiökokous valtuutti 31.3.2011 hallituksen päättämään 
yhtiön omien osakkeiden hankkimisesta ja/tai pantiksi otta-
misesta seuraavasti:

Hankittavien ja/tai pantiksi otettavien omien osakkeiden 
lukumäärä on yhteensä enintään 6 000 000 osaketta, mikä 
vastaa noin 9,6 prosenttia yhtiön kaikista osakkeista. Yhtiö 
ei kuitenkaan voi yhdessä tytäryhteisöjensä kanssa omistaa 
ja/tai pitää panttina millään hetkellä enempää kuin 10 pro-
senttia kaikista yhtiön osakkeista. omia osakkeita voidaan 
valtuutuksen nojalla hankkia vain vapaalla omalla pääomalla.

omia osakkeita voidaan hankkia hankintapäivänä julki-
sessa kaupankäynnissä muodostuvaan hintaan tai muuten 
markkinoilla muodostuvaan hintaan.

Hallitus päättää miten osakkeita hankitaan ja/tai otetaan 
pantiksi. Hankinnassa voidaan käyttää muun ohessa johdan-
naisia. omia osakkeita voidaan hankkia muuten kuin osak-
keenomistajien omistamien osakkeiden suhteessa (suun-
nattu hankinta).

omia osakkeita voidaan hankkia mahdollisten yrityskaup-
pojen yhteydessä toteuttavien osakeantien aiheuttaman 
laimennusvaikutuksen rajoittamiseksi, yhtiön pääomaraken-
teen kehittämiseksi, luovutettavaksi mahdollisten yrityskaup-
pojen yhteydessä, hallituksen palkkojen suorittamiseksi tai 
mitätöitäväksi edellyttäen, että hankinta on yhtiön ja sen 
osakkeenomistajien etujen mukaista.

Valtuutus on voimassa seuraavan varsinaisen yhtiö-
kokouksen päättymiseen saakka, kuitenkin enintään 
30.9.2012 asti.

Hallituksen valtuuttaminen päättämään 
osakeannista sekä osakkeisiin oikeuttavien 
erityisten oikeuksien antamisesta:
Yhtiökokous valtuutti hallituksen päättämään osakeannista 
sekä osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen osakkei-
siin oikeuttavien erityisten oikeuksien antamisesta seuraa-
vasti:

Valtuutuksen nojalla annettavien osakkeiden lukumäärä 
voi olla yhteensä enintään 9 000 000 osaketta, mikä vastaa 
noin 14,5 prosenttia yhtiön kaikista osakkeista.

Hallitus päättää kaikista osakeannin ja osakkeisiin oike-
uttavien erityisten oikeuksien antamisen ehdoista. osakeanti 

ja osakkeisiin oikeuttavien erityisten oikeuksien antaminen 
voi tapahtua osakkeenomistajien merkintäetuoikeudesta poi-
keten (suunnattu anti). Valtuutusta ei kuitenkaan voida käyt-
tää kannustinjärjestelmiä varten.

Valtuutus on voimassa seuraavan varsinaisen yhtiö-
kokouksen päättymiseen saakka, kuitenkin enintään 
30.9.2012 asti.

Hallituksen ehdotus hallituksen valtuuttamiseksi 
päättämään yhtiölle hankittujen omien 
osakkeiden luovuttamisesta: 
Yhtiökokous valtuutti hallituksen päättämään yhtiölle hankit-
tujen omien osakkeiden luovuttamisesta seuraavasti:

Valtuutuksen kohteena on enintään 6 000 000 osaketta, 
mikä vastaa noin 9,6 prosenttia yhtiön kaikista osakkeista.

Hallitus päättää kaikista omien osakkeiden luovuttami-
sen ehdoista. omien osakkeiden luovuttaminen voi tapahtua 
osakkeenomistajien merkintäetuoikeudesta poiketen (suun-
nattu anti). Hallitus voi käyttää valtuutusta myös osakeyh-
tiölain 10 luvussa tarkoitettujen omia osakkeita koskevien 
erityisten oikeuksien antamiseen. Valtuutusta ei kuitenkaan 
voida käyttää kannustinjärjestelmiä varten.

Valtuutus on voimassa seuraavan varsinaisen yhtiö-
kokouksen päättymiseen saakka, kuitenkin enintään 
30.9.2012 asti.

14. SiiRTOSAAMiSET

2011 2010

konserniavustus 27,5 44,1

maksut, jotka realisoituvat  
seuraavan tilikauden aikana 6,9 3,5

eläkekulut 0,0 0,1

korot 0,2 0,4

Yhteensä 34,6 48,1


119emoYHTiön TilinpääTöksen liiTeTieDoT KONECRANES 2011

15. OMA pääOMA

2011 2010

osakepääoma 1.1. 30,1 30,1

uusmerkintä 0,0 0,0

osakepääoma 31.12. 30,1 30,1

Ylikurssirahasto 1.1. 39,3 39,3

uusmerkintä 0,0 0,0

Ylikurssirahasto 31.12. 39,3 39,3

osakeanti 1.1. 0,1 0,0

lisäykset 24,5 1,2

Vähennykset -24,6 -1,1

osakeanti 31.12. 0,0 0,1

sijoitetun vapaan oman  
pääoman rahasto 1.1. 10,5 9,0

lisäykset 24,6 1,4

Vähennykset 0,0 0,0

sijoitetun vapaan oman  
pääoman rahasto 31.12. 35,1 10,5

edellisten tilikausien voitto 1.1. 180,2 177,4

osingonjako -60,6 -53,5

Vähennykset -59,7 0,0

edellisten tilikausien voitto 31.12. 60,0 123,9

Tilikauden voitto 40,1 56,4

Yhteensä 204,6 260,2

voitonjakokelpoiset varat
sijoitetun vapaan oman  
pääoman rahasto 31.12. 35,1 10,5

edellisten tilikausien voitto 31.12. 60,0 123,9

Tilikauden voitto 40,1 56,4

Yhteensä 135,2 190,7

16. SiiRTOvElAT

2011 2010

Tilikauden verot 0,0 3,9

palkat ja palkkojen sivukulut 6,1 5,0

korot 0,0 0,0

muut 5,0 4,2

Yhteensä 11,1 13,1

17. ANNETUT vAKUUDET, vASTUU-
SiTOUMUKSET jA MUUT vASTUUT

2011 2010

vakuudet

tytäryhtiöiden sitoumuksista

konsernitakaukset 363,1 81,4

vastuusitoumukset ja muut vastuut

leasingvastuut

seuraavalla tilikaudella maksettavat 1,3 1,3

myöhemmin maksettavat 1,7 1,0

leasingsopimukset ovat pääsääntöisesti kolmen vuoden 
sopimuksia, joihin ei liity lunastusehtoja.

