
Vuosi-
kertomus
2012

Yhä enemmän
kehittYVillä

markkinoilla

konecranes
on alansa
uudistaja,
dYnaaminen
nostolaite-
konserni.

Yhä enemmän
kehittYVillä
markkinoilla
Vaikka olemme jo hyvin mukana maailman
kehittyvillä markkinoilla, jatkamme määrätietoista
työtämme läsnäolomme laajentamiseksi.
Panostamme erityisesti Aasian, Etelä-Amerikan,
Afrikan ja Lähi-idän markkinoiden tarpeiden
tyydyttämiseen, jotta saamme täyden hyödyn
näiden markkinoiden tarjoamista merkittävistä
kasvumahdollisuuksista.

Olemme sitoutuneet toimittamaan asiakkail-
lemme ylivertaisia tuotteita ja palveluita, joiden
laatu, turvallisuus ja luotettavuus auttavat heitä
tehostamaan liiketoimintaansa.

Sovellamme ainutlaatuista tietämystämme
ja teknologiaamme, jotta voimme kehittää
innovatiivisia nostamisen kokonaisratkaisuja.
Etäpalveluidemme avulla tiedämme reaaliajassa,
kuinka asiakkaidemme laitteet toimivat ja
pystymme siten parantamaan heidän laitteidensa
turvallisuutta ja tarjoamaan oikeita huolto-
palveluita oikeaan aikaan.

Ratkaisumme auttavat asiakkaitamme lisäämään
tuottavuuttaan ja turvallisuuttaan. Siten
osoitamme, ettemme nosta vain taakkoja vaan
kokonaisia liiketoimintoja.

sisältö

2
konecranes
lyhyesti

4
vuosi 2012
lyhyesti

6
toimitusjohtajan
katsaus

8
hallituksen
puheenjohtajan
tervehdys

10
yhtiön
kulmakivet

11
strategia

12
toiminta-
ympäristö

14
kunnossapito-
liiketoiminta-
alue

16
laitteet-
liiketoiminta-
alue

18
markkina-
alueet

20
tuotekehitys

57
tilinpäätös 2012

23
tuote-
valikoima

122
osakkeet ja
osakkeen omistajat

128
yhteystiedot

26
yritysvastuu

32
gri

34
hallinnointi

44
riskienhallinta,
sisäinen valvonta
ja sisäinen
tarkastus

50
johtoryhmä

52
laajennettu
johtoryhmä

54
hallitus

126
sijoittajatietoa

1konecranes 2012

KONECRANES LYHYESTI

teollisuus-
 nostureiden,
komponenttien
ja nostureiden
kunnossapidon

markkina-
johtaja

tuotanto-
laitoksia

17
maassa

liikevaihto

2 170
meur
vuonna 2012

pääkonttori

suomessa

alan
johtaVa
teknologia
ja maailman-
laajuiset
modulaariset
tuotealustat

myynti- ja
huoltopisteitä

48
maassa

osake noteerattu

nasdaQ
omX
helsingissä

12 100
tYön -
tekijää
vuonna 2012

Konecranes on yksi maailman johtavista nosto-
laite valmistajista, joka toimittaa tuottavuutta
lisääviä nostoratkaisuja ja reaaliaikaisia palveluita
valmistus- ja prosessiteollisuudelle, laivan-
rakennus teollisuudelle, satamille ja
voimalaitoksille. Meillä on resurssit, teknologia ja
asenne, joiden avulla täytämme aina Lifting
Businesses™ -asiakas lupauksemme: emme nosta
vain taakkoja, vaan kokonaisia liiketoimintoja.

konecranes
lYhYesti

Konecranes valmistaa korkealaatuisia ja
uusinta teknologiaa hyödyntäviä nostolaitteita. 2 konecranes 2012

KONECRANES LYHYESTI

liiketoiminta-alueet

kunnossapito
Kunnossapito-liiketoiminta-alue tarjoaa maailmanlaajuisen
huoltoverkostonsa kautta laajan valikoiman kunnossapito- ja
modernisointipalveluja kaikenmerkkisille teollisuusnostureil-
le, nostolaitteille ja työstökoneille. Konecranes-konsernilla on
626 toimipistettä 48 maassa.

TuoTTeeT
Laaja Konecranes-huoltopalvelutarjonta kattaa seuraavat
tuotteet: tarkastukset, ennakoivan kunnossapidon ohjelmat,
korjaukset ja parannukset, päivystyshuoltokäynnit, varaosat,
modernisoinnit sekä erityispalvelut, kuten käyttöpalvelut ja
konsultoinnin.

TRUCONNECT® -etäpalvelut edustavat Konecranes Kunnos-
sapito-liiketoiminnan uusimpia innovaatioita. Palvelu kattaa
niin säännöllisen raportoinnin, reaaliaikaisen diagnostiikan,
teknisen tuen kuin tuotannonvalvonnankin.

Markkina-aseMa
Konecranes on nostureiden kunnossapidon selkeä markkina-
johtaja, jolla on maailman laajin nostureiden kunnossapitover-
kosto. Olemme yksi maailman suurimmista työstökonehuol-
topalvelujen tarjoajista.

HuolTosopiMuskanTa
Huoltosopimuskannassamme on lähes 420 000 laitetta, jois-
ta 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,
prosessinostolaitteet ja työpistenostolaitteet, kuten kevyet
nostojärjestelmät ja manipulaattorit; komponentit, kuten
köysinostimet ja nosturitarvikkeet, sähköiset ketjunostimet,
käsikäyttöiset nostolaitteet ja lisävarusteet; ydinvoimalanos-
turit, satamanosturit, kappaletavaran lastausnosturit, trukit
ja telakkanosturit.

Markkina-aseMa
Konecranes on maailman suurin teollisuusnostureiden toimit-
taja ja maailmanlaajuinen ykkönen nostureiden räjähdyssuo-
jausteknologiassa. Yritys on myös maailman markkinajohtaja
prosessiteollisuuden siltanostureissa ja telakkapukkinostu-
reissa sekä vahva konttien ja raskaan kappaletavaran käsit-
telyyn tarkoitettujen nostureiden ja nostotrukkien maailman-
laajuinen toimittaja.

VuosiTuoTanTo
Tuhansia standardinostureita, kymmeniä tuhansia köysinosti-
mia, vaunuja ja sähköisiä ketjunostimia sekä satoja raskaita
nostureita ja nostotrukkeja.

51 %49 %

henkilöstö liiketoiminta-
alueittain 2012

 Kunnossapito 6 119
 Laitteet 5 973

liikevoitto liiketoiminta-
alueittain 2012*

47 %
53 %

 Kunnossapito 74,6 MEUR
 Laitteet 83,8 MEUR

*Ilman uudelleenjärjestelykuluja

39 %

61 %

liikevaihto liiketoiminta-
alueittain 2012

 Kunnossapito 884,0 MEUR
 Laitteet 1 411,4 MEUR

3konecranes 2012

•	 Kunnossapitopalvelujen kysynnän kasvu jatkui koko vuo-
den ajan, mutta hidastui vuoden loppua kohti makro ta-
loudellisen tilanteen heiketessä. Uusien laitteiden ky-
syntä oli vahvaa vuoden ensimmäisellä vuosipuoliskolla.
Syksyllä epävarmuus asiakkaiden keskuudessa kasvoi,
mikä vaikutti saatujen tilausten määrään toisella vuo-
sipuoliskolla. Maantieteellisesti kysyntä kasvoi vuoden
2011 kaltaisesti eniten Amerikan alueella. Kiina ja Intia
olivat heikoimpien markkinoiden joukossa verrattuna
vastaavaan ajanjaksoon vuotta aikaisemmin. Saatujen
tilausten määrä kasvoi vuoteen 2011 verrattuna 3,9
prosenttia 1 970,1 miljoonaan euroon.

•	 Konecranes-konsernin tilauskanta oli vuoden lopussa
942,7 miljoonaa euroa, 4,9 prosenttia matalampi kuin
vuonna 2011. Tilauskanta kävi kaikkien aikojen ennätys-
lukemassa toisen vuosineljänneksen lopussa.

•	 Liikevaihto kasvoi vuoteen 2011 verrattuna 14,4 pro-
senttia 2 170,2 miljoonaan euroon johtuen alkuvuoden
edellisvuotta korkeammasta tilauskannasta ja ensimmäi-
sen vuosipuoliskon vahvasta tilausvirrasta.

•	 Liikevoitto ilman uudelleenjärjestelykuluja oli 137,9 mil-
joonaa euroa, mikä oli 17,7 prosenttia enemmän kuin
vuonna 2011. Liikevoittomarginaali ilman uudelleen-
järjestelykuluja oli 6,4 prosenttia liikevaihdosta.

tulos liiketoiminta-alueittain
•	 Kunnossapidon kasvu jatkui vuonna 2012 vahvalla 11

prosentin tasolla, kun liikevaihto oli 884,0 miljoonaa
euroa. Kasvua edesauttoivat nosturikunnossapidon
ulkoistamisen myönteinen kehitys ja uudet kunnossapi-
totuotteet. Liikevoitto oli 74,6 miljoonaa euroa eli 8,4
prosenttia liikevaihdosta. Liikevoitto kasvoi suurempien
volyymien ja vuoden 2012 ensimmäisellä neljänneksellä
toteutettujen uudelleenjärjestelytoimenpiteiden ansiosta.

•	 Laitteiden liikevaihto oli 1 411,4 miljoonaa euroa, mikä
oli 17,5 prosenttia korkeampi kuin vuonna 2011. Liike-
vaihto kasvoi kaikissa liiketoimintayksiköissä. Liikevoitto
ilman uudelleenjärjestelykuluja oli 83,8 miljoonaa euroa,
eli 5,9 prosenttia liikevaihdosta. Liikevoitto parani edel-
lisvuodesta suurempien volyymien ansiosta, mutta kas-
vua hillitsivät korkeammat kiinteät kustannukset, tiukka
kilpailutilanne ja epäedullisempi myyntimix.

keskittYminen kannattaVuuteen
ja aikaisemPien YritYsostojen
onnistuneeseen integrointiin
•	 Kunnossapito-liiketoiminta-alue keskittyi kasvun sijasta

kannattavuuteen, kun taas Laitteet-liiketoiminta-alueen
painopiste oli aikaisemmin ostettujen yritysten, kuten
intialaisen WMI Cranesin ja saudiarabialaisen Saudi
Cranesin integroinnissa.

•	 Konecranes teki vuonna 2012 neljä pientä nosturihuol-
toon liittyvää, täydentävää yritysostoa Saksassa, Yhdys-
valloissa, Tšekin tasavallassa ja Ruotsissa.

•	 Vuoden 2012 lopussa konsernin palveluksessa oli
12 147 työntekijää, mikä on 496 enemmän kuin
edellisvuonna.

•	 Tuotekehitysinvestoinnit olivat 1,2 prosenttia liikevaih-
dosta (2011: 1,6 prosenttia), mikä on 3,8 miljoonaa
euroa tai 1,2 prosenttia vähemmän edellisvuoteen ver-
rattuna.

•	 Konecranes kehitti edelleen TRUCONNECT®-etäpalveluja.
TRUCONNECT-etävalvonta ja -raportointi sekä TRUCON-
NECT-etädiagnostiikka ja tekninen tuki tuotiin markki-
noille.

•	 Uuden sukupolven CLX-ketjunostin lanseerattiin. Uusi
nostin on aiempaa nopeampi ja sen kunnossapito on
helpompaa. Nostin parantaa turvallisuutta ja sen käyttö-
ikä on kaksinkertainen edelliseen malliin verrattuna.

Vuosi 2012 lYhYesti

liikeVaihto
ja liikeVoitto
kasVoiVat,
tilausVirta hidastui
Vuoden loPPua kohti
VahVan alkuVuoden
jälkeen

VUOSI 2012 LYHYESTIkonecranes 20124

15 %

10 %

5 %

0 %

08 09 10 11 12

08 09 10 11 12

08 09 10 11 1208 09 10 11 12

08 09 10 11 1208 09 10 11 12

08 09 10 11 12

08 09 10 11 12

08 09 10 11 12

oman pääoman tuotto,
%

sidotun pääoman tuotto,
%

nettovelka/gearing,
meur/%

markkina-arvo vuoden
lopussa*, meur

liikevoitto/liikevoitto-
marginaali, meur/%

nettokäyttöpääoma,
meur

tilauskanta,
meur

liikevaihto/tilaukset,
meur

osakekohtainen tulos
ja osinko, eur

*Ilman uudelleenjärjestelykuluja Liikevaihto
 Tilaukset

 Laimentamaton osakekohtainen tulos
 Osinko osaketta kohti

*Hallituksen ehdotus yhtiökokoukselle

*Ilman omia osakkeita Nettovelka
 Gearing

VUOSI 2012 LYHYESTI

6
0
7,

0

7
5

6
,2

9
9

1
,8

9
4
2
,7

8
3

6
,3

1
3
7,

9
*

2
4

8
,7

1
1

8
,8

*

1
1

5
,1

*

1
17

,2
*

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

2
 1

70
,2

1
 9

70
,1

1
8

,9

1
5
,5

1
8

,1

1
4

,6

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

1
,4

7

1
,0

5*

1
 4

6
4

1
 1

2
2

1
 8

2
1

8
3

2

71
4

2
9
7,

9

1
3

8
,8

1
9

1
,6

3
2

0
,0

2
6

3
,8

1
8
1
,8

3

9
,5

1
1
,3

2
,8

-7
7,

7

-1
9
,1

-1
7,

4

-3
,8

2
1

9
,8

5
0
,5

1
8

,6

1
9
,3

2
4
,2

17
,1

5
6

,3

5konecranes 2012

toimitusjohtajan katsaus

hYVät osakkeen-
omistajat,

keskitymme nyt myös Laitteissa kannattavuuteen kasvun si-
jaan. Ilmoitimme vuoden alussa uudelleenjärjestelytoimista,
joiden pääasiallisena tavoitteena on kohdentaa resursseja
uudelleen läntisiltä markkinoilta kehittyville markkinoille.

Maantieteellisesti katsottuna parhaaseen tulokseen pääsi
Amerikan alueemme, jonka osuus koko liikevaihdostamme
oli noin kolmannes. Alhaisempi kysyntä Kiinassa ja Intiassa
vaikutti Aasian-Tyynenmeren alueeseen, vaikka Kaakkois-Aa-
siassa kehitys olikin myönteistä. Kysyntä oli alhaisella tasolla
monilla Euroopan suurilla markkinoilla, mutta Itä-Euroopassa,
Lähi-idässä ja Afrikassa kehitys oli suotuisaa.

Konecranes-konsernin tavoitteena on parantaa asiakkai-
demme toimintojen turvallisuutta ja tuottavuutta. Olemme
alan edelläkävijöinä auttaneet asiakkaitamme siirtymään re-
aktiivisesta kunnossapidosta ennakoivaan kunnossapitoon,
minimoimaan seisonta-ajat sekä maksimoimaan turvalli-
suuden ja tuottavuuden. Ennakoivat huoltosopimuksemme
kattavat jo lähes 420 000 nosturia, trukkia ja työstökonetta.
Tämänhetkinen toimintamme ei kuitenkaan riitä tulevaisuu-
dessa.

Tämän päivän maailmassa resurssien vastuuton ja teho-
ton käyttö ei ole hyväksyttävää, olipa kyse henkilöstöresurs-
seista, luonnonvaroista, laitteista, energiasta tai pääomasta.
Tästä on tulossa pelin henki kaikkialla maailmassa, kehittyvät
markkinat mukaan lukien. Tämä on merkittävin yhtiömme tule-
vaisuuteen vaikuttava tekijä. Olemme tällä hetkellä seuraavan

Olen monilta osin tyytyväinen vuoden 2012 tulokseemme.
Epävarmuudesta ja asiakkaiden epäröinnistä päätöksente-
ossa on tullut markkinoiden arkipäivää, joten 14 prosentin
liikevaihdon kasvu uuteen ennätykseen, 2 170 miljoonaan
euroon, on hyvä saavutus. Liikevoitto ilman uudelleenjär-
jestelykuluja kasvoi 18 prosenttia 138 miljoonaan euroon
ja osakekohtainen tulos 32 prosenttia 1,46 euroon. Vahva
kassavirta laski nettovelkaantumisasteen alle 40 prosenttiin.
Vuosi oli kaiken kaikkiaan hyvä, mutta tavoitteemme ovat kor-
keammalla.