muut vastuut 0,0 0,1

Yhteensä vastuutyypeittäin

Takaukset 363,1 81,4

muut vastuut 3,0 2,4

Yhteensä 366,1 83,7

18. AvOiN jOHDANNAiSSOpiMUSKANTA

2011 2011 2010 2010

käypä arvo nimellisarvo käypä arvo nimellisarvo

Valuuttatermiinisopimukset -0,2 28,2 0,0  14,2 

Johdannaissopimuksia käytetään ainoastaan valuuttakurssiriskeiltä suojautumiseen.


120 HalliTuksen esiTYs YHTiökokoukselleKONECRANES 2011

HAlliTUKSEN ESiTYS 
YHTiöKOKOUKSEllE

emoyhtiön vapaa oma pääoma on yhteensä 135 183 409,18 
euroa, josta tilikauden voitto on 40 050 228,07 euroa.

konsernin vapaa oma pääoma on 366 767 000 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 tili-
kauden päättymisen jälkeen.

näihin arvioihin perustuen hallitus ehdottaa yhtiökokouk-
selle, että osinkoa jaetaan 1,00 euroa kutakin osaketta koh-
den ja, että jäljelle jäävä vapaa oma pääoma jätetään omaan 
pääomaan.

stig Gustavson
Hallituksen puheenjohtaja

svante adde
Hallituksen jäsen

kim Gran
Hallituksen jäsen

Tapani Järvinen
Hallituksen jäsen

matti kavetvuo
Hallituksen jäsen

nina kopola
Hallituksen jäsen

malin persson
Hallituksen jäsen

mikael silvennoinen
Hallituksen jäsen

pekka lundmark
Toimitusjohtaja

Helsingissä 2.2.2012


121TilinTarkasTuskerTomus KONECRANES 2011

TiliNTARKASTUSKERTOMUS

KONECRANES OYj:N YHTiöKOKOUKSEllE
olemme tilintarkastaneet konecranes oyj:n kirjanpidon, tilin-
päätöksen, toimintakertomuksen ja hallinnon tilikaudelta 
1.1.–31.12.2011. Tilinpäätös sisältää konsernin taseen, 
tuloslaskelman, laajan tuloslaskelman, laskelman oman 
pääoman muutoksista, rahavirtalaskelman ja liitetiedot sekä 
emoyhtiön taseen, tuloslaskelman, rahoituslaskelman ja lii-
tetiedot. 

HAlliTUKSEN jA TOiMiTUSjOHTAjAN 
vASTUU 
Hallitus ja toimitusjohtaja vastaavat tilinpäätöksen ja toimin-
takertomuksen laatimisesta ja siitä, että konsernitilinpäätös 
antaa oikeat ja riittävät tiedot eu:ssa käyttöön hyväksyttyjen 
kansainvälisten tilinpäätösstandardien (iFrs) mukaisesti ja 
että tilinpäätös ja toimintakertomus antavat oikeat ja riittä-
vät tiedot suomessa voimassa olevien tilinpäätöksen ja toi-
mintakertomuksen laatimista koskevien säännösten mukai-
sesti. Hallitus vastaa kirjanpidon ja varainhoidon valvonnan 
asianmukaisesta järjestämisestä ja toimitusjohtaja siitä, että 
kirjanpito on lainmukainen ja varainhoito luotettavalla tavalla 
järjestetty. 

TiliNTARKASTAjAN vElvOlliSUUDET
Velvollisuutenamme on antaa suorittamamme tilintarkas-
tuksen perusteella lausunto tilinpäätöksestä, konsernitilin-
päätöksestä ja toimintakertomuksesta. Tilintarkastuslaki 
edellyttää, että noudatamme ammattieettisiä periaatteita. 
olemme suorittaneet tilintarkastuksen suomessa noudatet-
tavan hyvän tilintarkastustavan mukaisesti. Hyvä tilintarkas-
tustapa edellyttää, että suunnittelemme ja suoritamme tilin-
tarkastuksen hankkiaksemme kohtuullisen varmuuden siitä, 
onko tilinpäätöksessä tai toimintakertomuksessa olennaista 
virheellisyyttä, ja siitä, ovatko emoyhtiön hallituksen jäsenet 
tai toimitusjohtaja syyllistyneet tekoon tai laiminlyöntiin, josta 
saattaa seurata vahingonkorvausvelvollisuus yhtiötä koh-
taan, taikka rikkoneet osakeyhtiölakia tai yhtiöjärjestystä. 

Tilintarkastukseen kuuluu toimenpiteitä tilintarkastusevi-
denssin hankkimiseksi tilinpäätökseen ja toimintakerto-
mukseen sisältyvistä luvuista ja niissä esitettävistä muista 
tiedoista. Toimenpiteiden valinta perustuu tilintarkastajan 
harkintaan, johon kuuluu väärinkäytöksestä tai virheestä joh-
tuvan olennaisen virheellisyyden riskien arvioiminen. näitä 
riskejä arvioidessaan tilintarkastaja ottaa huomioon sisäisen 
valvonnan, joka on yhtiössä merkityksellistä oikeat ja riittä-
vät tiedot antavan tilinpäätöksen ja toimintakertomuksen 

laatimisen kannalta. Tilintarkastaja arvioi sisäistä valvontaa 
pystyäkseen suunnittelemaan olosuhteisiin nähden asian-
mukaiset tilintarkastustoimenpiteet mutta ei siinä tarkoituk-
sessa, että hän antaisi lausunnon yhtiön sisäisen valvonnan 
tehokkuudesta. Tilintarkastukseen kuuluu myös sovellettu-
jen tilinpäätöksen laatimisperiaatteiden asianmukaisuuden, 
toimivan johdon tekemien kirjanpidollisten arvioiden kohtuul-
lisuuden sekä tilinpäätöksen ja toimintakertomuksen yleisen 
esittämistavan arvioiminen. 

käsityksemme mukaan olemme hankkineet lausuntomme 
perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa 
tilintarkastusevidenssiä.

lAUSUNTO KONSERNiTiliNpääTöKSESTä
lausuntonamme esitämme, että konsernitilinpäätös antaa 
eu:ssa käyttöön hyväksyttyjen kansainvälisten tilinpäätös-
standardien (iFrs) mukaisesti oikeat ja riittävät tiedot kon-
sernin taloudellisesta asemasta sekä sen toiminnan tulok-
sesta ja rahavirroista.

lAUSUNTO TiliNpääTöKSESTä jA 
TOiMiNTAKERTOMUKSESTA
lausuntonamme esitämme, että tilinpäätös ja toimintaker-
tomus antavat suomessa voimassa olevien tilinpäätöksen 
ja toimintakertomuksen laatimista koskevien säännösten 
mukaisesti oikeat ja riittävät tiedot konsernin sekä emoyh-
tiön toiminnan tuloksesta ja taloudellisesta asemasta. Toi-
mintakertomuksen ja tilinpäätöksen tiedot ovat ristiriidatto-
mia.

TARKASTUSvAliOKUNNAN TOiMEKSiANNON 
pERUSTEEllA ANNETTAvAT lAUSUNNOT
puollamme tilinpäätöksen vahvistamista. Hallituksen esitys 
emoyhtiön taseen osoittamien voitonjakokelpoisten varojen 
käyttämisestä on osakeyhtiölain mukainen. puollamme vas-
tuuvapauden myöntämistä emoyhtiön hallituksen jäsenille 
sekä toimitusjohtajalle tarkastamaltamme tilikaudelta.

Helsingissä 2.2.2012

ernst & Young oy
kHT-yhteisö

roger rejström
kHT


122

07    08    09    10    11

35

  0

  5

10

15

20

25

30

0

5

10

15

25

20

osakkeeT Ja osakkeenomisTaJaTKONECRANES 2011

Vaihto, milj. kpleuroa

OSAKKEET jA OSAKKEENOMiSTAjAT

Osakkeet ja osakepääoma
konecranes oyj:n rekisteröity pääoma 31.12.2011 oli 
30 072 660 euroa, joka jakaantui 63 241 427 osakkee-
seen. Yhtiöllä on yksi osakesarja. Jokainen osake oikeuttaa 
omistajansa yhteen ääneen yhtiökokouksessa, ja sillä on 
yhtäläinen oikeus osinkoon. konecranes oyj:n osakkeet kuu-
luvat arvo-osuusjärjestelmään.

konecranes oyj:n hallussa oli 31.12.2011 6 042 456 
omaa osaketta (3 042 456 vuonna 2010), jotka vastaavat 
9,6 prosenttia osakkeiden kokonaismäärästä ja joiden mark-
kina-arvo kyseisenä päivämääränä oli 87,9 miljoonaa euroa.

konecranes oyj hankki kolmannella vuosineljänneksellä 
nasDaQ omX Helsingistä 3 000 000 omaa osaketta, jotka 
vastaavat 4,7 prosenttia osakkeiden kokonaismäärästä. 
osakkeista maksettu hinta oli 51,3 miljoonaa euroa, mikä 
laski yhtiön omaa pääomaa vastaavalla summalla.

konecranes oyj:n 14.12.2010 julkistaman osakevaih-
don seurauksena kCr management oy:n osakkeenomista-
jille suunnatussa osakeannissa merkityt yhteensä 281 007 
uutta osaketta merkittiin kaupparekisteriin 13.1.2011.

Markkina-arvo ja osakevaihto
Vuoden 2011 lopussa konecranes oyj:n markkina-arvo  
nasDaQ omX Helsingissä oli 831,7 miljoonaa euroa pois 
lukien yhtiön hallussa olevat omat osakkeet (1 821 miljoo-
naa euroa vuoden 2010 lopussa).

konecranes oyj:n osakevaihto nasDaQ omX Helsingissä 
oli 125,6 miljoonaa osaketta, mikä vastaa noin 220 prosent-
tia yhtiön ulkona olevien osakkeiden kokonaismäärästä vuo-
den 2011 lopussa. osakevaihto oli arvoltaan 2 868 miljoo-
naa euroa. päivittäisen kaupan keskiarvovolyymi on 496 544 

osaketta, joka vastasi keskimäärin 11,3 miljoonan euron 
päivittäistä vaihtoa. Fidessan mukaan vuonna 2011 muissa 
kaupankäyntijärjestelmissä (esim. monenväliset mTF -järjes-
telmät ja kahdenväliset oTC-järjestelmät) vaihdettiin noin 95 
miljoonaa konecranes-konsernin osaketta.

osakkeen hinta oli vuoden lopussa nasDaQ omX Hel-
singissä 14,54 euroa (vuoden 2010 päätöskurssi oli 30,89 
euroa). osakevaihdolla painotettu keskimääräinen kaupan-
käyntihinta vuoden aikana oli 22,83 euroa. konecranes-kon-
sernin osakkeen korkein kurssi oli 34,17 euroa helmikuussa 
ja matalin kurssi oli 13,18 euroa marraskuussa.