Vuosi sitten asetimme Kunnossapito-liiketoiminnan tavoit-
teissa kannattavuuden kasvun edelle lyhyellä aikavälillä. Syy
tähän oli selvä: voimakkaat panostukset kasvuun yhdessä toi-
mitushaasteiden kanssa olivat painaneet liikevoittomarginaa-
lin 7,0 prosenttiin vuonna 2011. Tulokset ovat rohkaisevia,
sillä vuonna 2012 liikevoitto parani 8,4 prosenttiin liikevaih-
dosta. Suunta on oikea, mutta tämä ei ole tietenkään vielä
tavoitetasomme. Huoltoverkostossamme, joka kattaa yli 600
toimipistettä 48 maassa, on vielä runsaasti mahdollisuuksia
parantaa kannattavuutta.

Laitteet-liiketoiminnan tulos oli tyydyttävä haastavassa
markkinaympäristössä kolmen ensimmäisen vuosineljännek-
sen ajan mutta viimeinen vuosineljännes oli heikompi. Sekä
markkinoihin liittyvät rakenteelliset tekijät, kuten teollisuus-
nostureiden matala kysyntä läntisillä markkinoilla, että muuta-
mat toimitukset aiheuttivat haasteita. Kunnossapidon tavoin

TOIMITUSjOHTAjAN KATSAUS6 konecranes 2012

suuren strategisen muutoksen alkuvaiheessa. Uuden teknolo-
gian avulla muutamme laitteet älykkäiksi ja tietoisiksi omasta
kunnostaan ja käytöstään. Teknologia-alustamme mahdollis-
taa uusia, suurta lisäarvoa tuottavia palveluita kunnon re-
aaliaikaiseen etävalvontaan, turvallisuuden maksimointiin,
vianetsintään ja tuotannon tehostamiseen.

Tämä kehitys on hyvin merkittävä sekä teollisuus- että
satama-asiakkaillemme. Satamiin liittyen haluan mainita
kaksi vuonna 2012 loppuun saatettua projektia. Toimitimme
Espanjaan ja Abu Dhabiin suuret automatisoidut konttipihajär-
jestelmät. Olen vakuuttunut, että konttipihojen automatisoin-
nin yleistyessä satamien tulevaisuuden kehityssuuntauksena
nämä toimitukset ovat meille arvokkaita referenssejä.

On selvää, että merkittävä osuus tulevaisuuden kasvu-
potentiaalistamme on Aasiassa ja muilla kehittyvillä mark-
kinoilla. Päätin myös itse siirtyä vuonna 2012 väliaikaisesti
Aasiaan ymmärtääkseni paremmin alueen asiakkaiden tarpei-
ta. Nostamisen perussäännöt ovat samat kaikkialla, mutta
voittotavoitteiden saavuttaminen vie usein kauemmin kehit-
tyvillä markkinoilla. Toimintaympäristö on monimutkainen,
minkä vuoksi tarvitaan enemmän kärsivällisyyttä kuin länti-
sillä markkinoilla. Toisaalta pitkän aikavälin investointeihin
valmiiden yritysten potentiaali on lähes loputon. Käydessään
missä tahansa tehtaassa tai satamassa Aasiassa (tai muu-
allakin) huomaa todennäköisesti potentiaalia turvallisuuden
ja tuottavuuden parantamiseen. Kaikki ei kuitenkaan ole

mustavalkoista. Uskon, että meillä on edelleen hyviä bisnes-
mahdollisuuksia myös Pohjois-Amerikassa, Länsi-Euroopassa
ja Australiassa; ehkä suhteellisesti enemmän Kunnossapito-
liiketoiminnassa, mutta ei vain siellä. Kuten olemme huo-
manneet Yhdysvalloissa parin viime vuoden aikana, monet
tuottajat arvioivat uudelleen kansainvälisiä toimitusketjujaan,
mikä on johtanut uusiin teollisuusinvestointeihin kehittyneillä
markkinoilla. Tarvitaan siis oikea tasapaino kehittyneiden ja
kehittyvien markkinoiden välillä.

Kysynnän kehityksen ennustaminen on harvoin ollut niin
vaikeaa kuin tällä hetkellä. Kommentoimme kolmannen
vuosineljänneksen osavuosikatsauksessa, että nähtävissä
oli kysynnän heikkenemisen merkkejä vahvan ensimmäisen
vuosipuoliskon jälkeen. Tämä näkyi myös neljännen vuosi-
neljänneksen hieman heikommissa tilausmäärissä. Uusien
liiketoimintamahdollisuuksien määrä on kuitenkin yhä hyvällä
tasolla ja itse asiassa tietyissä yksiköissä jopa hieman kasva-
nut. Tämän vuoksi suhtaudumme nyt hieman optimistisemmin
lyhyen aikavälin kysyntänäkymiin kuin kolmannen vuosineljän-
neksen jälkeen.

Haluan lopuksi kiittää kaikkia Konecranes-asiakkaita,
-työntekijöitä ja -toimittajia heidän arvokkaasta tuestaan ja
panoksestaan vuonna 2012.

pekka lundmark
Toimitusjohtaja

TOIMITUSjOHTAjAN KATSAUS 7konecranes 2012

hallituksen Puheenjohtajan
terVehdYs

hYVät osakkeen-
omistajat,
Vuosi 2012 oli yrityksellemme hyvä vuosi. Markkinatilanne
oli valtaosassa maailmaa hyvin epävakaa, eikä tukenut liike-
toimintaamme. Onnistuimme kuitenkin kasvattamaan sekä
liikevaihtoamme että voittoamme.

Osakkeenomistajille osoittamassaan kirjoituksessa toimi-
tusjohtajamme Pekka Lundmark käy läpi yrityksemme tulosta.

Osakekurssimme kehittyi hyvin. Itse asiassa osakkeemme
oli yksi Helsingin pörssin parhaita toimijoita ja pärjäsi hyvin
myös kansainvälisessä vertailussa.

Pitää kuitenkin muistaa, että vuoden alussa osakekurssi
oli alhaisella tasolla. Olemme edelleen kaukana aikaisempien
vuosien tasosta. Kaikkien aikojen osakekurssiennätyksemme,
34,90 euroa 13.7.2007, on vielä ylittämättä.

Toimitusjohtaja kuvaili osuudessaan liiketoimintaympäris-
tömme haasteita. jos joku luuli, että vuoden 2007 puolivälis-
sä alkanut ja vuoden 2008 aikana voimistunut taloudellinen
turbulenssi kestäisi viisi vuotta ja olisi nyt ohi, hän erehtyi pa-
hasti. Taloudellinen turbulenssi (toisin sanoen kriisi) sisältää
nyt myös muita vakavia ongelmia, erityisesti täällä "vanhalla
mantereella", Euroopassa.

Teollisuuden kasvu kärsii maailmanlaajuisesti matalasta
kasvusta, väestömme ikääntyy, tuottavuutemme on alhainen
ja meillä on vanhanaikaiset ja joustamattomat työmarkkinat.

Ongelmat iskevät pahiten kaltaisiimme, asemansa vakiin-
nuttaneihin Euroopassa toimiviin yrityksiin.

Hallitus hyväksyi joitakin vuosia sitten tärkeän tavoitteen
huomattuaan, kuinka vaikeaa tulevaisuuden kehityssuunta-
usten ennakointi on. Hallitus nosti "toiminnan joustavuuden"
strategisesti tärkeiden asioiden listan kärkeen. Tänä päivänä
tuon päätöksen edut ovat selvästi nähtävissä. Toimitusjohta-
jan katsauksessa on tästäkin lisätietoa.

Nyt hallituksen on kiinnitettävä erityistä huomiota henki-
löstöasioihin. Muutokset yrityksen toiminnassa tuntuvat usein
vaikeina haasteina työntekijöidemme yksityiselämässä. Liit-
tyipä muutos täysin uusiin työtehtäviin, kokonaisia perheitä
juuriltaan kiskoviin tuotannonsiirtoihin, tarpeeseen oppia
uusia taitoja laajan koulutuksen kautta tai jopa henkilöstö-
vähennyksiin, henkilökohtaiset tunteet täytyy käsitellä.

Erittäin motivoitunut henkilöstö on aina yrityksen menes-
tyksen kannalta kriittinen tekijä, mutta näinä aikoina motivaa-
tion merkitys vain korostuu.

Hallitus on kehittänyt useita toimintamalleja henkilöstön
hyvinvoinnin tukemiseksi ja ihmisten motivoimiseksi.

Ensimmäisenä täytyy tietysti tuntea nykytilanne. Hallitus
seuraa säännöllisesti lukuisia henkilöstön "tilaa" mittaavia in-
dikaattoreita. Ilokseni voin kertoa, että Konecranes-konsernin
henkilöstö suoriutuu mittareiden mukaan paljon kansainväli-
siä standardeja paremmin kaikkialla maailmassa, ja tulokset
vain paranevat vuosi vuodelta. Vuonna 2012 saavutimme

HALLITUKSEN PUHEENjOHTAjAN TERVEHDYS8 konecranes 2012

jälleen uuden ennätyksen. Hallitus kiittää eri puolilla maa-
ilmaa toimivia esimiehiä, jotka ovat oppineet aikaisemmista
mittauksista ja parantaneet suoritustamme.

Hallitus on myös ryhtynyt kohdentamaan kannustinjärjes-
telmiä paremmin yrityksen tavoitteisiin ja osakkeenomistajien
tuottoon. Otimme vuonna 2012 ensimmäisenä Suomessa
kotipaikkaa pitävänä yrityksenä käyttöön koko konserninlaajui-
sen henkilöstön osakesäästöohjelman. Ohjelma on yksinker-
tainen: jokainen osallistuja säästää tietyn prosenttiosuuden
kuukausipalkastaan. Säästöillä ostetaan yrityksen osakkeita
työntekijän omalle tilille. jos työntekijä on yhä konsernin pal-
veluksessa kolmen vuoden kuluttua, konserni antaa työnte-
kijälle yhden lisäosakkeen jokaista tämän hankkimaa kahta
osaketta kohti. Uskomme, että henkilöstön omistajuuden tun-
teen edistäminen on hyvin tärkeää erityisesti kaltaisessamme
maantieteellisesti hajaantuneessa organisaatiossa.

Haluan kiittää osakkeenomistajiamme ohjelman hyväksy-
misestä viime vuoden yhtiökokouksessa. Vaikka ohjelma ei
ole poikkeuksellisen antelias, siitä on tullut suuri menestys.
Osallistumisaste vaihtelee maittain, mutta yleisesti ottaen
yksi kuudesta työntekijästä on nyt osakkeenomistaja.

Yhteenvetona on todettava, että ohjelma on ollut yksi
merkittävä yleistä motivaatiota lisännyt tekijä, kuten edellä
kuvailtiin.

Myös konsernin ylimmän johdon pitkän aikavälin kan-
nustinohjelmia on muutettu. Huomasimme, että perinteiset
osakeoptio-ohjelmat eivät toimi kovin hyvin tämän päivän no-
peasti muuttuvilla osakemarkkinoilla. Optio-ohjelmat ovat kuin
arpapeliä, joten niistä luovuttiin.

Ylimmän johdon kannustinohjelmat muistuttavat nyt edellä
mainittua ohjelmaa. johdon ohjelmassa kolmen vuoden kulut-
tua maksettavien palkinto-osakkeiden lukumäärä on sidottu
tiukkojen, osakekohtaiseen tulokseen liittyvien kasvutavoit-
teiden saavuttamiseen.

Erittäin motivoitunut henkilöstömme ja heidän myönteinen
suhtautumisensa muutokseen sekä toimitusjohtajamme ku-
vailemat strategiset toimet luovat pohjan optimistiselle näke-
mykselleni konsernin tulevaisuudesta.

Kiitos kaikille vuodesta 2012, ja tervetuloa mukaan mat-
kalle tulevaisuuteen.

stig gustavson
Hallituksen puheenjohtaja

HALLITUKSEN PUHEENjOHTAjAN TERVEHDYS 9konecranes 2012

Yhtiön kulmakiVet

korkealaatuista nostamista
kaikkialla maailmassa

Visio:

Seuraamme reaali ajassa miljoonien
nostolaitteiden ja työstökoneiden
toimintaa. Käytämme tätä tietoa
hyväk semme kellon ympäri paran-
taaksemme 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.

Työntekijöidemme osaaminen ja motivaatio
vaikuttavat keskeisesti yrityksemme
menestykseen.

YHTIöN KULMAKIVET

missio:

Emme nosta vain taakkoja, vaan
kokonaisia liiketoimintoja.

konecranes 201210

henkilöstön kehittäminen
Työntekijämme ja heidän osaamisensa ja motivaationsa vaikuttavat kes-
keisesti yrityksemme menestykseen. Siksi investoimme jatkuvasti kou-
lutukseen ja ihmisten johtamistaitojen kehittämiseen. Mitä pätevämpiä
työntekijämme ovat, sitä parempia tuotteita ja palveluita tarjoamme.

suorat ja ePäsuorat jakelukanaVat
Markkinoidemme pirstoutuneisuuden vuoksi myymme tuotteitamme
sekä suoraan loppukäyttäjille että pienille itsenäisille nosturivalmistajille
ja teollisuuden jakelijoille. Tämä kahden jakelukanavan strategia takaa
meille mahdollisimman laajan markkinapeiton ja yhtenäisten tuotealus-
tojen tuomat taloudelliset skaalaedut.

maailmanlaajuinen, kYsYntäohjautuVa
toimitusketju
Maailmanlaajuinen läsnäolomme ja sitoutumisemme palvelemaan asi-
akkaita siellä, missä he ovat, edellyttävät globaalia toimitusketjua, joka
tarjoaa optimaalisen skaalattavuuden ja samanlaiset mahdollisuudet
kaikkialla maailmassa. Toimitusketjumme on myös pystyttävä sopeutu-
maan nopeasti kysynnän vaihteluihin ja samalla ylläpitämään kilpailu-
kykyiset läpimeno- ja toimitusajat kasvattamatta varastoja.

reaaliaikainen informaatio
Haluamme varmistaa, että päätöksemme syntyvät nopeasti ja perus-
tuvat tarkkaan tietoon. Siksi uskomme hajautettuun päätöksentekoon
ja siihen, että päätökset kannattaa tehdä mahdollisimman lähellä asi-
akkaita. Toimintamme kehittämiseksi on ensisijaisen tärkeää, että tar-
joamme henkilöstöllemme avointa ja ajan tasalla olevaa tietoa. Siksi
investoimme uuden sukupolven tietojärjestelmiin, jotka tarjoavat meille
lisää mahdollisuuksia.

Vuonna 2012
laajensimme verkostoamme enti-
sestään ja avasimme uusia toimi-
pisteitä muun muassa Indone-
siassa, Kiinassa, Brasiliassa ja
Bangladeshissa.

Vuonna 2012
kasvatimme vahvojen itsenäisten
tuotebrändiemme markkinaosuutta
Pohjois-Amerikassa ja Kaakkois-
Aasiassa.

Vuonna 2012
paransimme asiakaskysynnän avoi-
muutta eri tuotealueilla, tiivistimme
toimittajayhteistyötä ja tarkensim-
me toimittajien täsmällisyyttä uuden
yhteistyömallin avulla.

Vuonna 2012
jatkoimme maailmanlaajuisten in-
formaatiojärjestelmien (CRM, ERP
ja People) kehittämistä ja käyttöön-
ottoa.

Vuonna 2012
jatkoimme työntekijöidemme kou-
lutuksia ja lanseerasimme ensim-
mäisenä suomalaisena yrityksenä
henkilöstön osakesäästö ohjelman.

maailmanlaajuinen läsnäolo
Konecranes on sitoutunut olemaan yhä aktiivisempi ja maailmanlaajui-
sempi 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 jatku-
van orgaanisen kasvun ja yritysostojen kautta. Nopea toiminnan laaje-
neminen kehittyvillä markkinoilla on tässä avainasemassa.

strategia
erottautuminen PalVelu - ja
teknologiainnoVaation aVulla
Olemme Konecranes-konsernissa sitoutuneet tarjoamaan erinomaista ja
ennakoivaa palvelua, emmekä koskaan petä asiakkaamme luottamusta:
Olemme aina siellä, missä asiakas meitä tarvitsee. Siksi palvelutarjon-
tamme jatkuva kehittäminen ja asiakkaan palvelukokemuksen paranta-
minen ovat meille tärkeitä asioita.

Erottaudumme etenkin teknologian ja innovaation kautta. Olemme
jatkuvasti kasvattaneet tuotekehitysinvestointejamme. Turvallisuus ja
laatu ovat meille erittäin tärkeitä ja olemme sitoutuneet ottamaan ne
osaksi jokapäiväistä ajattelutapaamme.

Vuonna 2012
lanseerasimme useita tuotepäivi-
tyksiä, uusia tuotteita ja palveluita
ympäri maailmaa.

STRATEGIA 11konecranes 2012

toimintaYmPäristö

amerikan VahVa
kehitYs jatkui,
heikommat
markkinat
eurooPassa ja
kiinassa

konecranes-konsernin maailman-
laajuinen markkina-asema

#3–5

16%
#1
#1

#3–4

nostureiden
kunnossapitopalveluissa

teollisuusnostureissa ja
komponenteissa

markkina-
osuus

satama-
nostureissa

trukeissa

Vuonna 2012 maailmantalouden tilanne oli
jakaantunut: Yhdysvaltojen kotimarkkinoiden
talouskehitys oli vahvaa, kun taas muualla kehitys
oli pääosin vaatimattomampaa. Yhdysvaltain
ostopäälliköiden ISM-indeksi ylitti odotukset
useimpina kuukausina ja viittasi Amerikan alueen
tuotannon kasvuun. Myös teollisuustuotantotilastot
vahvistivat tämän. Euroalueen ostopäälliköiden
PMI-kyselyt osoittivat euroalueen tuotannon
supistuneen.

Konecranes panostaa uuden
sukupolven informaatio-
järjestelmiin, jotta työntekijät
voivat hyödyntää avointa ja
reaaliaikaista tietoa.TOIMINTAYMPÄRISTökonecranes 201212

konecranes-nosturit
kiinalaisomistuksessa oleValle
terästehtaalle teksasissa
Konecranes sai sopimuksen nostureiden kokonaistoimi-
tuksesta Teksasin osavaltiossa, lähellä Gregorya sijait-
sevalle uudelle, saumattomia teräsputkia valmistavalle
tehtaalle. Avaimet käteen -toimitus sisältää 24 nosturia
sulattamoon, valssaamoon ja tuotteiden hienovalssaa-
moon. Nostureiden toimitukset alkavat lokakuun 2013
alussa, ja nosturit saadaan käyttöön huhtikuussa 2014.
Projekti on tähän mennessä suurin yksittäinen kiinalai-
sen yrityksen tekemä investointi Yhdysvalloissa sijaitse-
viin tuotantolaitoksiin.

Yhdysvalloissa tuotantokapasiteetin käyttöaste ylitti edellis-
vuoden tason vuoden 2012 ensimmäisellä puoliskolla, mutta
alkoi heiketä vuoden loppua kohti. Euroopan unionin alueella
kapasiteetin käyttöaste on ollut edellisvuotta alhaisempi vuo-
den 2012 toisesta neljänneksestä lähtien.

Kiinassa ostopäälliköiden indeksit (China Federation of
Logistics & Purchasing ja HSBC/Markit PMI) osoittivat teol-
lisuustuotannon supistumista lähes koko vuoden ajan. Vuo-
den viimeisellä neljänneksellä oli kuitenkin nähtävissä merk-
kejä tuotannon toipumisesta. Intian ja Venäjän PMI-kyselyt
osoittivat parannusta tuotantoliiketoiminnassa vuoden 2011
toiseen puoliskoon verrattuna, kun taas Brasiliassa kehitys
jatkui epätasaisena.

jPMorganin maailmanlaajuisen PMI-kysely-yhteenvedon
perusteella maailman valmistavan teollisuuden tuotanto laa-
jeni hitaasti vuoden 2012 ensimmäisellä puoliskolla, mutta
supistui hieman toisella.

Nostolaitteiden kysyntä teollisuusasiakkaiden keskuudes-
sa parani yleisesti edelliseen vuoteen verrattuna Amerikan
alueella, mutta pysyi vakaana Euroopan, Lähi-idän ja Afrikan
alueella. Kysyntä heikkeni Aasian-Tyynenmeren alueella; tämä
johtui pääasiassa luotonsaannin vaikeudesta ja talouskasvun
hidastumisesta Kiinassa ja Intiassa.

Maailmanlaajuinen konttiliikenne jatkoi kasvuaan edel-
lisvuoteen verrattuna ja kasvoi noin neljä prosenttia vuonna
2012. Liikenteen kasvu kiihtyi vuoteen 2011 verrattuna vain
Oseaniassa ja hidastui puolestaan Euroopassa ja Aasiassa,
Kiina mukaan lukien, vuoden 2011 vahvan kehityksen jälkeen.

Projektiaktiviteettien määrä konttisatamissa oli yleisesti
tyydyttävällä tasolla. Suurten terminaalien tuottavuutta pa-
rantavien ja kustannuksia alentavien automaatioratkaisujen
kysyntä oli vankkaa. Perinteistä teknologiaa käyttävien kontin-
käsittelylaitteiden kysyntä kasvoi merkittävästi Afrikassa, kun
taas kehittyneillä markkinoilla kysyntä laantui raportointikau-
den loppua kohti. Telakkanosturien kysyntä jatkui edelleen
hyvänä Brasiliassa.

Nostolaitteiden kunnossapitopalveluiden kysyntä parani
kunnossapidon ulkoistamisen yleistyessä. Uudentyyppiset,
viimeisintä IT- ja mittausteknologiaa hyödyntävät kunnossapi-
topalvelut ovat houkutelleet yhä enemmän asiakkaita.

Vuonna 2012 teräksen ja kuparin hinnat olivat edellisvuot-
ta alhaisemmat. Myös euro heikkeni Yhdysvaltain dollariin
nähden.

tärkeimmät liiketoimintaan
VaikuttaVat tekijät
BRIC-maiden kaltaisten kehittyvien markkinoiden kasvava
taloudellinen merkitys näkyi edelleen selvästi Konecranes-
konsernin toiminnassa. Kehittyvien markkinoiden osuus kon-
sernin kaikista tilauksista oli noin kolmannes ja laitetilauk-
sista lähes 50 prosenttia. Orgaanisen kasvun ja yritysostojen
ansiosta Konecranes on saavuttanut erittäin vahvan aseman
erityisesti Kiinassa ja Intiassa. Vuonna 2012 Konecranes-
konsernin asema vahvistui myös Brasiliassa.

Kehittyneiden ja kehittyvien markkinoiden kunnossapi-
to- ja nostolaitemarkkinat eroavat toisistaan merkittävästi.
Ulkoistaminen keskittyy yhä teollisuusmaihin, sillä nosturi-
kunnossapidon ulkoistamisen käsite on vasta viime aikoina
alkanut saada jalansijaa kehittyvillä markkinoilla länsimaisten
koneiden asennuskannan kasvaessa. Kehittyneissä maissa
jo laajasti käytössä oleva ennakoiva kunnossapito yleistyy
pikkuhiljaa myös kehittyvillä markkinoilla.

Kehittyneiden maiden uuslaiteliiketoimintaa ohjaavat au-
tomaatio, ekotehokkuus, tuottavuus ja turvallisuus. Vaikka
kehittyvien markkinoiden paikallisissa tuotteissa yleensä
hyödynnetään kestävää perustekniikkaa, kiinnostus kehitty-
neillä markkinoilla käytössä olevia ominaisuuksia kohtaan on
selvästi kasvanut. Tämä on selkeä etu Konecranes-konsernin
kaltaisille teknologiasuuntautuneille yrityksille.

TOIMINTAYMPÄRISTö

texas,
usa

13konecranes 2012

kunnossaPito-liiketoiminta-alue

taVoitteena
globaalin
läsnäolon
laajentaminen

Konecranes Kunnossapito-liiketoiminta-alue tarjoaa
laajan valikoiman huolto-, kunnossapito- ja
modernisointiratkaisuja kaikenmerkkisille
teollisuusnostureille, satamalaitteille ja
työstökoneille. Nostolaitteiden kunnossapidon
kysyntä pysyi hyvällä tasolla koko vuoden 2012
ajan. Kehittyneillä markkinoilla, kuten
Yhdysvalloissa, Länsi-Euroopassa ja Australiassa
kysyntää vahvisti yleistyvä kunnossapidon
ulkoistaminen.

tunnusluVut
osuus koko

konsernista % 2012 2011 muutos %

Saadut tilaukset, MEUR 35 735,0 694,6 5,8

Tilauskanta, MEUR 16 147,2 135,1 8,9

Liikevaihto, MEUR 39 884,0 796,1 11,0

Liikevoitto (EBIT) ilman uudelleenjärjestelykuluja, MEUR 47 74,6 55,7 33,9

Liikevoittoprosentti (EBIT) ilman uudelleenjärjestelykuluja, % 8,4 % 7,0 %

Liikevoitto (EBIT), MEUR 49 74,6 49,4 51,0

Liikevoittoprosentti (EBIT), % 8,4 % 6,2 %

Henkilöstö kauden lopussa 51 6 119 5 980 2,3

TRUCONNECT-etäpalvelut edustavat uusimpia
innovaatioita Konecranes Kunnossapito-
liiketoiminnassaKUNNOSAPITOkonecranes 201214

konecranes jatkaa
Verkostonsa laajentamista
Vaikka lähes 50 maahan ulottuva Konecranes-huolto-
verkosto on jo alan laajin maailmassa, yritys on jatkanut
toimintansa laajentamista maailmanlaajuisesti. Erityi-
senä kiinnostuksen kohteena ovat kehittyvät markkinat;
esimerkiksi vuonna 2012 Konecranes avasi Koillis-
Aasiassa 21 uutta toimipistettä kuudessa maassa.

Konecranes-konsernilla on maailman laajin kunnossapitover-
kosto, jossa on 626 toimipistettä 48 maassa. Kunnossapi-
don asiakkaina on konepajoja ja valmistavaa teollisuutta sekä
paperi- ja terästehtaita, voimaloita ja satamia. Asiakkailla on
käytössään laaja valikoima laitteita ja sovelluksia, kuten huol-
tonostureita, prosessin kannalta kriittisiä prosessinostureita,
satamalaitteita ja työstökoneita.

Konecranes tarjoaa laajan valikoiman palveluja, jotka on
suunniteltu parantamaan asiakkaiden liiketoimintojen turval-
lisuutta ja tuottavuutta. Kunnossapitopalvelut kattavat niin
yksittäisen laitteen tarkastuksen kuin koko kunnossapidon
ulkoistamisenkin. Kaikki ohjelmat voidaan räätälöidä asiak-
kaan tarpeiden mukaisesti.

Konecranes-konsernin strategisiin päätavoitteisiin kuuluvat
sitoutuminen laitteen kuntoon/käyttöön perustuvaan kunnos-
sapitoon ja reaaliaikaiseen huoltoon sekä jatkuvat investoin-
nit uusiin teknologioihin.

kannattaVuutta kasVun sijaan
Maailmantalouden kehitys jakaantui vuonna 2012 selvästi
Yhdysvaltojen kotimarkkinoiden vahvaan kasvuun ja useimpi-
en muiden alueiden vaatimattomaan kehitykseen. Alueelliset
erot näkyivät tärkeissä indikaattoreissa, kuten kapasiteetin
käyttöasteissa. Vuoden toisella puoliskolla taloudellinen tilan-
ne heikkeni entisestään ja epävarmuus kasvoi Euroopassa ja
Aasiassa, erityisesti Kiinassa.

Aikaisempien vuosien taloudellisesta epävarmuudesta
johtuen Kunnossapito-liiketoiminta-alueella keskityttiin kas-
vun sijasta kannattavuuteen; perusliiketoiminnot asetettiin
etusijalle ja aiemmin ostettujen yritysten integrointia jatkettiin.
Tässä onnistuttiin ja liiketoiminta-alue paransi kokonaistu-
lostaan. Huoltosopimuskanta kasvoi 2,1 prosenttia, mikä loi
hyvän pohjan Kunnossapito-liiketoiminnalle kokonaisuutena.
Vuoteen 2011 verrattuna Konecranes-konsernin kunnossapi-
totilausten määrä kasvoi Amerikan alueella ja APAC-alueella
ja pysyi vakaana EMEA-alueella. APAC-alueen kasvu selittyi
kuitenkin valuuttakurssimuutosten suotuisalla vaikutuksella.

Liiketoiminnan kehittäminen kohti tietopohjaisempaa tar-
jontaa ja organisaatiota jatkui. Tärkeimpiä hankkeita olivat
järjestelmien, kuten asiakkuuden hallintajärjestelmän (CRM),
kehittäminen ja käyttöönotto sekä kenttähuollon ja omaisuu-
den hallinta. Yhdessä etäpalveluiden kaltaisten innovatiivis-
ten tuotteiden, palveluiden ja teknologioiden kanssa järjestel-
mät luovat perustan reaaliaikaiselle kunnossapidolle.

Kunnossapito-liiketoiminta-alueen saatujen tilausten mää-
rä vuonna 2012 kasvoi 5,8 prosenttia 735,0 miljoonaan eu-
roon (694,6). Tilauskanta kasvoi vuoteen 2011 verrattuna
8,9 prosenttia 147,2 miljoonaan euroon (135,1). Liikevaihto
kasvoi 11,0 prosenttia 884,0 miljoonaan euroon (796,1).
Liikevoitto ilman uudelleenjärjestelykuluja oli 74,6 miljoonaa
euroa (55,7) ja liikevoittomarginaali 8,4 prosenttia (7,0).
Huoltosopimuskannassa olevien laitteiden määrä nousi
418 560 laitteeseen, kun vuoden 2011 lopussa laitteita oli
409 877. Huoltosopimuskannan arvo oli 177,9 miljoonaa
euroa (166,2).

truconnect®-etäPalVeluiden
globaali lanseeraus onnistui
Vuonna 2011 Konecranes esitteli uudet TRUCONNECT-etäpal-
velut kohdemarkkinoilleen Euroopassa. Etäpalveluiden avulla
Konecranes voi auttaa asiakasta parantamaan laitteidensa

turvallista käyttöä, tarjota sopivaa kunnossapitoa oikeaan ai-
kaan ja arvioida nosturikomponenttien elinkaaria. Tehokkuus
paranee, kun kunnossapito voidaan suunnitella nosturin to-
dellisen käytön ja kunnon pohjalta.

TRUCONNECT-palvelujen kehitys eteni vuoden 2012 aika-
na, kun maailmanlaajuinen kaupallinen lanseeraus aloitettiin
neljännellä vuosineljänneksellä. Kehitys jatkuu koko vuoden
2013 ajan. Etäpalvelut ovat Konecranes-konsernille tärkeä
askel kohti yrityksen visiota tietää reaaliajassa kuinka miljoo-
nat nostolaitteet ja työstökoneet toimivat ja hyödyntää saatua
tietoa kellon ympäri asiakkaiden toimintojen turvallisuuden ja
tuottavuuden parantamiseksi.

etenemistä kehittYVillä markkinoilla
Konecranes Kunnossapito-liiketoiminnan myönteinen kehi-
tys kehittyvillä markkinoilla jatkui vuonna 2012. Merkittävää
kehitystä tapahtui Etelä-Amerikassa, Intiassa ja Kaakkois-
Aasiassa, ja asema vahvistui edelleen Kiinassa.

Konecranes Kunnossapito-liiketoiminta-alueen pää-
asiallisena tavoitteena kehittyvillä markkinoilla on tukea
Konecranes-laitteita käyttäviä asiakkaita. Samalla kehittyviltä
markkinoilta pyritään löytämään uusia asiakkaita, jotka ovat
kiinnostuneita turvallisuutta ja tuottavuutta parantavasta en-
nakoivasta kunnossapidosta.

Haastavassa taloudellisessa tilanteessa asiakkaat suhtau-
tuvat avoimemmin kunnossapitopalvelujen ulkoistamiseen.
Ulkoistaminen parantaa asiakkaan toimintojen tuottavuutta
ja turvallisuutta ja sallii keskittymisen yrityksen omaan ydin-
liiketoimintaan. Konecranes panostaa edelleen erinomaiseen
asiakaspalveluun kehittäen samalla sisäisiä liiketoiminta-
prosessejaan ja lisäarvoa tuottavia teknologioitaan. Näin
Konecranes säilyttää kilpailuetunsa ja laajentaa vahvaa läs-
näoloaan maailmanlaajuisesti.