Hallituksen valtuutukset
31.3.2011 pidetty yhtiökokous valtuutti hallituksen päättä-
mään osakeannista sekä muiden osakkeisiin oikeuttavien 
erityisten oikeuksien antamisesta. Valtuutuksen nojalla 
annettavien osakkeiden määrä ei saa ylittää 9 000 000 
osaketta, mikä vastaa noin 14,5 prosenttia yhtiön koko 
osakemäärästä. Valtuutus on voimassa seuraavan varsi-
naisen yhtiökokouksen loppuun saakka, kuitenkin enintään 
30.9.2012 asti. Hallitus ei käyttänyt valtuutustaan vuonna 
2011.

Yhtiökokous valtuutti hallituksen päättämään omien osak-
keiden hankkimisesta ja/tai pantiksi ottamisesta. Valtuu-
tuksen nojalla hankittavien ja/tai pantiksi otettavien omien 
osakkeiden määrä ei saa ylittää 6 000 000 osaketta, mikä 
vastaa noin 9,6 prosenttia yhtiön koko osakemäärästä. 
Yhtiö ei voi yhdessä tytäryhtiöidensä kanssa omistaa ja/tai 
pitää panttina millään hetkellä enempää kuin 10 prosenttia 
kaikista yhtiön osakkeista. Valtuutus on voimassa seuraa-
van varsinaisen yhtiökokouksen loppuun saakka, kuitenkin 

kurssikeHitYs ja osakevaiHto kuukausittain nasdaQ omX Helsingissä 2007–2011

  konecranes   omX Helsinki industrials indeksi   omX Helsinki Cap indeksi   Vaihto/kk


123osakkeeT Ja osakkeenomisTaJaT KONECRANES 2011

enintään 30.9.2012 asti. Hallitus päätti hankkia enintään 
3 000 000 omaa osaketta aikaisintaan 16.8.2011 ja vii-
meistään 1.3.2012.

Yhtiökokous valtuutti hallituksen päättämään yhtiön 
omien osakkeiden luovuttamisesta. Valtuutuksen kohteena 
on enintään 6 000 000 osaketta, mikä vastaa noin 9,6 pro-
senttia yhtiön kaikista osakkeista. Valtuutus on voimassa 
seuraavaan varsinaiseen yhtiökokoukseen saakka, kuitenkin 
enintään 30.9.2012 asti. Hallitus ei käyttänyt valtuutustaan 
vuonna 2011.

Tarkempia tietoja valtuutuksista on vuoden 2011 yhtiö-
kokouksen päätöksistä kertovassa tiedotteessa, joka löytyy 
yhtiön internet-sivuilta osoitteesta www. konecranes.com > 
sijoittajat > Hallinnointi > Yhtiökokous > Tietoa ja materiaalia 
liittyen yhtiökokouksiin > 2011.

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

HTT 2 Holding oy ab ilmoitti konecranes-konsernille 
13.1.2011, että yhtiön omistamien konecranes oyj:n osak-
keiden kokonaismäärä on laskenut alle kymmeneen pro-
senttiin. HTT 2 Holding oy ab:llä oli 13.1.2011 hallussaan 
yhteensä 6 215 568 konecranes oyj:n osaketta, mikä vas-
taa 9,98 prosenttia konecranes oyj:n osakkeista ja äänimää-
rästä. k. Hartwall invest oy ab, Fyrklöver-invest oy ab ja ron-

osakepääoman ja osakkeiden  
määrän muutokset

osakemäärän  
muutos

osakkeiden 
määrä

osakepää-
oman muutos

osakepääoma 
(eur)

1999 11.3.1999: osakepääoman muuttaminen euromääräiseksi 15 000 000 30 000 000

2002 20.12.2002: Yhtiön omistamien omien osakkeiden 
mitätöinti ja osakepääoman alentaminen -691 370 14 308 630 -1 382 740 28 617 260

2004 Vuoden 1997 optio-ohjelman perusteella merkittyjen  
uusien osakkeiden rekisteröinti 1 400 14 310 030 2 800 28 620 060

2005 Vuosien 1997, 1999a, 1999B, 2001a ja 2003a optio-
ohjelmien optio-oikeuksilla merkittyjen uusien osakkeiden 
rekisteröinti. 176 000 14 486 030 352 000 28 972 060

2006 Vuosien 1997, 1999B, 2001a ja 2003a optio-ohjelmien 
optio-oikeuksilla merkittyjen uusien osakkeiden  
rekisteröinti (ennen splittiä) 286 700 14 772 730 573 400 29 545 460

2006 17.3.2006: osakkeen jakaminen neljään osaan  
osake pääomaa korottamatta (split) 44 318 190 59 090 920 0 29 545 460

2006 Vuosien 1997, 1999B, 2001a ja 2003a ja 2003B optio-
ohjelmien optio-oikeuksilla merkittyjen uusien osakkeiden 
rekisteröinti (splitin jälkeen) 986 800 60 077 720 493 400 30 038 860

2007 Helmikuu, vuoden 2003B optio-ohjelman perusteella 
merkittyjen osakkeiden rekisteröinti 67 600 60 145 320 33 800 30 072 660

2007 maalis–joulukuu, vuosien 1997, 1999B, 2001a, 2001B, 
2003B ja 2003C optio-ohjelmien optio-oikeuksilla  
merkittyjen uusien osakkeiden rekisteröinti 833 460 60 978 780 0 30 072 660

2008 Helmi–joulukuu, vuosien 1997, 1999B, 2001B, 2003B ja 
2003C optio-ohjelmien optio-oikeuksilla merkittyjen  
uusien osakkeiden rekisteröinti 633 540 61 612 320 0 30 072 660

2009 Helmi–joulukuu, vuosien 2001B ja 2003C optio-ohjelmien 
optio-oikeuksilla merkittyjen uusien osakkeiden  
rekisteröinti 260 600 61 872 920 0 30 072 660

2010 Helmi–toukokuu, vuoden 2001B optio-ohjelman perusteella 
merkittyjen osakkeiden rekisteröinti 129 200 62 002 120 0 30 072 660

2011 Tammikuu, osakeanti kCr management oy:n osakkeen-
omistajille 281 007 62 283 127 0 30 072 660

2011 Helmi–toukokuu, optio-ohjelmien 2007a ja 2007B 
perusteella merkittyjen osakkeiden rekisteröinti 958 300 63 241 427 0 30 072 660


124 osakkeeT Ja osakkeenomisTaJaTKONECRANES 2011

nas invest aG, jotka tekevät käytännössä yhteistyötä HTT 2 
Holding oy ab:n kanssa konecranes oyj:n omistusosuuttaan 
koskevissa asioissa, oli 13.1.2011 hallussaan 6 347 968 
konecranes oyj:n osaketta, mikä vastaa 10,19 prosenttia 
konecranes oyj:n osakkeista ja äänimäärästä.

HTT 2 Holding oy ab ilmoitti konecranes-konsernille 
14.1.2011, että yhtiön omistamien konecranes oyj:n osak-
keiden kokonaismäärä on ylittänyt kymmenen prosenttia. 
HTT 2 Holding oy ab:llä oli 14.1.2011 hallussaan yhteensä 
6 230 568 konecranes oyj:n osaketta, mikä vastaa 10,00 
prosenttia konecranes oyj:n osakkeista ja äänimäärästä. k. 
Hartwall invest oy ab, Fyrklöver-invest oy ab ja ronnas invest 
aG, jotka tekevät käytännössä yhteistyötä HTT 2 Holding oy 
ab:n kanssa konecranes oyj:n omistusosuuttaan koskevissa 
asioissa, oli 14.1.2011 hallussaan 6 362 968 konecranes 
oyj:n osaketta, mikä vastaa 10,22 prosenttia konecranes 
oyj:n osakkeista ja äänimäärästä.

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

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

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

konecranes ilmoitti 18.8.2011, että sen yhteenlaskettu 
omistusoikeus konecranes oyj:n osakkeista ja äänimäärästä 
on ylittänyt viisi prosenttia yhtiön omien osakkeiden hankki-
misen vuoksi. konecranes oyj:n hallussa oli 17.8.2011 suo-
raan 2 683 000 omaa osaketta ja välillisesti kCr manage-
ment oy:n kautta 517 696 osaketta, jotka vastaavat 5,06 
prosenttia konecranes oyj:n osakkeista ja äänimäärästä.

konecranes ilmoitti 23.8.2011, että sen suora omistus-
oikeus konecranes oyj:n osakkeista ja äänimäärästä on 
ylittänyt viisi prosenttia yhtiön omien osakkeiden hankkimi-
sen vuoksi. konecranes oyj:n hallussa oli 22.8.2011 suo-
raan 3 196 813 omaa osaketta, mikä vastaa 5,05 prosent-
tia konecranes oyj:n osakkeista ja äänimäärästä. lisäksi 
konecranes oyj:n hallussa oli 22.8.2011 välillisesti kCr 
management oy:n kautta 517 696 omaa osaketta, jotka 
vastaavat 0,82 prosenttia konecranes oyj:n osakkeista ja 
äänimäärästä.

Blackrock, inc. ilmoitti konecranes-konsernille 
29.9.2011, että yhtiön omistamien konecranes oyj:n osak-
keiden kokonaismäärä on laskenut alle viiteen prosenttiin. 
Blackrockilla oli 28.9.2011 hallussaan yhteensä 3 135 985 
konecranes oyj:n osaketta, mikä vastaa 4,96 prosenttia 
konecranes oyj:n osakkeista ja äänimäärästä.

Blackrock, inc. ilmoitti konecranes-konsernille 
5.10.2011, että yhtiön omistamien konecranes oyj:n osak-
keiden kokonaismäärä on ylittänyt viisi prosenttia. Black-
rockilla oli 4.10.2011 hallussaan yhteensä 3 172 115 
konecranes oyj:n osaketta, mikä vastaa 5,02 prosenttia 
konecranes oyj:n osakkeista ja äänimäärästä.

Blackrock, inc. ilmoitti konecranes-konsernille 
12.10.2011, että yhtiön omistamien konecranes oyj:n osak-
keiden kokonaismäärä on laskenut alle viiteen prosenttiin. 
Blackrockilla oli 11.10.2011 hallussaan yhteensä 3 110 
058 konecranes oyj:n osaketta, mikä vastaa 4,92 prosenttia 
konecranes oyj:n osakkeista ja äänimäärästä.

konecranes oyj sai 28.12.2011 tiedon, että yhtiön halli-
tuksen puheenjohtaja stig Gustavson on lahjoittanut kaikki 
konecranes oyj:ssä omistamansa osakkeet lähisukulaisil-
leen pidättäen kuitenkin itsellään lahjoitettuihin osakkeisiin 
liittyvän ääni- ja osinko-oikeuden. lahjoituksen kohteena 
oli yhteensä 2 069 778 osaketta, mikä vastaa noin 3,27 
prosenttia yhtiön kaikista osakkeista ja niiden tuottamista 
äänistä.

Optio-ohjelmat
Yhtiöllä on kaksi voimassa olevaa optio-ohjelmaa (2007 
ja 2009), jotka on suunnattu ylimmälle ja keskijohdolle 
sekä avaintyöntekijöille. Vuoden 2011 aikana konecranes- 
konsernin optio-ohjelmien perusteella merkittiin ja rekisteröi-
tiin kaupparekisteriin 958 300 uutta osaketta.

Vuoden 2011 lopussa konecranes oyj:n voimassa ole-
vien optio-ohjelmien mukaiset optiot oikeuttivat haltijansa 
merkitsemään yhteensä 3 144 200 osaketta, mikä nostaisi 
 konecranes oyj:n osakkeiden kokonaismäärän (omat osak-
keet mukaan lukien) 66 385 627 osakkeeseen. optio-ohjel-
miin kuuluu noin 220 avaintyöntekijää.