KUNNOSAPITO

kaakkois-
aasia

15konecranes 2012

laitteet-liiketoiminta-alue

tukeVa Perusta
jatkuValle
kannattaValle
kasVulle

tunnusluVut
osuus koko

konsernista % 2012 2011 muutos %

Saadut tilaukset, MEUR 65 1 340,4 1 291,5 3,8

Tilauskanta, MEUR 84 795,6 856,7 -7,1

Liikevaihto, MEUR 61 1 411,4 1 201,4 17,5

Liikevoitto (EBIT) ilman uudelleenjärjestelykuluja, MEUR 53 83,8 81,7 2,5

Liikevoittoprosentti (EBIT) ilman uudelleenjärjestelykuluja, % 5,9 % 6,8 %

Liikevoitto (EBIT), MEUR 51 78,0 77,7 0,4

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

Henkilöstö kauden lopussa 49 5 973 5 621 6,3

LAITTEET

Konecranes-konsernin alansa johtava teknologia
perustuu innovaatiovoimaan ja uusinta teollista
teknologiaa hyödyntäviin sovelluksiin.

Konecranes Laitteet-liiketoiminta-alue tarjoaa
nostolaite- ja materiaalinkäsittelyratkaisuja eri
teollisuudenaloille, pääasiassa konepaja-
teollisuudelle, prosessiteollisuudelle, voima-
laitoksille, raskaita taakkoja käsittelevälle
teollisuudelle, satamille, intermodaali terminaaleille,
telakoille ja kappaletavara terminaaleille. Vuonna
2012 Laitteet-liiketoiminta-alue keskittyi toiminnan
tehostamiseen, vuonna 2011 ostettujen yritysten
integrointiin ja läsnäolon tehostamiseen kehittyvillä
markkinoilla.

konecranes 201216

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, työpistenostojär-
jestelmät, käsikäyttöiset nostolaitteet sekä keskikokoiset ja
raskaat trukit.

Kontinkäsittelyratkaisuja ovat muun muassa laiturikontti-
nosturit, RTG-nosturit (kumipyöräiset konttinosturit), RMG-nos-
turit (kiskoilla kulkevat konttinosturit), sekä automatisoidut
konttipihat pinoamisnostureineen, konttilukkeineen, kontti-
kurottajineen ja mastotrukkeineen.

Konecranes tarjoaa myös laajan valikoiman nostureita
telakoille, tehokkaita kahmarinostureita suuria määriä kä-
sitteleville kappaletavaraterminaaleille ja täyden valikoiman
materiaalinkäsittelylaitteita ydinvoimaloille.

hYVä suoritus ePäVakaassa
kYsYntätilanteessa
Makrotaloudellinen kehitys oli vuonna 2012 epätasaista ja
osittain odottamatonta eri puolilla maailmaa. Vaikka toimin-
ta vilkastui Kaakkois-Aasiassa, Konecranes-laitteiden koko-
naiskysyntä APAC-alueella laski Kiinan ja Intian heikomman
tilanteen vuoksi. Amerikan alueella nostolaitteiden kysyntä
pysyi vahvana koko vuoden ajan. Euroopassa euroalueen
ongelmat alkoivat näkyä vuoden toisella puoliskolla. Vahva
kysyntä Afrikassa, erityisesti Länsi-Afrikassa, piti EMEA-alueen
kysynnän kuitenkin vakaalla tasolla. Yleisesti ottaen kysyntä
osoitti hidastumisen merkkejä vuoden loppua kohti vahvan
ensimmäisen vuosipuoliskon jälkeen.

Maailmanlaajuinen konttiliikenne jatkoi kasvuaan vuonna
2012, vaikkakin vuotta 2011 hitaammin. Konttisatamien pro-
jektien määrä oli tyydyttävällä tasolla; vuoden ensimmäisellä
puoliskolla oli suuria projekteja, mutta vauhti hidastui selvästi
toisen vuosipuoliskon aikana.

Trukkien kysyntä satama- ja teollisuuskäytössä jatkui vah-
vana koko vuoden. Tilausten määrä kasvoi Afrikan, Saksan ja
Australian kaltaisilta markkinoilta, joilla Konecranes on viime
vuosina rakentanut omaa organisaatiotaan ja myös hyvin toi-
mivaa jälleenmyyntiverkostoaan.

Haastavasta tilanteesta huolimatta Laitteet-liiketoiminta-
alue onnistui vuonna 2012 parantamaan tulostaan vuoteen
2011 verrattuna. Tilauskanta kasvoi 3,8 prosenttia 1 340,4
miljoonaan euroon (1 291,5). Liikevaihto nousi edellisvuo-
desta 17,5 prosenttia 1 411,4 miljoonaan euroon (1 201,4).
Liikevoitto ilman uudelleenjärjestelykuluja oli 83,8 miljoonaa
euroa (81,7) ja liikevoittomarginaali 5,9 prosenttia (6,8).

kehittYVät markkinat Yhä tärkeämPiä
Konecranes jatkoi läsnäolonsa vahvistamista kehittyvillä
markkinoilla, joilla talouskasvu on nopeampaa kuin perinteisil-
lä teollistuneilla markkinoilla. Kiinassa, Intiassa ja Lähi-idässä
jo saavutetun läsnäolon myötä Konecranes keskittyi hyvin tu-
loksin kehittämään toimintojaan Afrikassa, Etelä-Amerikassa
ja Kaakkois-Aasiassa. Venäjällä vahvistettiin paikallista orga-
nisaatiota ja laitemyynti siellä kasvaa.

Markkinoiden kasvavan epävarmuuden ja hajanaisuuden
vuoksi Konecranes keskittyi vuonna 2012 kehittämään organi-
saationsa joustavuutta ja nopeuttamaan päätöksentekoa. Lait-
teet-liiketoiminta-alue kehitti myös tuotevalikoimaansa osana
perustan rakentamista tulevaisuuden kannattavalle kasvulle.

Markkinoille esitelty uuden sukupolven CLX-ketjunostin
nopeuttaa ja helpottaa työtä, parantaa turvallisuutta ja kak-
sinkertaistaa laitteen käyttöiän.

 Vuonna 2012 Konecranes täydensi RTG-nostureiden virta-
vaihtoehtoja parantamalla edelleen dieselpolttoaineen säästö-
teknologiaa uudella hybridipakkauksella ja esittelemällä kaksi
uutta, täysin sähköistä kaapelikela- ja virtakiskovaihtoehtoa.

Vuoden 2012 merkittävimpiä uusia kontinkäsittelylaiteti-
lauksia olivat RTG-nostureiden tilaukset Sloveniasta, Indone-
siasta, Ghanasta, Beninistä, Turkista ja Yhdysvalloista. Myös
Saksasta ja Yhdysvalloista tulleet konttilukkitilaukset olivat
merkittäviä. Yhdysvaltalaiselta konttiterminaalilta tullut 20
automaattisen pinoamisnosturin (ASC) tilaus oli erityisen tär-
keä, koska automaatio on toimialan kasvava kehityssuuntaus.
Telakoiden pukkinostureita tilattiin Norjaan, Azerbaidžaniin ja
Brasiliaan.

Vuoden 2012 kaksi kohokohtaa olivat kahden suuren au-
tomaattisen pinoamisnosturin (ASC) toimitukset: Espanjaan
ja Yhdistyneisiin Arabiemiirikuntiin. Yhdistyneiden Arabiemii-
rikuntien projekti sisälsi myös terminaalin ohjausjärjestelmän
(Terminal Operating System). Projektit sisälsivät yhteensä 66
ASC-nosturia, jotka toimitettiin sovitun aikataulun mukaisesti.

Yksi kaikkien aikojen suurimmista tilauksista saatiin Tek-
sasista, Yhdysvalloista, jonne Konecranes toimittaa rakenteil-
la olevaan kiinalaisomisteiseen terästehtaaseen 24 nosturia.
Toinen merkittävä teollisuusnosturitilaus tuli brasilialaiselta
telakalta, jossa Konecranes-nostureita käytetään laivanraken-
nuksessa.

Nämä suuret tilaukset osoittavat, että Konecranes on on-
nistunut saavuttamaan suurten kansainvälisten asiakkaiden
luottamuksen vahvan ja saumattomasti toimivan globaalin
organisaationsa, paikallisten dynaamisten resurssiensa ja
kattavien huoltoratkaisujensa ansiosta.

maailman suurin telakka-
Pukkinosturi brasiliaan
Konecranes toimittaa maailman suurimman telakka-
pukkinosturin brasilialaiselle telakalle Rio Grande do
Suliin. Nosturikomponentit toimitettiin syksyllä 2012.
Nosturin nostokapasiteetti on 2 000 tonnia ja jänneväli
210 metriä. Sitä käytetään FPSO (Floating Production
Storage and Offloading) -tyyppisten öljyntuotantoalusten
runkojen kokoamiseen. Aluksia käytetään öljyntuotan-
toprojekteissa.

LAITTEET 17konecranes 2012

amerikka
Konecranes-konsernilla on vahva asema Amerikan alueella,
erityisesti Yhdysvalloissa. Amerikan alueen osuus vuoden
2012 liikevaihdosta oli 33 prosenttia. Yhdysvalloissa nostu-
reiden kunnossapidon ulkoistaminen on kaikkein pisimmällä,
ja yli puolet konsernin Amerikan-myynnistä liittyy kunnossapi-
toon. Vuonna 2012 Konecranes-kunnossapitotilausten mää-
rä kasvoi Amerikan alueella Yhdysvaltain vahvan talouden ja
Etelä-Amerikan merkittävän kehityksen ansiosta. Myös nos-
tolaitteiden kysyntä jatkui vahvana Yhdysvalloissa ja parani
koko Amerikan alueella. Suurimpia asiakastoimialoja ovat
konepaja-, teräs- ja autoteollisuus.
•	 Suurimmat markkina-alueet: Yhdysvallat, Kanada, Brasi-

lia, Chile ja Meksiko
•	 Liiketoiminta: 2 724 työntekijää, 134 toimipistettä
•	 Valmistus: Kahdeksan tehdasta valmistaa teollisuus- ja

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

•	 Päätuotemerkit: Konecranes, P&H® (Morris Material Han-
dlingin kautta), STAHL CraneSystems, R&M ja Crane Pro
Parts.

eurooPPa, lähi-itä ja afrikka
EMEA on Konecranes-konsernin alueista suurin: Vuonna 2012
48 prosenttia liikevaihdosta tuli EMEA-alueelta. Alueeseen
sisältyy sekä kehittyneitä markkinoita, joilla kunnossapidon
myynnin osuus on suuri, että nopeasti kasvavia talousalu-
eita, joilla kunnossapidon myynti on vielä pientä verrattuna
laitteiden myyntiin.

Kehittyneillä Länsi-Euroopan ja Pohjoismaiden markki-
noilla asiakkaat haluavat tehokasta ja tuottavaa materiaa-
linkäsittelyä kompensoimaan korkeita työvoimakustannuk-
sia. Konecranes-konsernilla on Pohjoismaissa erittäin vahva
markkina-asema ja laaja asiakaskunta sekä Laitteissa että
Kunnossapidossa. Itä-Euroopassa Konecranes on jatkanut
asemansa vahvistamista molemmilla liiketoiminta-alueilla.
Vuonna 2012 talouskasvu oli hidasta Länsi-, Pohjois- ja Kaak-
kois-Euroopan markkinoilla ja hidastui alkuvuoden kasvun jäl-
keen myös Venäjällä vuoden viimeisten kuukausien aikana.
Suurimpia asiakastoimialoja ovat sellu- ja paperiteollisuus,
petrokemian teollisuus, energia- ja metalliteollisuus sekä ko-
nepajateollisuus.

Lähi-itä tarjoaa edelleen suuria mahdollisuuksia: Alueella
investoidaan infrastruktuuriin, petrokemian teollisuuteen ja
konepajateollisuuteen. Kysyntä pysyi kohtuullisen hyvällä ta-
solla koko vuoden ajan.

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, Lähi-itä ja
Afrikka (EMEA) ja Tyynenmeren alue (APAC).

MARKKINA-ALUEET

Konecranes-konsernissa
työskentelee maailman-
laajuisesti yli 12 000
henkilöä lähes 50
maassa.

konecranes 201218

 Valmistus
 Myynti- ja huoltopiste

myynti

33 %
(721,0 MEUR)

myynti

19 %
(406,9 MEUR)

henkilöstö

22 %
(2 724)

henkilöstö

26 %
(3 154)

myynti

48 %
(1 042,4 MEUR)

henkilöstö

52 %
(6 269)

amerikka (ame) eurooPPa, lähi-itä ja
afrikka (emea)

aasian ja tYYnenmeren
alue (aPac)

MARKKINA-ALUEET

Afrikan alueen kysyntä on kasvussa monien maiden jat-
kaessa investointejaan satamiin ja muuhun infrastruktuu-
riin. Laitteiden osuus liikevaihdosta on korkea, ja suurimpia
asiakastoimialoja ovat logistiikka-ala sekä metalli- ja kaivos-
teollisuus. Vuonna 2012 Afrikan markkinat olivat vahvat ja
jatkoivat kasvuaan.
•	 Suurimmat markkinat: Saksa, Iso-Britannia, Ranska,

Suomi, Ruotsi, Venäjä, Puola, Itävalta, Yhdistyneet Arabi-
emiirikunnat, Saudi-Arabia, Egypti, Etelä-Afrikka, Algeria
ja Marokko

•	 Liiketoiminta: 6 269 työntekijää, 360 toimipistettä
•	 Valmistus: 13 tehdasta valmistaa nostureita ja nostimia,

trukkeja sekä suurten nostureiden teräsrakenteita.
•	 Päätuotemerkit: Konecranes, STAHL CraneSystems, SWF

ja Verlinde.

aasian ja tYYnenmeren alue
Konecranes tunnetaan Aasian ja Tyynenmeren alueen tekno-
logiajohtajana. Se on myös teollisuusnostureiden ja nosturei-
den kunnossapidon markkinajohtaja, jolla on vahva asema
trukeissa ja satamanostureissa. APAC-alueen osuus vuoden
2012 liikevaihdosta oli 19 prosenttia.

Kaikkien Kaakkois-Aasian maiden kasvu oli vuonna 2012
nopeaa, minkä ansiosta Konecranes kehittyi vahvasti. Kiinas-

sa teollisuustuotanto hidastui Kiinan viennin kysynnän pudo-
tessa. Australiassa raaka-ainesektorin investoinnit jatkuivat,
mutta teollisuusinvestoinnit laskivat. Intiassa Konecranes-
kunnossapitotarjonta kasvaa, ja konsernin asema laitetoimit-
tajana vahvistuu nopeasti huolimatta maan yleisessä talous-
kehityksessä näkyvistä taantuman merkeistä. APAC-alueella
noin 75 prosenttia Konecranes-konsernin liikevaihdosta tulee
yhä Laitteista. Kehittyneillä markkinoilla, kuten Australiassa,
kunnossapitoliiketoiminta on laiteliiketoimintaa suurempaa.
Vuonna 2012 investoitiin lisää henkilöstöhallinnon kehittämi-
seen, tutkimukseen ja tuotekehitykseen sekä Kiinan tuotanto-
laitoksiin. Kiinassa ja Kaakkois-Aasian maissa avattiin uusia
toimipisteitä. Konepajateollisuus on edelleen alueen suurin
asiakastoimiala, mutta myös paperi-, energia- ja terästeolli-
suus sekä satamat ovat tärkeitä.
•	 Suurimmat markkina-alueet: Kiina, Intia, Australia, Indo-

nesia
•	 Liiketoiminta: 3 154 työntekijää, 132 toimipistettä
•	 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.

19konecranes 2012

tuotekehitYs

kehittYVien
markkinoiden
tarPeet
korostuiVat

Konecranes kehittää laiteratkaisujaan ja
palvelutarjontaansa jatkuvasti käyttämällä uusinta
teknologiaa innovatiivisesti. Erityisen tärkeää on
kehittää tehokkaita, asiakkaiden tuottavuutta
parantavia tuotteita ja palveluja, joissa turvallisuus
ja ympäristön huomioonottaminen ovat
avainasemassa. Vuonna 2012 Konecranes-
tuotekehitys keskittyi entistä enemmän
asiakkaiden tarpeisiin kehittyvillä markkinoilla.

Konecranes-tuotekehityksen tavoitteena on
turvata tuotetarjontamme kilpailukyky sekä
kehittyneillä että kehittyvillä markkinoilla.TUOTEKEHITYSkonecranes 201220

YmPäristöasiat
Ympäristöasiat huomioidaan tuotteen koko elin-
kaaren ajan. Erityistä huomiota kiinnitetään muun
muassa materiaalien tehokkaaseen käyttöön, kierrä-
tettävyyteen ja energiatehokkuuteen. Yli 98 prosent-
tia Konecranes-nostureissa tavallisesti käytetyistä
materiaaleista on kierrätettäviä. Konecranes-laitteet
voidaan varustaa energiaa säästävällä taajuusmuut-
tajateknologialla, joka siirtää jopa 70 prosenttia jar-
rutusenergiasta takaisin verkkoon.

tuottaVuus
Konecranes kehittää tehokkaita tuotteita ja palve-
luja, jotka parantavat asiakkaiden toimintojen tuot-
tavuutta tarjoamalla mahdollisen korkean elinkaa-
riarvon. Konecranes-konsernin älykkäät ratkaisut
helpottavat nosturin käsittelyä yksinkertaistamalla
vaikeita toimenpiteitä, estämällä kuorman heilun-
taa ja auttamalla kuorman sijoittamisessa ennalta
määritettyihin paikkoihin. TRUCONNECT-etäpalvelut
auttavat optimoimaan kunnossapitotoimet nosturin
todellisen käytön perusteella.

teollinen muotoilu
Teollinen muotoilu on tärkeä osa tuotekehityksemme
suunnittelutyötä ja tapa erottua kilpailijoistamme.
Korkealuokkainen muotoilu muun muassa lisää
tuotteiden tehokkuutta ja käyttäjäystävällisyyttä,
tuo säästöjä ja mahdollistaa uusien materiaalien
käytön.

turVallisuus
Huippuluokan teknologian lisäksi turvallisuus on
erittäin tärkeää Konecranes-konsernille. Tuotekehi-
tyksen keskeisiä tavoitteita ovat henkilövahinkojen
ja kuorman vaurioiden estäminen. TRUCONNECT®-
etäpalvelut, antureihin perustuvat aktiiviset turval-
lisuusominaisuudet, nykäyskuormien estäminen ja
heilunnanesto ovat esimerkkejä Konecranes-kon-
sernin innovatiivisista, turvallisuutta parantavista
ratkaisuista.

konecranes -tuotekehitYksen tärkeimmät taVoitteet

Konecranes-konsernin huoltosopimuskannassa on lähes
420 000 Konecranes-konsernin tai jonkun muun valmistajan
laitetta, ja se on tärkeä tietolähde yrityksen tuotekehitystyös-
sä. Lähes 4 000 huoltoteknikkoa ympäri maailmaa ja lähes
1,6 miljoonaa asiakaskontaktia vuosittain takaavat, että tie-
dämme tarkasti asiakkaidemme tarpeet.

Vuonna 2012 Konecranes jatkoi panostamista innovaa-
tioihin. Tutkimukseen ja tuotekehitykseen käytettiin 25,8
miljoonaa euroa (29,6), mikä vastaa 1,2 prosenttia (1,6)
liikevaihdosta.

keskittYminen kehittYViin
markkinoihin
Konecranes-tuotekehitystyön tavoitteena on varmistaa konser-
nin koko tuotetarjonnan kilpailukyky niin kehittyneillä kuin ke-
hittyvilläkin markkinoilla. Konecranes palvelee eri markkinoi-
den asiakkaita yhteisillä teknologisilla alustoilla ja ratkaisuilla,
jotka konfiguroidaan ja räätälöidään paikallisen asiakkaan
määrittelyiden ja tarpeiden mukaan. Kun asiakkaiden määrä
ja tuotantovolyymit kasvavat kehittyvillä markkinoilla, heidän
tarpeensa otetaan entistä enemmän huomioon tutkimus- ja
tuotekehitystyössä. Kehittyvät markkinat voidaan jakaa tar-
vittavien laite- ja ratkaisuvaatimusten mukaan kolmeen eri
segmenttiin. Konecranes toimii aktiivisesti edistyksellisten
teknologiaratkaisujen segmentissä ja välimarkkinasegmen-

tissä. Alhaisempien spesifikaatioiden segmenttiä hallitsevat
pienemmät, paikalliset yritykset. Kasvu on nopeaa sekä tek-
nologiaratkaisujen segmentissä että välimarkkinasegmentis-
sä. Konecranes haluaa kehittää ja tarjota sopivia ratkaisuja
molempiin. Siksi tuotekehitysinvestointeja on vuonna 2012
keskitetty kehittyville markkinoille ja Kiinassa ja Intiassa on
aloitettu paikallinen tuotekehitys.

Vuonna 2012 Konecranes-konsernin tuotekehitysinves-
toinnit kohdistettiin neljälle pääalueelle. Näitä olivat nosturin
ohjelmistopohjainen ohjaus, etäpalvelut, välisegmenttituottei-
den kehittäminen kehittyville markkinoille sekä tuotteiden luo-
tettavuus. Nosturin ohjelmistopohjaista ohjausarkkitehtuuria
kehitettiin ja standardoitiin, myös pienemmille köysinostimille.
Tavoitteena on kehittää nosturin elektroniikalle dynaaminen
ja kestävä alusta, johon voidaan asiakkaan tarpeiden mu-
kaan lisätä etädiagnosointi- ja älytoimintoja. TRUCONNECT®-
etäpalvelujen avulla Konecranes pystyy keräämään laitteista
jatkuvasti todellisia käyttötietoja.

Asiakkaalle tämä merkitsee parempaa turvallisuutta ja kor-
keampaa tuottavuutta, kun nosturin kunnossapito voidaan
suunnitella sen todellisten käyttö- ja kuntotietojen pohjalta.
Konecranes puolestaan ymmärtää paremmin asiakkaiden
nostotarpeita ja nostolaitteiden käyttöä.

Tämä auttaa kehittämään asiakkaiden todellisia tarpeita
vastaavia tuotteita ja palveluja vieläkin tehokkaammin.

TUOTEKEHITYS 21konecranes 2012

maailmanlaajuinen innoVaatioYhteisö
Konecranes on parin viime vuoden aikana siirtynyt paikallisis-
ta ja projektikeskeisistä innovaatiotoiminnoista kohti maail-
manlaajuista innovaatio-organisaatiota. Vuonna 2012 tämä
työ johti yli 30 ”innovaatioagentin” yhteisön perustamiseen.
Eri puolilla maailmaa työskentelevät agentit ovat tiiviissä yhte-
ydessä asiakkaisiin, jotta näiden tarpeet ymmärretään ja tar-
peiden täyttämiseksi löydetään innovatiivisia ideoita. Innovaa-
tioagentit toimivat matalan kynnyksen kanavana paikallisissa
organisaatioissa ja keräävät kentältä, myyntihenkilöstöltä ja
huoltoteknikoilta ideoita maailmanlaajuisen organisaation
käyttöön.

uuden sukuPolVen ketjunostin
Parantaa tehokkuutta ja
turVallisuutta
Konecranes esitteli vuonna 2012 uuden sukupolven CLX-
ketjunostimen, joka nopeuttaa työvaiheita ja kunnossapitoa
sekä parantaa turvallisuutta ja energiatehokkuutta. Nostimen
vankka rakenne mahdollistaa suurempien kuormien käsittelyn
ja kaksinkertaistaa laitteen käyttöiän. Uusi ketjunostin sopii
erityisesti yksittäisiin työpistesovelluksiin, kuten konepajojen
kokoonpanosoluihin.

Tärkeä lähtökohta uuden sukupolven CLX-ketjunostimen
kehittämiselle oli mahdollisuus käyttää samaa teknistä raken-
netta eri tuotemerkeissä. Useamman tuotemerkin strategia
mahdollistaa erilaisten tuotteiden tarjoamisen eri asiakasryh-
mille samalla, kun tehokkuus lisääntyy. Konecranes laajentaa
tätä strategiaa koskemaan myös muita tuoteryhmiä.

PioneeritYötä hYbridikonttikurottajan
kehittämiseksi
Konecranes-hybridikonttikurottajan kehitystyö eteni hyvin, ja
kenttätestaus alkoi vuoden 2012 lopussa. Kun asiakastoimi-
tukset aloitetaan kenttätestauksen ja tuotesuunnitteluprojek-
tin päätyttyä, laite on todennäköisesti maailman ensimmäinen
täysin sarjatuotantona valmistettava hybridikonttikurottaja.
Toisin kuin dieselmoottorilla käyvät ja mekaanisella voiman-
siirrolla varustetut perinteiset konttikurottajat uusi hybridi-
konttikurottaja toimii sähköisesti. Asiakkaalle tämä merkit-
see selvästi alhaisempia käyttökustannuksia, vähäisempää
kunnossapitotarvetta ja parempaa tuottavuutta. Alhaisemman
polttoainekulutuksen ja pienempien päästöjen ansiosta se on
perinteisiä malleja ekotehokkaampi.

konecranes-luotettaVuus-
keskus, jingjiang
Konecranes avasi uuden luotettavuuskeskuksen
jingjiangiin, Kiinaan lokakuussa 2012. Keskus täy-
dentää Suomessa ja Saksassa sijaitsevia luotet-
tavuuskeskuksia ja lisää keskittymistä kehittyvien
markkinoiden tuotteisiin. Konecranes-luotettavuus-
keskukset vastaavat Konecranes-tuotteiden luo-
tettavuuden analysoinnista ja testauksesta simu-
loimalla niiden koko elinkaaren. Osien kulumisen
tunnistaminen ja analysointi antavat tärkeää tietoa
tulevaisuuden tuotekehitykseen ja auttavat opti-
maalisen huoltoaikataulun suunnittelussa. Kolme
luotettavuuskeskusta takaa, että Konecranes saa
tilastollisesti luotettavia testituloksia aikaisempaa
nopeammin.

TUOTEKEHITYS

jingjiang,
kiina

22 konecranes 2012

tuoteValikoima

teollisuus-
nosturituotteet
Standardinosturien nostokapasi-
teetti ulottuu 80 tonniin saakka.
Tuotevalikoima kattaa nostolaitteet
ketjunostimista köysinostimiin ja
nostureihin. Laitteita käytetään tyy-
pillisesti konepajateollisuudessa,
autoteollisuudessa, teräs-, pape-
ri- ja selluteollisuudessa, rakenta-
misessa, uusiutuvan energiantuo-
tannossa, ilmailuteollisuudessa ja
petrokemian teollisuudessa.

atb airbalancer
Alle 350 kg:n kuormien käsittelyyn
tarkoitettu AirBalancer hyödyntää
käyttövoimana paineilmaa. Tämä
kuorman kellutusominaisuudella
varustettu laite on korvaamaton
apu, kun nostetaan ja siirretään
kuormia käsin.

tYöPistenosturit
Työpistenosturit tarjoavat ergono-
mista kuormankäsittelyä 2 000
kg:n taakkoihin asti. Tyypillisiä
asiakkaita ovat pienet konepajat,
autoteollisuus ja uusiutuvan ener-
gian tuotanto.

truconnect®-etäPalVelut
TRUCONNECT® -etäpalvelut edustavat Konecranes Kunnossa-
pito-liiketoiminnan uusimpia innovaatioita. Palvelut ulottuvat
säännöllisestä tietojen raportoinnista aina reaaliaikaiseen
diagnostiikkaan, tekniseen tukeen ja tuotannonvalvontaan.
Etäyhteyden kautta asiakas saa laitteiden todelliset käyttö-
tiedot, joiden avulla voidaan parantaa nosturien käyttöturval-
lisuutta, optimoida kunnossapitotoimenpiteitä ja suunnitella
modernisointitarpeita.

kunnossaPito
Konecranes tarjoaa laajan valikoiman kunnossapito- ja mo-
dernisointipalveluja kaikenmerkkisille teollisuusnostureille,
nostolaitteille ja työstökoneille. Palvelut kattavat kaiken yksit-
täisestä laitteesta asiakkaan koko toimintaan parantaen näin
teollisuusprosessien tuottavuutta ja turvallisuutta.

Erinomaiseen, ennakoivaan ja reaaliaikaiseen palveluun si-
toutuminen on yksi strategisista tavoitteistamme. Konecranes

kehittää palveluvalikoimaansa jatkuvasti laajan tuotekehitys-
tietämyksensä ja 60 vuoden kunnossapitokokemuksensa
pohjalta.

Laajat, yhtenäistettyihin prosesseihin perustuvat kunnos-
sapito-ohjelmat yhdistyvät monipuoliseen palvelutarjontaan,
uusiin, moderneihin kunnossapitotyökaluihin ja ajan tasalla
oleviin nosturin käyttötietoihin.

TUOTEVALIKOIMA 23konecranes 2012

TUOTEVALIKOIMA

telakoiden Pukkinosturit
Telakoiden pukkinostureita käytetään raskaiden osien nos-
toissa laivanrakennuksessa, offshore-aluksilla ja muussa
raskaassa teollisuudessa. Tuhansien tonnien kuormia voi-
daan siirtää satoja metrejä vaakatasossa ja yli 100 metriä
pystysuunnassa ja sijoittaa vain muutaman millimetrin asen-
nuspoikkeamalla.

konttikurottajat
Nostokapasiteetiltaan 10–80 ton-
nin konttikurottajia käytetään kont-
tien käsittelyssä sekä intermodaa-
li- ja teollisuuskäytössä.

konttitrukit
Konttitrukit käsittelevät tyhjiä
(8–10 tonnia) ja lastattuja (33–45
tonnia) kontteja satamissa ja inter-
modaaliterminaaleissa.

haarukkaktrukit
Nostokapasiteetiltaan 10–65 ton-
nin haarukkatrukkeja käytetään
monenlaisiin tehtäviin, muun mu-
assa terästeollisuudessa, sellu- ja
paperiteollisuudessa, öljy- ja kaa-
suteollisuudessa sekä satamissa.

teollisuusnosturiratkaisut
Teollisuusnosturiratkaisut on suunniteltu haastaviin nosto-
sovelluksiin. Tuotevalikoima sisältää nostureita 500 tonnin
taakkoihin saakka ja räätälöityjä nostureita vieläkin haasta-
vampiin nostotarpeisiin. Tyypillisiä asiakkaita ovat teräs- ja
alumiiniteollisuus, kaivostoiminta, konepajateollisuus, sellu- ja
paperiteollisuus, petrokemian teollisuus, sementtiteollisuus,
energiantuotanto ja jätteistä energiaa valmistavat laitokset.

24 konecranes 2012

TUOTEVALIKOIMA

tuotemerkit
Brändistrategian perustana on konsernibrändi Konecranes,
jota täydentävät vahvat itsenäiset tuotebrändit. Konecranes-
brändin tuotteet myydään suoraan loppuasiakkaille, kun taas
muut itsenäiset tuotebrändit myyvät tuotteitaan jakelijoiden ja
itsenäisten nosturivalmistajien kautta. Itsenäisiä tuotebrän-
dejä ovat R&M, STAHL CraneSystems, SWF, Verlinde ja Sanma
Hoists & Cranes.

YdinVoimalanosturit
Ydinvoimalanostureita ja erityisiä nostolaitteita käytetään
kaikentyyppisissä sovelluksissa aina reaktorin nostami-
sesta ydinpolttoaineen käsittelyyn, ja niitä käytetään ydin-
voimaloissa, radioaktiivisen jätteen käsittelylaitoksissa ja
ydinpolttoaineentuotannossa. SUPERSAFE™ single failure
proof -nostureita ja -nostimia käytetään kriittisissä nostoissa.
Konecranes-ydinvoimalalaadunvalvontaohjelma täyttää tiukat
viranomaismääräykset, kuten 10CFR50 Appendix "B"- ja NQA.

satamanosturit
Satamanosturit lastaavat ja purkavat kontteja laivasta
laiturille. Nostokapasiteetti on enimmillään 65 tonnia ja
ulottuvuus jopa 70 metriä.

kenttänosturit
Kenttänostureita käytetään suurissa konttiterminaaleissa.
Tuoteryhmään kuuluvat pyörillä (RTG) ja kiskoilla (RMG)
kulkevat nosturit sekä automaattiset pinoamisnosturit
(ASC). Nostokapasiteetti on yleensä noin 50 tonnia. Lait-
teet voivat pinota yksi yli kuuden konttia päällekkäin, ja
pukin jalkojen väliin mahtuu satamissa ja intermodaaliter-
minaaleissa ajotien lisäksi kahdeksan konttia rinnakkain.
RTG-nosturit voivat olla dieselkäyttöisiä tai sähkökäyttöisiä
kaapelikelan tai virtakiskon kautta.

konttilukit
Konttilukit ovat monikäyttöisiä konttien käsittelylaitteita, joi-
ta käytetään pienissä ja keskisuurissa konttiterminaaleissa.
Nostokapasiteetti on tyypillisesti 50 tonnia, ja laitteet voivat
pinota yksi yli kolmen konttia päällekkäin. BOXRUNNER®-
konttilukki siirtää kontteja satamanosturien ja konttipihan pi-
noamisnosturien välillä, mikä nopeuttaa laivojen lastausaiko-
ja. Konttilukkia voidaan käyttää myös rekkojen lastauksessa
ja purkamisessa, sillä se pinoaa kaksi konttia päällekkäin.