Tarkempi kuvaus optio-ohjelmista löytyy tilinpäätöksen 
sivulta 96 liitetiedosta 29. optio-ohjelmien ehdot löytyvät myös 
yhtiön internet-sivuilta osoitteesta www.konecranes.com > 
sijoittajat > osaketieto > optio-ohjelmat.

Osakkeenomistajat
konecranes-konsernilla oli 31.12.2011 yhteensä 18 767 
osakkeenomistajaa (12 264 vuoden 2010 lopussa). Vuoden 
2010 lopussa 29,2 prosenttia (44,8 vuoden 2010 lopussa) 
yhtiön osakkeista oli hallintarekisteröityjen omistuksessa.

lisätietoa osakeomistuksesta sekä hallituksen ja johdon 
osuuksista on tilinpäätöksen osakkeet ja osakkeenomistajat 
-osiossa sivulla 125.

Kaupankäyntitietoa
Julkisen noteerauksen alkamispäivä nasDaQ omX Helsin-
gissä: 27. maaliskuuta 1996
lista: large Cap
iCB-toimialaluokka: industrials, industrial Goods & services, 
industrial engineering, Commercial Vehicles & Trucks 2753
isin-koodi: Fi0009005870
kaupankäyntikoodi: kCr1V
reuters-tunnus: kCr1V.He


125osakkeeT Ja osakkeenomisTaJaT KONECRANES 2011

OSAKKEENOMiSTAjAT

Hallituksen jäsenten ja  
laajennetun johtoryhmän  
omistukset 31.12.2011

osake-
omistusten 
muutokset 

vuonna 2011
osakkeiden 

määrä

osuus 
osakepää-

omasta  
ja ääni-

määrästä, % 

optio- 
omistusten 
muutokset 

vuonna 
2011**

optioiden 
määrä 

31.12.2011**

osuus 
osake-

pääomasta 
ja ääni-

määrästä, % 

Hallitus* -2 044 439 25 335 0,0 % 0 0 0,0 %

laajennettu johtoryhmä -15 849 687 442 1,1 % -199 500 951 500 1,5 %

Yhteensä -2 060 288 712 777 1,1 % -199 500 951 500 1,5 %

* Konecranes Oyj on 28.12.2011 saanut tiedon, että yhtiön hallituksen puheenjohtaja Stig Gustavson on lahjoittanut kaikki Konecranes Oyj:ssä omista-
mansa osakkeet lähiomaisilleen pidättäen kuitenkin itsellään elinikäisen lahjoitettuihin osakkeisiin liittyvän ääni- ja osinko-oikeuden. Lahjoituksen kohteena 
on ollut yhteensä 2 069 778 osaketta, mikä vastaa noin 3,27 prosenttia yhtiön kaikista osakkeista ja niiden tuottamista äänistä.
** Optioina on ilmoitettu osakkeiden määrä, jonka optiot oikeuttavat merkitsemään.

euroclear Finland oy:n ylläpitämän rekisterin mukaan konecranes oyj:llä oli vuoden 2011 lopussa 18 767 osakkeenomistajaa 
(vuoden 2010 lopussa 12 264).

suurimmat osakkeenomistajat 31.12.2011
osakkeiden 
lukumäärä

osuus osakkeista  
ja äänimäärästä

1 HTT kCr Holding oy ab 6 870 568 10,9 %

2 keskinäinen työeläkevakuutusyhtiö Varma 2 940 275 4,6 %

3 Gustavson stig, konecranes-konsernin hallituksen puheenjohtaja, ja perhe* 2 069 778 3,3 %

4 nordea rahastot 2 050 150 3,2 %

5 keskinäinen eläkevakuutusyhtiö ilmarinen 1 366 590 2,2 %

6 Valtion eläkerahasto 917 000 1,4 %

7 mandatum Henkivakuutusosakeyhtiö 792 522 1,3 %

8 nordstjernan aB 709 356 1,1 %

9 Fondita rahastot 700 000 1,1 %

10 sigrid Juselius stiftelse 638 500 1,0 %

10 suurimman rekisteröidyn osakkeenomistajan omistus yhteensä 19 054 739 30,1 %

Hallintarekisteröidyt osakkeet 18 458 757 29,2 %

muut osakkeenomistajat 19 685 475 31,1 %

konecranes oyj:n omistamat omat osakkeet 6 042 456 9,6 %

Yhteensä 63 241 427 100,0 %

 

omistuksen jakautuminen osakemäärän mukaan 31.12.2011

osakkeita
omistajien  

määrä
osuus 

omistajista
osake- ja  

ääni määrä

osuus  
osakkeista ja 
ääni määrästä

1–100 6 720 35,8 % 408 898 0,9 %

101–1 000 9 992 53,3 % 3 759 070 8,4 %

1 001–10 000 1 792 9,6 % 4 908 487 11,0 %

10 001–100 000 204 1,1 % 5 941 894 13,3 %

100 001–1 000 000 39 0,2 % 10 992 350 24,5 %

Yli 1 000 001 6 0,0 % 18 771 971 41,9 %

rekisteröidyt 
osakkeen  omistajat 
yhteensä 18 753 100,0 % 44 782 670 100,0 %

Hallintarekisteröidyt 
osakkeet 14 18 458 757

kaikki yhteensä 18 767 63 241 427

omistuksen jakautuminen  
omistaja tyypeittäin 31.12.2011 

osuus osakkeista ja äänimäärästä, %

suomalaiset yhtiöt 24,9 %

suomalaiset rahoituslaitokset 9,7 %

suomalaiset julkisyhteisöt 9,4 %

suomalaiset voittoa  
tavoittelemattomat yhteisöt 6,4 %

suomalaiset kotitaloudet  
ja yksityishenkilöt 17,7 %

Hallintarekisteröidyt osakkeet 29,2 %

ulkomaalaisomistuksessa 
olevat rekisteröidyt osakkeet 2,7 %

Yhteensä 100,0 %

Lähde: Euroclear Finland Oy 30.12.2011.