25konecranes 2012

Vuonna 2011 raPortoitujen kehitYsalueiden tilannekatsaus
kehitysalue vuonna 2011 tilanne vuonna 2012

Turvallisuusriskien hallintakoulutus ja
ympäristöjohtamiskoulutus jatkuvat vuonna 2012.

Molempia koulutuksia jatkettiin järjestämällä koulutusta
esimerkiksi Intiassa ja Kiinassa.

Konecranes-ympäristöilmoitusraportointia kehitetään ja uusi
toiminto otetaan käyttöön vuonna 2012.

Uusi toiminto on nyt käytettävissä suurimmassa osassa
Konecranes-yksiköitä.

Ilmoitimme vuoden 2015 tavoitteeksemme, että 250
tärkeimmällä toimittajallamme on käytössään HSEQ (terveys,
turvallisuus, ympäristö, laatu) -ympäristöjohtamisjärjestelmä.

Aloitimme tavoitteen seuraamisen vuonna 2012 tekemällä
nykytilannekyselyn tärkeimmille toimittajillemme.

Laaditaan uusia tuotteiden ympäristötuoteselosteita. Tavoitteenamme on julkaista uusia ympäristötuoteselosteita
vuoden 2013 aikana.

Kehityskeskusteluissa otetaan käyttöön arvoihin perustuva
toimintaprosessi suorituksen mittauksessa.

Prosessi on otettu käyttöön: keskusteluun on sisällytetty osiot
"mitä" ja "miten". Arvoista keskustellaan "miten"-osiossa.

Konecranes on sitoutunut nostamaan
asiakkaidensa liiketoimintoja ja
osakkeenomistajiensa sijoituksen arvoa.
Henkilöstömme sekä ympäristön ja sidosryhmien
kunnioittaminen on tärkeää kestävän kehityksen
kannalta.

YritYsVastuu

Konecranes panostaa jatkuvasti työntekijöi den sä osaamisen ja
johtamistaitojen kehittä miseen.YRITYSVASTUUkonecranes 201226

konecranes-konsernin 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 on yksi tapa välittää sijoittajille
tietoa ja lisätä vuoropuhelua Konecranes-konsernin
yritys vastuusta ja tehdyistä toimenpiteistä.

taVarantoimittajat ja
alihankkijat
•	 jatkuva vuoropuhelu osana normaalia liike-

toimintaa, lisäksi Supplier days -tapahtuma
•	 ympäristöön ja eettisyyteen liittyvät vaatimukset

kirjattu yleisiin toimitusehtoihin.

Konecranes-konsernilla on myös useita muita sidos-
ryhmiä, esimerkiksi paikalliset yhteisöt, viranomaiset,
tiedotusvälineet, etujärjestöt, ammattiyhdistykset ja
hallituksista riippumattomat kansainväliset järjestöt.
Näiden kanssa käytävään vuoropuheluun on useita ka-
navia ja tapoja.

asiakkaat
jatkuva vuoropuhelu osana normaalia liiketoimintaa
sekä asiakastyytyväisyysindikaattoreiden ja -tutkimus-
ten muodossa.

oPiskelijat, korkeakoulut ja
tutkimuslaitokset
•	 opiskelijayhteistyö harjoittelu- ja lopputyöpaikkojen

muodossa
•	 yhteistyö korkeakoulujen ja tutkimuslaitosten kans-

sa erilaisissa tutkimushankkeissa.

henkilöstö
Kanssakäymiseen on monia eri kanavia, esimerkiksi
henkilöstötyytyväisyystutkimus ja erilaiset palaute-
kanavat.

Yritysvastuu on olennainen osa jokapäiväistä toimintaamme.
Visiomme kuvaa tavoitettamme parantaa asiakkaidemme toi-
mintojen turvallisuutta. Sitoutumisemme kansainvälisiin aloit-
teisiin ja sopimuksiin, kuten YK:n ihmisoikeusjulistukseen ja
YK:n Global Compact -aloitteeseen sekä toimintaperiaatteem-
me ja arvomme määrittävät, kuinka hallitsemme toimitusket-
juamme ja omia toimintojamme vastuullisesti.

Konecranes toimii lähes 50 maassa ja noudatamme kaik-
kialla hyviä hallinnointikäytäntöjä. Toimintamme tukee paikal-
listen yhteisöjen kehitystä luomalla paikallisia työpaikkoja.

Konecranes-konsernin yritysvastuun tärkeimmät osa-alueet
ovat turvallisuus, älykkäämpi tarjonta, fair play, ympäristö ja
henkilöstö. Konecranes on perustanut yritysvastuun ohjaus-
ryhmän valvomaan näiden osa-alueiden ja muiden yritysvas-
tuuasioiden hallintaa. Ohjausryhmässä on ylimmän johdon
lisäksi liiketoiminta-alueiden, tuotannon, tuotekehityksen, hen-
kilöstöhallinnon, lakiosaston ja eurooppalaisen yritysneuvos-
ton (EWC, European Works Council) edustajat. Ohjausryhmä
kokoontui kaksi kertaa vuonna 2012. Myös laajennettu johto-
ryhmä käsitteli yritysvastuuasioita kokouksessaan, jossa se
keskusteli työterveys- ja turvallisuussuunnitelmasta vuodelle
2013, konsernin turvallisuuspolitiikasta ja oikeudenmukaisis-
ta työoloista kehittyvillä markkinoilla.

Konecranes noudattaa yritysvastuuraportoinnissaan Global
Reporting Initiative (GRI) -periaatteita. Raportoinnilla pyrimme
vastaamaan sidosryhmiemme, kuten asiakkaiden, omistajien
sekä nykyisten ja tulevien työntekijöiden odotuksia ja luomaan

vankkaa perustaa yritysvastuusta käytävälle keskustelulle.
Raportointimme täyttää itsearviointimme perusteella GRI
C-tason vaatimukset. Vertailutaulukko löytyy sivuilta 32–33.

konecranes -konsernin YritYs-
Vastuun tärkeimmät osa- alueet

YRITYSVASTUU

HE
N
K
IL

Ö
S
T
Ö

 T

UR

VA
LL

ISUUS ÄLYKKÄÄMPI TARJONTA
 FA

IR
 P

LAY

YMPÄRISTÖ

YritYs-
Vastuu

27konecranes 2012

Raportointijakso on sama kuin taloudellisen raportointim-
me, eli kalenterivuosi. Tämän hetkinen raportointimme kattaa
merkittävimmät tuotantolaitokset ja toiminnot, lukuun otta-
matta vuonna 2012 hankittuja liiketoimintoja. Raportoitaviksi
indikaattoreiksi on valittu toimintamme kannalta keskeisim-
mät ja siten sidosryhmille merkityksellisimmät indikaattorit.
Indikaattoreihin tarvittavat tiedot on kerätty yrityksen hal-
lintojärjestelmistä, ja niitä on täydennetty muista lähteistä
saadulla tiedolla. Osa tiedoista on laskennallisesti skaalattu
kuvaamaan koko konsernia, mikä voi aiheuttaa epätarkkuutta
joissain luvuissa.

Konecranes-konsernin tärkeimmät sidosryhmät eivät ole
muuttuneet vuodesta 2011. Tärkeimmät sidosryhmät ovat
osakkeenomistajat, asiakkaat, työntekijät, alihankkijat ja muut
kumppanit, viranomaiset, paikalliset yhteisöt sekä tiedotus-
välineet. Vuonna 2012 jatkoimme raportoinnin parantamista
ja sidosryhmien sitouttamista esimerkiksi pyytämällä euroop-
palaisen yritysneuvoston edustajat mukaan yritysvastuun oh-
jausryhmään.

turVallisuus on tärkeintä
Turvallisuus on ensisijaisen tärkeää Konecranes-konsernin
kaltaiselle yritykselle, joka toimii erilaisissa työoloissa, maan-
tieteellisillä alueilla ja kulttuureissa. Tavoitteenamme on var-
mistaa sekä oman henkilöstömme että asiakkaamme henki-
löstön turvallisuus koko nosturin käyttöiän. Haluamme, että
kaikki saapuvat terveinä kotiin työpäivän jälkeen. Haluamme
olla toimialamme johtaja turvallisuusasioissa.

Vuonna 2012 maailmanlaajuinen HSE-verkostomme (ter-
veys, turvallisuus, ympäristö) jatkoi laajenemistaan uusiin
yksiköihin ja maihin. Verkosto jatkoi työtään myös verkko-
kokouksissa, ja lisäksi järjestettiin tapaaminen yhdessä
 Konecranes-laatuammattilaisten kanssa Shanghaissa, Kii-
nassa.

Konecranes-konsernin turvallisuuden ohjausryhmällä on
yhteenlaskettuna yli 100 vuoden kokemus HSE-asioista. Ryh-
mä laati uudet turvallisuutta koskevat vähimmäisvaatimukset,
joita aletaan soveltaa kaikissa Konecranes-toiminnoissa vuo-
den 2013 aikana. Ennakoivan turvallisuusjohtamisen varmis-
tamiseksi otamme vuonna 2013 käyttöön ennakoivat suori-
tuskykymittarit reaktiivisten suorituskykymittareiden sijaan.

Ennakoiva turvallisuusjohtaminen on näkynyt Konecranes-
konsernin henkilöstön tekemien turvallisuushavaintojen ja
vaaratilanneraporttien määrän merkittävänä kasvuna vuonna
2012. Turvallisuushuomioiden ja vaaratilanteiden taustalla
on useimmiten laitteiden, kuten esimerkiksi käsikäyttöisten
sähkötyökalujen hallinnan menetys, laiteviat sekä siisteys ja
järjestys. Vaaratilanteista kerättävä tieto auttaa meitä kes-
kittymään tapaturmien ehkäisyyn ja turvallisuustietoisuuden
lisäämiseen.

Tapaturmien määrä putosi Kunnossapito-liiketoiminta-alu-
eella hieman ja tapaturmataajuus pieneni noin 10 prosenttia.

Ennakoivista turvallisuustoimista huolimatta vuosi 2012 oli
tapaturmataajuuden osalta haastava Laitteet-liiketoiminta-
alueelle. Molemmilla liiketoiminta-alueilla useimmin vahin-
goittuneet ruumiinosat olivat sormet ja kädet. Vuonna 2012
sattui kaksi vakavaa tapaturmaa alihankkijoillemme Kiinassa
ja Brasiliassa, mutta kuolemantapauksilta vältyttiin. Tapatur-
mataajuus (LTA) on esitetty alla olevassa taulukossa.

PienemPi YmPäristöVaikutus
Teemme kovasti töitä, jotta voimme kehittää ympäristöjohta-
mistamme ja soveltaa siinä jatkuvan parantamisen mallia.
Energiatehokkuus, kierrätys sekä jätteiden ja kemikaalien
käsittely ovat ympäristöjohtamisemme tärkeimpiä osa-alueita.

Olemme jatkaneet ympäristöosaamisemme kehittämistä
maailmanlaajuisessa HSE-verkostossamme järjestämällä
kokouksia, koulutuksia ja tiedonjakotilaisuuksia sekä kas-
vokkain että verkon kautta. Vuoden 2012 kolmannella vuo-
sineljänneksellä julkaisimme ympäristöjohtamisen verkko-
oppimistyökalun, jossa esitellään Konecranes-konsernin
ympäristöasioiden perusteet ja tavat, joilla hallitsemme ym-
päristövaikutuksiamme.

Vuonna 2012 monissa Konecranes-yksiköissä otettiin
käyttöön energiatehokkuusohjelmia, joiden tavoitteena oli
vähentää erilaisten energiamuotojen käyttöä. Yksi esimerk-
ki ohjelman tuloksista on Kiinan Shanghain tuotantoyksikkö,
jossa siirtyminen energiatehokkaaseen valaistukseen vaikutti
välittömästi sähkönkulutukseen. Toinen esimerkki on Ukrai-
nan tuotantolaitos, jossa paransimme rakennusten eristystä.

Ympäristönäkökohdat
Kahden Konecranes-liiketoiminta-alueen ympäristönäkökoh-
dat eroavat selvästi toisistaan. Kunnossapito-liiketoiminnassa

taPaturmataajuus

liiketoiminta-alueet lta1, 2012 lta1, 2011 lta1, 2010

Konecranes yhteensä 9,5 9,5 11,7

Laitteet 9,9 8 13

Kunnossapito 10,3 11,7 12

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

YRITYSVASTUU

aPac safetY summit
20 Konecranes-työntekijää Australiasta ja Uudesta-
Seelannista, Malesiasta, Singaporesta, Thaimaas-
ta, Indonesiasta ja Kiinasta kokoontui Shanghaihin
ensimmäiseen Konecranes APAC Safety Summit
-kokoukseen.

Kaksipäiväisen kokouksen tavoitteena oli yhtenäis-
tää alueen turvallisuuskäytäntöjä ja asettaa yhtenäi-
set tavoitteet toimenpiteille, joilla taataan jatkuva
parantaminen.

Ryhmä sitoutui toimintasuunnitelmaan, jonka mu-
kaisesti alueella otetaan käyttöön työn vaaran arvi-
ointi, auditointi, konsultointi ja koulutus. Tavoitteena
on paremman turvallisuuskulttuurin ja työolojen ke-
hittäminen.

28 konecranes 2012

ikärakenne

 < 30 30–39
 40–49 50–59
 > 59

sukupuolijakauma

 Mies
 Nainen

henkilöstömäärä
alueittain

 APAC
 AME
 EMEA

keskimääräinen
henkilöstömäärä

henkilöstömäärä vuoden
lopussa

9
 7

8
2

1
0

 0
4
2

1
1

 6
5
1

1
2

 1
47

9
 9

0
4

9
 8

1
1

9
 7

3
9

1
0

 9
9

8

1
1

 9
17

9
 2

2
2

08 09 10 11 12 08 09 10 11 12

YRITYSVASTUU

merkittävimmät ympäristönäkökohdat ovat huoltoautojen polt-
toaineenkulutus ja päästöt. Laitteet-liiketoiminnassa tärkeim-
piä ympäristönäkökohtia ovat energiankäyttö, jätteenkäsittely
sekä kemikaalien varastointi ja käyttö. Ympäristömittarit on
esitetty Ympäristöluvut-taulukossa sivulla 30.

Kestävää kehitystä koskevissa indekseissä ja kyselyissä
painotetaan yhä enemmän veteen liittyviä kysymyksiä. Meille
ne eivät ole merkittäviä, sillä tuotannossamme ja palveluis-
samme käytetään hyvin vähän vettä. Käytämme pieniä mää-
riä vesipohjaisia jäähdytysemulsioita, mutta vedenkäyttömme
muodostuu pääasiassa käymälöiden vedenkäytöstä ja juoma-
vedestä. Saatamme kuitenkin aloittaa vesiasioista raportoin-
nin, jotta varmistamme raportointimme kokonaiskattavuuden.

henkilöstö – mYönteisiä tuloksia
tYYtYVäisYYstutkimuksesta ja
kehitYskeskusteluista
jokavuotisen henkilöstötyytyväisyystutkimuksen tarkoituksena
on arvioida koko Konecranes-konsernin henkilöstön tyytyväi-
syyttä, motivaatiota ja sitoutumista. Sen kautta työntekijät
voivat myös ilmaista näkemyksiään työstään ja työpaikastaan.
Vuonna 2012 koko Konecranes-konsernin vastausprosentti
oli edellisvuoden tasolla, 86 prosenttia. Vastaajien määrä oli
10 383. Vuonna 2012 henkilöstötyytyväisyystutkimus tehtiin
kuudennen kerran.

Yleisesti ottaen tulokset ovat vertailutietoihin verrattaessa
erittäin myönteisiä, erityisesti esimiestyön, työnantajakuvan
ja johtajuuden osalta. Esimiestyö sai yleisesti ottaen erittäin
hyvää palautetta edelliseen tutkimukseen verrattuna. Erityi-

sesti uusiin työtehtäviin perehdyttäminen ja tunnustus hyvistä
suorituksista saivat aikaisempia tutkimuksia myönteisempää
palautetta. Yksi esimerkki Konecranes-konsernin hyvistä pe-
rehdyttämistoimista on maailmanlaajuiseen käyttöön tarkoi-
tettu verkossa saatavilla oleva perehdytyspaketti, joka takaa,
että kaikki uudet työntekijät saavat perustiedot Konecranes-
konsernista. Pakettia kehitettiin saadun palautteen pohjalta
vuoden 2012 lopussa.

Panostetaan tuleVaisuuteen
Konecranes otti 1.7.2012 käyttöön uuden henkilöstön
osakesäästöohjelman. Kohderyhmään kuuluvat kaikki
työntekijät niiden maiden työntekijöitä lukuun ottamat-
ta, joissa ohjelmaa ei voida tarjota oikeudellisista tai
hallinnollisista syistä. Ohjelmaan osallistuminen on
täysin vapaaehtoista.

Ohjelmaan osallistuva henkilö säästää kuukau-
sittain palkastaan summan, joka on enintään viisi
prosenttia henkilön bruttopalkasta. Säästöillä osal-
listujalle ostetaan Konecranes-konsernin osakkeita
markkinoilta. Säästökausi alkoi 1.7.2012 ja päättyy
30.6.2013. jos osallistuja omistaa osakkeet helmi-
kuun 2016 lopussa, hän saa yhden lisäosakkeen ku-
takin kahta hankittua säästöosaketta kohden.

Uskomme, että ohjelma edistää yhtiöön kuulu-
misen tunnetta kaikkialla maailmassa ja kaikilla
organisaatio tasoilla.

22 %

30 %24 %

19 %

5 %

84 %

16 %
26 %

52 %
22 %

29konecranes 2012

Konecranes-konsernin esimieskulttuuri sai korkeat pisteet
henkilöstötyytyväisyystutkimuksessa. Hyvän yrityskulttuurin
edistämiseksi ja oikeudenmukaisen johtamisen varmistami-
seksi vuonna 2012 laadittiin esimiesviestinnän ohjeet, joissa
selvennetään esimiesten viestintävastuita. Esimiesviestinnän
ohjeet ja Corporate Platform Book -kirjaan kerätyt yrityksen
toimintaperiaatteet jaettiin vuonna 2012 kaikille esimiehille
tukemaan Konecranes-strategian toteuttamista.

Esimiesviestinnän ohjeet sisältävät myös Konecranes-kon-
sernin johtamisperiaatteet, joissa on määritelty, mitä esimie-
hiltä odotetaan. johtamisperiaatteet perustuvat arvoihimme
ja tärkeimpiin johtamiseen liittyviin kompetensseihin. Vuonna
2012 julkaisimme myös virtuaalisen esimiehen oppaan. Verk-
ko-oppimispaketissa on kolme erillistä moduulia: perustiedot
yrityksestä, työsuhteen elinkaari ja viestinnän työkalut.

Henkilöstötyytyväisyystutkimukseen vastanneet olivat
myös sitä mieltä, että Konecranes panostaa työntekijöiden-
sä hyvinvointiin. Työtaakka tuntuu olevan kohtuullinen, ja
työntekijät uskovat jakavansa osaamistaan keskimääräistä

YmPäristöluVut 2012

energian kulutus ja päästöt 2012 2011 2010

Kokonaispäästöt / liikevaihto1) tCO2e /MEUR 52 73 109

Kokonaisenergiankulutus / liikevaihto1) MWh / MEUR 175 224 332

Energian kulutus ja suorat päästöt (scope 1) Ajoneuvojen polttoaineenkulutus,
MWh

119 700 151 000 220 200

Maakaasunkulutus, MWh 63 000 65 300 54 000

Suorat päästöt, tCO2e 42 700 53 400 85 000

Energian kulutus ja epäsuorat päästöt (scope 2) Sähkönkulutus, MWh 129 800 135 000 158 000

Kaukolämmönkulutus, MWh 66 800 74 000 80 500

Epäsuorat päästöt, tCO2e 70 300 73 000 73 000

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

jätteet (tonnia)

Metallijäte2) 14 200 13 500 12 500

Pahvi-, paperi- ja puujäte2) 5 800 3 500 5 500

Sähkö- ja eletroniikka- sekä vaarallinen jäte3) 3 000 2 800 1 100

Sekajäte4) 900 1 150 950

Numerot laskennallisesti skaalattuna globaaleiksi perustuen tietoihin, jotka on kerätty päätuotantolaitoksilta ja -huoltoyksiköiltä.
1) Kokonaispäästöt ja kokonaisenergiankulutus per liikevaihto -luvut on päivitetty vastaamaan Scope 3 raportointimuutosta
2) Jätejakeet kierrätetään
3) Jätejakeen käsittely jakautuu kierrätykseen, polttoon ja muuhun asianmukaiseen käsittelyyn riippuen sijainnista
4) Jätejakeen käsittely jakautuu kierrätykseen, polttoon ja loppusijoittamiseen kaatopaikalle riippuen sijainnista

enemmän. Tiimihenki on parantunut, ja halukkuus työpaikan
vaihtamiseen on laskenut, mikä näkyy korkeana (90 %) työn-
tekijäuskollisuusasteena. Myös palkitsemisen oikeudenmu-
kaisuus ja työntekijöiden osallistaminen päätöksentekoon
arvioitiin aikaisempaa myönteisemmin.

Parannettavaa on edelleen tiedonkulussa osastojen si-
sällä ja tiedon saatavuudessa. Myös stressi on lisääntynyt
aikaisemmista vuosista. Siitä huolimatta työntekijät kokevat
työnsä mielenkiintoiseksi ja haastavaksi.

jokavuotiset kehityskeskustelut ovat esimiehen ja alaisen
välisiä keskusteluja, joissa keskustellaan ja dokumentoidaan
alaisen tavoitteet ja henkilökohtainen kehityssuunnitelma. Ke-
hityskeskustelut ovat olennainen osa Konecranes-konsernin
suorituksen johtamisprosessia. Niiden avulla varmistetaan,
että Konecranes-konsernissa koko henkilöstöllä on tarpeelli-
nen osaaminen ja motivaatio vastata liiketoiminnan nykyisiin
ja tuleviin haasteisiin. Tavoitteena on, että kaikki työntekijät
käyvät kehityskeskustelun. Työntekijöiden vaihtuvuudesta joh-
tuen keskustelussa kävi noin 80 prosenttia henkilöstöstä.

YRITYSVASTUU

nosturin led-lamPut
Sähköisen CXT-köysinostimen vuonna 2011 julkaistu
ympäristötuoteseloste johti nosturin energiatehokkuu-
den ja sähkönkulutusta laskevan LED-lamppuratkaisun
kehittämiseen. LED-lamput kuluttavat alle kolmanneksen
perinteisten lamppujen kuluttamasta energiasta ja niiden
käyttöikä on nelinkertainen perinteisiin lamppuihin verrat-
tuna. Ratkaisu on jo käytössä joissain nostureissamme.

30 konecranes 2012

On tärkeää huomata, että vuonna 2012 painotimme suori-
tuksen arvioinnissa MITEN-osiota MITÄ-osion lisäksi. Yrityksen
ja kaikkien työntekijöiden pitkän aikavälin suorituksen, menes-
tyksen ja imagon pohjana ovat yhteisten arvojen ymmärtämi-
nen ja noudattaminen.

Kehityskeskustelujen merkitys näkyy myös henkilöstötyy-
tyväisyystutkimuksen tuloksissa. jokavuotisten kehityskes-
kustelujen ja kaikkien Konecranes-konsernin työntekijöiden
työtyytyväisyyden välinen yhteys näkyi selvästi vuoden 2012
tuloksista.

älYkkäämPi tarjonta
Käytettävyys, ekotehokkuus ja turvallisuus ovat johtavat pe-
riaatteemme nostolaitteen ja sen kunnossapidon elinkaaren
aikana. Olemme ylpeitä laite- ja kunnossapitotarjontamme
ekotehokkuus- ja turvallisuusominaisuuksista sekä asiakkail-
le tarjoamastamme, aineellisesta ja aineettomasta kokonais-
käyttäjäkokemuksesta. Monet edelleen huipputeknologiana
pidettävät ominaisuudet ovat olleet osa tarjontaamme jo
pitkään.

Uusi Kiinaan vuonna 2012 perustettu luotettavuuskeskus
lisää entisestään tuotteidemme ja kunnossapitomme luotet-
tavuutta. Kaikkien kolmen luotettavuuskeskuksen tavoitteena
on varmistaa Konecranes-konsernin valmistamien tuotteiden
turvallisuus, luotettavuus ja korkea laatu. Tämän tavoitteen
saavuttamiseksi luotettavuuskeskukset tarjoavat sisäisille
asiakkaille testauspalveluita ja teknistä tukea.

Konecranes-konsernin vuonna 2011 esitelty Smarter
Cabin -ohjaamo sai Fennia Prize 2012 -palkinnon. Tiiviissä
yhteistyössä avainasiakkaiden kanssa kehitetty ohjaamo on
ergonominen ja mukava työpaikka, jossa nosturin kuljettajalla
on aikaisempaa parempi näkyvyys työskentelyalueelle. Kor-
keatasoisen muotoilun lisäksi palkinnon arviointikriteereitä
olivat käytettävyys, ympäristön ja sosiaalisen vastuun huo-
mioon ottaminen sekä vaikutus liiketoimintaan.

Toinen esimerkki älykkäämmästä tarjonnasta ovat vuonna
2012 esitellyt RTG-nostureiden ja konttilukkien uudet hybri-
dimallit. Konecranes hybridiratkaisu tekee sähköisestä die-
sellaitteesta hybridin. Aina kun mahdollista, jarrutusenergia
otetaan talteen ja energia käytetään uudelleen.

fair PlaY
Koska olemme osa monimuotoista liike-elämän ekosystee-
miä, haluamme varmistaa, että osaltamme toimimme mahdol-
lisimman avoimesti ja vastuullisesti muita kohtaan.

Olemme kiinnittäneet erityishuomiota yhteistyöhön toimit-
tajien kanssa. Vuonna 2012 arvioitiin 20 tavarantoimittajaa
ja järjestettiin Supplier Day -tapahtuma, johon osallistui 70
toimittajaamme. Yritysvastuu oli yksi tapahtuman aiheista.

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

Vuonna 2012 otimme vaiheittain käyttöön toimintaperi-
aatteiden sisäisen verkkokoulutuksen. Verkkokoulutuksessa
käydään läpi toimintaperiaatteet, ja se sisältää testikysymyk-
siä, joihin on vastattava oikein koulutuksen läpäisemiseksi.
Käyttöönotto saadaan päätökseen vuoden 2013 aikana. Verk-
kokoulutus on pakollinen kaikille Konecranes-työntekijöille.

Konecranes ymmärtää eri asiakkaiden ja toimialojen vaati-
mukset ja pyrkii kehittämään vahvoja ja pitkäaikaisia asiakas-
suhteita. Nykyiset asiakaskumppanuudet ja huoltosopimus-
kantamme tarjoavat erinomaisen pohjan kasvulle, yhteistyön
laajentamiselle ja lisäpalvelujen myynnille.

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

YRITYSVASTUU

konecranes-automaatiota
abu dhabiin
Konecranes toimitti vuonna 2012 Abu Dhabiin 30 auto-
maattista pinoamisnosturia (ASC) ja terminaalin ohjaus-
järjestelmän (TOS). Terminaalin ohjausjärjestelmä integroi
kaikki terminaalin toiminnot portilta laiturille. järjestelmän
moderni graafinen käyttöliittymä helpottaa merkittäväs-
ti käyttäjien työtä konttikentän hallinnassa. Mukautuva
konttikenttäautomaatio nopeuttaa konttien käsittelyä ja
säästää energiaa. ASC-nosturit on varustettu turvallisuut-
ta parantavalla Active Load Control -järjestelmällä, jossa
on asiakkaan turvallisuutta lisäävät aktiivinen heilunnan-
esto ja Horizontal Fine Positioning -järjestelmä.

aBu dhaBi,
yhdistyneet
araBi emiiri-
kunnat

31konecranes 2012

gloBal reporting initiative -sisällysluettelo sivu lisätietoja

profiili

1 strategia ja analyysi

1.1 Toimitusjohtajan katsaus 6

1.2 Vaikutukset, riskit ja mahdollisuudet

2 organisaation kuvaus

2.1 Organisaation nimi 35

2.2 Tärkeimmät tavaramerkit/brändit, tuotteet ja palvelut 23–25

2.3 Operatiivinen rakenne 3, 35

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 31

3 raportoinnin kuvaus

3.1 Raportointikausi 28

3.2 Edellisen raportin päiväys 28

3.3 Raportointitiheys 28

3.4 Yhteystiedot 31, 126–129

3.5 Raportin sisällönmäärittely 28

3.6 Raportin rajaus 28

3.7 Rajoitukset raportin laajuudessa ja rajauksessa 28

3.8 Yhteisyritysten ja tytäryhtiöiden tietojen raportointiperiaatteet 28

3.9 Tiedon keräämisen ja laskentamenetelmien kuvaus 28

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 35

4.2 Hallituksen puheenjohtajan asema 37

4.3 Hallituksen jäsenten riippumattomuus 37, 54–55

4.4 Osakkeenomistajien ja henkilöstön vaikuttamiskanavat 29, 36

4.5 johdon palkitseminen 40–43

4.7 Hallituksen jäsenten pätevyyden ja asiantuntemuksen arviointiprosessi 37

4.8 Arvot, visio, missio ja sisäiset toimintaperiaatteet 10, 27

4.9 Hallituksen tavat valvoa riskienhallintaa 44

4.10 Hallituksen toiminnan arviointiprosessit 37

4.14 Organisaation sidosryhmät 27

4.15 Sidosryhmien tunnistaminen 27, 28

4.16 Sidosryhmien vuorovaikutusmuodot 27, 28, 36

gri
sisällYsluettelo

GRI SISÄLLYSLUETTELO32 konecranes 2012

gloBal reporting initiative -sisällysluettelo sivu lisätietoja

johtaminen ja tunnusluvut (avainindikaattoreita, ellei toisin merkitty)

taloudellinen vastuu

EC1 Taloudellisen lisäarvon syntyminen ja jakautuminen 67–106 Tilinpäätösosuus

EC3 Eläkesitoumusten kattavuus 101–102

EC4 Merkittävät valtionavustukset 85

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)

31

ihmisoikeudet

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

yhteiskunta

SO2 Korruptioriskianalyysin läpikäyneiden liiketoimintayksiköiden osuus 47 Osittain

SO3 Korruptionvastainen koulutus 31 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)

28 Osittain

EN16 Suorat ja epäsuorat kasvihuonekaasupäästöt 30

EN17 Muut merkittävät epäsuorat kasvihuonekaasupäästöt 30

EN18 Toimenpiteet kasvihuonekaasupäästöjen vähentämiseksi ja saavutetut
vähennykset (lisäindikaattori)

28 Osittain

EN22 jätteiden kokonaismäärä 30

EN26 Toimenpiteet tuotteiden ja palveluiden ympäristövaikutusten pienentämiseksi 21–22, 28–29

GRI SISÄLLYSLUETTELO 33konecranes 2012

hallinnointi

HALLINNOINTI

Koska Konecranes on osa moni-
muotoista liike-elämän ekosysteemiä,
haluamme varmistaa, että toimimme
mahdollisimman avoimesti ja
vastuullisesti muita kohtaan.konecranes 201234

Konecranes Oyj (Konecranes, Yhtiö) on suomalainen julkinen
osakeyhtiö, jonka päätöksenteossa ja hallinnossa noudate-
taan Suomen osakeyhtiölakia, arvopaperimarkkinalakia, Nas-
daq OMX Helsingin sääntöjä, julkisesti noteerattuja yhtiöitä
koskevia muita säädöksiä sekä Konecranes Oyj:n yhtiöjär-
jestystä.

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 kokonaisuu-
dessaan ilman poikkeuksia. Konecranes on laatinut selvityk-
sen hallinnointi- ja ohjausjärjestelmästä koodin suosituksen
54 perusteella sekä palkka- ja palkkioselvityksen suosituksen
47 perusteella. Lisätietoja www.konecranes.com > Investors
> Corporate Governance.