126 siJoiTTaJaTieToaKONECRANES 2011

SijOiTTAjASUHTEET 

Sijoittajaviestinnän periaatteet
konecranes-konsernin sijoittajaviestinnän päätavoitteena on 
helpottaa yhtiön osakkeen arvon oikeaa määrittämistä tuot-
tamalla pääomamarkkinoille tietoa konsernin toiminnoista 
ja taloudellisesta tilanteesta. konecranes-konsernin peri-
aatteena on avoin, luotettava ja ajantasainen tiedottaminen. 
Tavoitteena on oikean ja yhdenmukaisen tiedon tuottaminen 
säännöllisesti ja tasapuolisesti markkinoiden kaikille toimi-
joille.

Tiedottamisesta ja päivittäisestä yhteydenpidosta vastaa 
konsernin sijoittajaviestintä. Toimitusjohtaja ja finanssijoh-
taja osallistuvat sijoittajaviestintään ja ovat säännöllisesti 
pääomamarkkinoiden edustajien tavoitettavissa.

Hiljainen jakso
konecranes noudattaa hiljaista jaksoa (ns. silent period) 
ennen osavuosikatsauksen ja tilinpäätöstiedotteen julkista-
mista alkaen raportoitavan vuosineljänneksen viimeisestä 
päivästä. Hiljaisen jakson aikana konsernin edustajat eivät 
kommentoi konecranes-konsernin taloudellista tilannetta.

Sijoittajasuhteet vuonna 2011
konecranes osallistui vuonna 2011 yhdeksään sijoittajase-
minaariin. roadshow-päiviä oli 20. lisäksi osallistuimme 
noin 230 sijoittajatapaamiseen amsterdamissa, Bostonissa, 
Brysselissä, kööpenhaminassa, edinburghissa, Floridassa, 
Frankfurtissa, Genevessä, Helsingissä, lontoossa, mila-
nossa, münchenissä, new Yorkissa, oslossa, pariisissa, 
san Franciscossa, Tukholmassa, Torontossa, Wienissä ja 
Zürichissä.

Sijoittajayhteydet
miikka kinnunen, sijoittajasuhdejohtaja
puh. +358 20 427 2050
sähköposti: miikka.kinnunen@konecranes.com

anna-mari kautto, sijoittajasuhdeassistentti
puh. +358 20 427 2960
sähköposti: anna-mari.kautto@konecranes.com

Sijoittajatutkimus
alla mainitut pankit, pankkiiriliikkeet ja sijoittajatutkimuslai-
tokset seuraavat konecranes-konsernia:

aBG sundal Collier
Ca Cheuvreux
Carnegie investment Bank
Danske markets
Deutsche Bank
DnBnor
evli pankki
e. öhman J:or securities
Fim
Goldman sachs
Handelsbanken Capital markets
inderes
nordea pankki
pohjola pankki
seB enskilda
swedbank markets
uBs

konecranes ei vastaa analyytikkojen esittämistä mielipi-
teistä. lisätietoa konecranes-konsernista sijoituskohteena 
löytyy osoitteesta www.konecranes.com > sijoittajat.

SijOiTTAjATiETOA


127siJoiTTaJaTieToa KONECRANES 2011

TiETOA OSAKKEENOMiSTAjillE

Yhtiökokous
konecranes oyj:n varsinainen yhtiökokous pidetään torstaina 
22.3.2012 kello 10.00 Hyvinkääsalissa osoitteessa Jussin-
kuja 1, 05800 Hyvinkää.

oikeus osallistua yhtiökokoukseen on osakkeenomista-
jalla, joka viimeistään 12.3.2012 on merkitty osakkeenomis-
tajaksi euroclear Finland oy:n pitämään yhtiön osakasluet-
teloon.

Hallintarekisteröityjen osakkeiden omistajaa, joka haluaa 
osallistua yhtiökokoukseen, kehotetaan ottamaan hyvissä 
ajoin yhteyttä omaisuudenhoitajaansa ja toimimaan omai-
suudenhoitajan ohjeiden mukaan.

osakkeenomistajan, joka haluaa osallistua yhtiöko-
koukseen, tulee ilmoittautua viimeistään 19.3.2012 laura  
kiiskelle:

internet-sivujen kautta: www.konecranes.com/agm2012
sähköpostitse: agm2012@konecranes.com
Faksilla: +358 20 427 2105 (ulkomailta)
tai 020 427 2105 (suomesta)
puhelimitse: +358 20 427 2017 (ulkomailta) tai
020 427 2017 (suomesta)
postitse: konecranes oyj, laura kiiski, pl 661,
05801 Hyvinkää

mikäli yhtiökokoukseen osallistutaan valtakirjan nojalla, siitä 
pyydetään mainitsemaan ilmoittautumisen yhteydessä. Val-
takirjamalli on saatavilla yllämainitussa internet-osoitteessa.

Osingonmaksu
Hallitus ehdottaa yhtiökokoukselle, että emoyhtiön jakokel-
poisista varoista maksetaan vuonna 2011 osinkoa 1,00 
euroa osakkeelta. osinko maksetaan osakkeenomistajille, 
jotka osingonmaksun täsmäytyspäivänä ovat merkittyinä 
euroclear Finland oy:n pitämään yhtiön osakasluetteloon.

Täsmäytyspäivä: 27.3.2012
osingon maksupäivä: 4.4.2012

Taloudelliset katsaukset ja raportit vuonna 2012
Tilinpäätöstiedote 2011: 2.2.2012
osavuosikatsaus, tammi-maaliskuu: 25.4.2012
osavuosikatsaus, tammi-kesäkuu: 25.7.2012
osavuosikatsaus, tammi-syyskuu: 24.10.2012

konecranes-konsernin vuosikertomus ja osavuosikatsaukset 
julkaistaan englannin-, suomen- ja ruotsinkielisinä. Vuosiker-
tomus on saatavissa pdf-muodossa yhtiön internet-sivuilla. 
painettu vuosikertomus postitetaan pyynnöstä osakkeen-
omistajille (vuosikertomuksen voi tilata yhtiön internet-
sivuilla olevalla lomakkeella).

kaikki yhtiön lehdistö- ja pörssitiedotteet löytyvät 
yhtiön internet-sivuilta osoitteesta www.konecranes.com. 
sähköpostitse lähetettävät tiedotteet voi tilata rekiste-
röitymällä tilaajaksi yhtiön internet-sivuilla osoitteessa 
www.konecranes.com > sijoittajat > Tiedotteet > Tilaa tiedot-
teet. Vuosikertomuksen voi tilata myös osoitteesta:

konecranes oyj
sijoittajasuhteet
pl 661
05801 Hyvinkää
suomi
puh. +358 20 427 2960
Faksi: +358 20 427 2089
internet: www.konecranes.com > sijoittajat > raportit ja pre-
sentaatiot > Tilaa vuosikertomus

Osakasrekisteri
Yhtiön osakkeet kuuluvat arvo-osuusjärjestelmään. osak-
keenomistajan tulee ilmoittaa arvo-osuustilinsä pitäjälle 
osoitteenmuutoksista, osingonmaksua varten ilmoitetun 
pankkitilin numeron muutoksista sekä muista osakeomistuk-
seen liittyvistä seikoista.

TäRKEiTä päiväMääRiä
Yhtiökokouksen täsmäytyspäivä: 12.3.2012
ilmoittautuminen yhtiökokoukseen päättyy: 19.3.2012
Yhtiökokous: 22.3.2012
osingon irtautumispäivä: 23.3.2012
osingonjaon täsmäytyspäivä: 27.3.2012
osingon maksupäivä: 4.4.2012


128 YHTeYsTieDoTKONECRANES 2011

YHTEYSTiEDOT

konecranes on yksi maailman johtavista nostolaitevalmistajista, ja sen asiakkaita ovat 
muun muassa koneenrakennus- ja prosessiteollisuus, telakat, satamat ja terminaalit. 
Yritys toimittaa asiakkailleen toimintaa tehostavia nostoratkaisuja ja huoltopalveluita 
kaikille nosturimerkeille ja työstökoneille. Vuonna 2011 konecranes-konsernin 
liikevaihto oli yhteensä 1 896 miljoonaa euroa. Yrityksellä on 11 700 työntekijää ja 
609 huoltopistettä 47 maassa. konecranes oyj:n osake on noteerattu nasDaQ omX 
Helsingissä (osakkeen tunnus: kCr1V).

 Valmistus

 myynti- ja huoltopiste 

konsernin pääkonttori


Tämä julkaisu on tarkoitettu vain yleiseen tiedotustarkoitukseen. Konecranes varaa oikeuden milloin tahansa muuttaa tuotteita tai nii-
den yksityiskohtia tai lopettaa tuotteiden myynnin. Tämän julkaisun tietoja ei tule pitää tuotetakuuna, kuten takuuna minkään tuotteen 
sopivuudesta tiettyyn tai yleiseen tarkoitukseen, takuuna laadusta tai sisällön vastaavuudesta myyntisopimuksiin.

© 2012 Konecranes. Kaikki oikeudet pidätetään.

YritYsvastuu
Yritysvastuuseen liittyvissä asioissa, ota yhteyttä 
corporate-responsibility@konecranes.com

Konsernin pääKonttori

Konecranes oyj
PL 661 (Koneenkatu 8)
05801 Hyvinkää
Puh.  020 427 11
Faksi 020 427 2099

liiKetoiminta-alueiden pääKonttorit

Kunnossapito
Konecranes Service Oy
PL 135 (Koneenkatu 8)
05801 Hyvinkää
Puh.  020 427 11
Faksi 020 427 4099

pohjoismaat, itä-eurooppa ja intia 
Konecranes NEI 
PL 662 (Koneenkatu 8)
05801 Hyvinkää
Puh.  020 427 11
Faksi 020 427 3009

aasia-tyynimeri
Konecranes (Shanghai) Co., Ltd.
Building 4, No. 100, Lane 2891, South Qilianshan Road 
Shanghai, 200331, China
Puh.  +86 21 2606 1000
Faksi +86 21 2606 1066

Konecranes on alansa uudistaja, dYnaaminen nostolaiteKonserni.

olemme sitoutuneet toimittamaan asiaKKaillemme Ylivertaisia tuotteita 
ja palveluita, joiden laatu, turvallisuus ja luotettavuus auttavat heitä 
parantamaan liiKetoimintansa tehoKKuutta.

sovellamme ainutlaatuista tietämYstämme ja teKnologiaamme seKä palvelu-
periaatettamme, jonKa muKaan emme KosKaan petä asiaKKaidemme luottamusta. 
siKsi pYstYmme Kehittämään innovatiivisia ja luotettavia nostamisen 
KoKonaisratKaisuja.

nämä ratKaisut auttavat asiaKKaitamme lisäämään tuottavuuttaan ja 
turvallisuuttaan. siten osoitamme ettemme nosta vain taaKKoja, vaan 
KoKonaisia liiKetoimintoja.

laitteet 
Konecranes Finland Oy
PL 662 (Koneenkatu 8)
05801 Hyvinkää
Puh. 020 427 11
Faksi 020 427 3009

alueelliset pääKonttorit

amerikka
Konecranes, Inc.
4401 Gateway Blvd.
Springfield, OH 45502, USA
Puh. +1 937 525 5533
Faksi +1 937 322 2832

länsi-eurooppa, lähi-itä ja afrikka
Konecranes WEMEA
PL 662 (Koneenkatu 8)
05801 Hyvinkää
Puh.  020 427 11
Faksi 020 427 3009


K
o

n
e
c

r
a

n
e
s
 v

u
o

s
iK

e
r

t
o

m
u

s
  2

0
1
1

www.konecranes.com

vuosi- 
Kertomus 

2011

pelisäännöt

uusiKsi