Yhtiökokous
Yhtiön ylin päätöksentekoelin on yhtiökokous, jossa osak-
keenomistajat käyttävät päätöksentekovaltaansa ja oikeut-
taan 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 mää-
ritelty Yhtiön yhtiöjärjestyksen kohdassa 10 ja osakeyhtiölain
5 luvun 3 §:ssä. Näitä asioita ovat muun muassa tilinpäätök-
sen hyväksyminen, voitonjako, vastuuvapauden myöntäminen
hallituksen jäsenille ja toimitusjohtajalle, hallituksen jäsenten
ja tilintarkastajien valitseminen sekä heidän palkkioistaan
päättäminen. Konecranes-konsernin yhtiöjärjestys on nähtä-

konecranes- konsernin hallinnointirakenne 2012

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

Laajennettu johtoryhmä

Yhtiökokous
(Osakkeenomistajat)

Konecranes Oyj

Hallitus

Tarkastusvaliokunta

Toimitusjohtaja

Nimitys- ja
palkitsemisvaliokunta

Sisäinen
tarkastus

Tilin-
tarkastaja

Konsernin johtoryhmä

HALLINNOINTI 35konecranes 2012

HALLINNOINTI

vissä 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) viik-
koa ennen yhtiökokousta. Yhtiökokouskutsussa on ehdotus
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 päätöksiä, ovat saatavilla Yhtiön internet-
sivuilta viimeistään kahden viikon kuluttua yhtiökokouksesta.

osakkeenomistajien osallistuminen
Hallintarekisteröityä osakkeenomistajaa kehotetaan hyvissä
ajoin ennen yhtiökokousta pyytämään omaisuudenhoitajaltaan
tarvittavat ohjeet osakasluetteloon rekisteröitymisestä, valta-
kirjojen antamisesta ja ilmoittautumisesta yhtiökokoukseen.
Omaisuudenhoitajan tilinhoitajayhteisö ilmoittaa yhtiöko-
koukseen osallistuvan hallintarekisteröidyn osakkeenomis-
tajan 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 ja annetun määräajan puitteissa.
Hallintarekisteröidyn osakkeenomistajan ilmoittautuminen
merkittäväksi tilapäiseen osakasluetteloon katsotaan ilmoit-
tautumiseksi yhtiökokoukseen.

Valtuutus ja asiamies
Osakkeenomistaja voi osallistua yhtiökokoukseen itse tai val-
tuuttamansa asiamiehen välityksellä. Asiamiehen on esitettä-
vä päivätty valtakirja, tai muulla luotettavalla tavalla osoitetta-
va oikeutensa edustaa osakkeenomistajaa yhtiökokouksessa.
Mikäli osakkeenomistaja osallistuu yhtiökokoukseen 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 ky-
selyoikeus 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 olevissa asioissa.

hallituksen jäsenten, toimitusjohtajan ja
tilintarkastajien osallistuminen yhtiökokoukseen
Toimitusjohtajan, hallituksen puheenjohtajan ja riittävän mää-
rän hallituksen jäseniä on oltava läsnä yhtiökokouksessa.
Lisäksi tilintarkastajan on oltava läsnä varsinaisessa yhtiö-
kokouksessa.

Hallituksen jäseneksi ensimmäistä kertaa ehdolla olevan
henkilön on osallistuttava valinnastaan päättävään yhtiöko-
koukseen, ellei hänen poissaololleen ole painavia syitä.

Vuoden 2012 yhtiökokous pidettiin 22.3.2012 Hyvinkäällä.
Siihen osallistui henkilökohtaisesti tai valtakirjalla 315 osak-
keenomistajaa, jotka edustivat noin 34,5 prosenttia Yhtiön
äänistä.

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

hallitus

hallituksen työjärjestys
Yhtiön hallitus on hyväksynyt kirjallisen työjärjestyksen ohjaa-
maan työskentelyään. Tämä työjärjestys täydentää Suomen
osakeyhtiölain säännöksiä ja Yhtiön yhtiöjärjestystä. Osak-
keenomistajat voivat työjärjestyksen perusteella arvioida Yh-
tiön hallituksen toimintaa. Työjärjestys on luettavissa Yhtiön
internetsivuilla 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 (jäl-
jempänä ”konserniyhtiöt”) koskevan ulkomaisen lainsäädän-
nön mukaisesti, edellyttäen, että ulkomaisen lainsäädännön
soveltaminen ei ole ristiriidassa kotimaisen lainsäädännön
kanssa.

Hallituksella on yleinen velvollisuus pyrkiä toimimaan Yh-
tiön ja sen kaikkien osakkeenomistajien edun mukaisesti, ja

36 konecranes 2012

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 osak-
keenomistajien 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 on ilmoitettava
yhtiökokouskutsussa, jos ehdotus on hallituksen nimitys- ja
palkitsemisvaliokunnan tekemä, tai jos ehdokasta kannattaa
vähintään kymmenen prosenttia Yhtiön osakkeiden tuotta-
masta äänimäärästä ja ehdokas on antanut suostumuksensa
valintaan. Yhtiökokouskutsun toimittamisen jälkeen asetetut
ehdokkaat on julkistettava erikseen. Yhtiö julkistaa hallituk-
sen jäsenehdokkaiden henkilötiedot internetsivuillaan.

Vuonna 2012 hallituksessa oli kahdeksan (8) jäsentä:
•	 Svante Adde
•	 Kim Gran (22.3.2012 saakka)
•	 Stig Gustavson (puheenjohtaja)
•	 Tapani järvinen
•	 Matti Kavetvuo
•	 Nina Kopola
•	 Bertel Langenskiöld (22.3.2012 alkaen)
•	 Malin Persson
•	 Mikael Silvennoinen

Hallituksen henkilö- ja omistustiedot on esitetty vuosikerto-
muksen sivuilla 54–55, ja ne ovat myös nähtävillä Yhtiön in-
ternetsivuilla 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 osakkeenomistajis-
ta.

Kaikki hallituksen jäsenet Stig Gustavsonia lukuun otta-
matta ovat riippumattomia yhtiöstä. Stig Gustavsonin ei katso-
ta olevan Yhtiöstä riippumaton jäsen, kun otetaan huomioon
hänen aiemmat ja nykyiset tehtävänsä Konecranes-konsernis-
sa ja hänen suuri äänivaltansa Yhtiössä.

Kaikki jäsenet Bertel Langenskiöldiä lukuun ottamatta
ovat riippumattomia Yhtiön merkittävistä osakkeenomista-
jista. Bertel Langenskiöldin ei katsota olevan Yhtiön merkit-
tävistä osakkeenomistajista riippumaton jäsen, kun otetaan
huomioon hänen nykyinen asemansa Hartwall Capital Oy Ab:n
toimitusjohtajana. HTT KCR Holding Oy Ab omistaa yli 10 pro-
senttia Konecranes Oyj:n osakkeista ja äänimäärästä. HTT
KCR Holding Oy Ab on Hartwall Capital Oy Ab:n tytäryhtiö.

Riippumattomuuden arvioinnin tarkemmat kriteerit löytyvät
Suomen listayhtiöiden hallinnointikoodista kohdasta 15. Koo-
di on saatavilla osoitteessa www.cgfinland.fi.

kokouskäytäntö ja itsearviointi
Hallituksen jäsenten ja sihteerin lisäksi Yhtiön toimitusjohtaja
ja finanssijohtaja osallistuvat hallituksen kokouksiin. Koko-
usten esityslista ja taustamateriaali toimitetaan hallituksen
jäsenille ennen kokousta. Hallitus kokoontuu niin usein kuin
sen velvoitteiden asianmukainen täyttäminen vaatii. Säännöl-
lisiä kokouksia on noin kahdeksan kertaa vuodessa, minkä
lisäksi hallitus kokoontuu tarvittaessa.

Tilikauden 2012 aikana yhtiön hallitus kokoontui yhdeksän
(9) kertaa. Hallituksen jäsenten osallistuminen kokouksiin on
esitetty Hallituksen kokoukset 2012 -taulukossa sivulla 38.

Hallitus ja sen valiokunnat arvioivat vuosittain toimin-
taansa selvittääkseen, toimivatko hallitus ja sen valiokun-
nat tehokkaasti. Hallitus määrittää arvioinnissa käytettävät
kriteerit. Arviointi suoritetaan sisäisenä itsearviointina. Arvi-
oinnin tulokset käsitellään hallituksessa jokaisen tilikauden
päättyessä.

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

tarkastusvaliokunta
Hallitus nimittää keskuudestaan tarkastusvaliokunnan jä-
senet 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 osa-
keyhtiölain 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.

HALLINNOINTI 37konecranes 2012

HALLINNOINTI

Nimitys- ja palkitsemisvaliokunnan tulee kokoontua vä-
hintään kerran vuodessa. Nimitys- ja palkitsemisvaliokunnan
puheenjohtaja raportoi jokaisesta valiokunnan kokouksesta
hallitukselle.

Hallituksen nimitys- ja palkitsemisvaliokunnassa oli 22.
maaliskuuta 2012 lähtien seuraavat neljä (4) jäsentä:
•	 Bertel Langenskiöld (puheenjohtaja)
•	 Stig Gustavson (jäsen)
•	 Matti Kavetvuo (jäsen)
•	 Nina Kopola (jäsen).

Kaikki valiokunnan jäsenet Stig Gustavsonia lukuun ottamatta
ovat riippumattomia Yhtiöstä. Kaikki jäsenet Bertel Langens-
kiöldiä lukuun ottamatta ovat riippumattomia merkittävistä
osakkeenomistajista.

Nimitys- ja palkitsemisvaliokunta kokoontui neljä (4) kertaa
vuonna 2012. Keskimääräinen läsnäoloprosentti kokouksissa
oli 100. Valiokunnan jäsenten osallistuminen kokouksiin ilme-
nee hallituksen ja sen valiokuntien kokouksia käsittelevästä
taulukosta.

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

toimitusjohtaja
Konecranes-konsernin toimitusjohtajan asema perustuu osa-
keyhtiölakiin. 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 luon-

Työjärjestyksensä mukaisesti tarkastusvaliokunnan tulee
kokoontua vähintään neljä (4) kertaa vuodessa. Tarkastus-
valiokunnan puheenjohtaja raportoi jokaisesta valiokunnan
kokouksesta hallitukselle.

Hallituksen tarkastusvaliokunnassa oli 22. maaliskuuta
2012 lähtien seuraavat neljä (4) jäsentä:
•	 Svante Adde (puheenjohtaja)
•	 Tapani järvinen (jäsen)
•	 Malin Persson (jäsen)
•	 Mikael Silvennoinen (jäsen).

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

Tarkastusvaliokunta kokoontui neljä (4) kertaa vuonna
2012. Keskimääräinen läsnäoloprosentti kokouksissa oli
100. Valiokunnan jäsenten osallistuminen kokouksiin ilme-
nee hallituksen ja sen valiokuntien kokouksia käsittelevästä
taulukosta.

nimitys- ja palkitsemisvaliokunta
Hallitus nimittää keskuudestaan nimitys- ja palkitsemisvalio-
kunnan jäsenet ja valiokunnan puheenjohtajan. Nimitys- ja
palkitsemisvaliokunta koostuu 3–4 Yhtiön johtoon kuulumat-
tomasta hallituksen jäsenestä. jäsenten enemmistön on ol-
tava 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, jon-
ka hallitus on hyväksynyt. Nimitys- ja palkitsemisvaliokunnan
työjärjestys on luettavissa Yhtiön internetsivuilla osoitteessa
www.konecranes.com > Investors > Corporate Governance.

hallituksen kokoukset 2012

 hallitus tarkastusvaliokunta nimitys- ja palkitsemisvaliokunta

jäsen läsnä
osallistumis-

prosentti läsnä
osallistumis-

prosentti läsnä
osallistumis-

prosentti

Stig Gustavson 9/9 100 % - - 4/4 100 %

Svante Adde 9/9 100 % 4/4 100 % - -

Kim Gran 1/1 100 % 1/1 100 % - -

Tapani järvinen 9/9 100 % 4/4 100 % - -

Matti Kavetvuo 8/9 89 % - - 4/4 100 %

Nina Kopola 9/9 100 % - - 4/4 100 %

Bertel Langenskiöld 7/8 88 % - - 3/3 100 %

Malin Persson 9/9 100 % 3/3 100 % 1/1 100 %

Mikael Silvennoinen 9/9 100 % 4/4 100 % - -

Keskimääräinen läsnäoloprosentti hallituksen kokouksissa oli 97,2 %.

38 konecranes 2012

teen ja laajuuden kannalta epätavallisiin tai laajakantoisiin
toimiin vain hallituksen valtuuttamana. Toimitusjohtaja vastaa,
että Yhtiön kirjanpito on lainmukaista ja että Yhtiön varainhoi-
to on järjestetty luotettavalla tavalla. Toimitusjohtaja vastaa
myös hallituksen käsiteltäväksi tulevien asioiden valmiste-
lusta sekä Yhtiön toiminnan strategisesta suunnittelusta,
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 irtisa-
noa joko toimitusjohtaja itse tai Yhtiö. Irtisanomisaika on kuu-
si (6) kuukautta. Yhtiön irtisanoessa toimitusjohtajan ilman
pätevää syytä Yhtiö maksaa toimitusjohtajalle irtisanomisajan
palkan lisäksi korvauksen, joka vastaa kahdeksantoista (18)
kuukauden palkkaa ja luontoisetuja. Toimitusjohtaja voi 63
vuotta täytettyään joko omasta tai Yhtiön pyynnössä jäädä
eläkkeelle. Toimitusjohtajalla on ylimääräinen maksuperus-
teinen eläkesopimus, jonka vuosimaksu on 18,6 % toimitus-
johtajan kiinteästä vuosipalkasta (kokonaispalkka ilman suo-
ritusperusteisia osia).

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, Laitteet-liiketoiminta-alueen johtaja
•	 Fabio Fiorino, Kunnossapito-liiketoiminta-alueen johtaja
•	 Mikko Uhari, Market Operations -toiminnon johtaja
•	 Teo Ottola, finanssijohtaja
•	 Ari Kiviniitty, vt. teknologiajohtaja.

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.

laajennettu johtoryhmä*
Laajennettuun johtoryhmään kuuluvat konsernin johtoryhmän
jäsenten lisäksi alueorganisaatioiden johtajat, lakiasiainjoh-
taja, henkilöstöjohtaja, markkinointi- ja viestintäjohtaja, tieto-
hallintojohtaja, Product Management and Engineering -yksi-
kön johtaja, Supply Chain Management -yksikön johtaja sekä
liiketoiminta-alueiden varajohtajat

Laajennettuun johtoryhmään kuuluvat seuraavat jäsenet:

•	 Pekka Lundmark, toimitusjohtaja
•	 Hannu Rusanen, Laitteet-liiketoiminta-alueen johtaja
•	 Fabio Fiorino, Kunnossapito-liiketoiminta-alueen johtaja
•	 Mikko Uhari, Market Operations -toiminnon johtaja
•	 Teo Ottola, finanssijohtaja
•	 Pekka Lettijeff, Supply Chain Management -yksikön johta-

ja (1.1.2012 alkaen)
•	 Ari Kiviniitty, Product Management and Engineering -yk-

sikön johtaja ja Laitteet-liiketoiminta-alueen varajohtaja
(1.1.2012 alkaen)

•	 Aku Lehtinen, WEMEA-alueen (Länsi-Eurooppa, Lähi-itä ja
Afrikka) toiminnoista vastaava johtaja

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

•	 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, johtaja, kenttätoimintojen kehitys;

Kunnossapito-liiketoiminta-alueen varajohtaja

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

Laajennetun johtoryhmän (Extended Management Team)
tehtävänä on systemaattisesti arvioida strategian toimeen-
panon edistymistä.

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

Neljä johtajaa vastaa konsernin toiminnan johtamisesta
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 ker-

HALLINNOINTI

*1.2.2013 alkaen Konecranes Senior Management Team (SMT) korvaa
laajennetun johtoryhmän. Lisätietoja www.konecranes.com > Investors >
Corporate Governance > Group Management

39konecranes 2012

HALLINNOINTI

taa vuodessa. Lisäksi konsernitason tulokset käydään toimi-
tusjohtajan johdolla läpi kuukausittain. 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 palvelukses-
sa olevilla henkilöillä on suoritukseen perustuva muuttuva
tekijä osana kokonaispalkitsemistaan. Tämän muuttuvan te-
kijän suuruus vaihtelee henkilön tehtävän, organisaatiotason
ja vastuiden mukaan. Tyypillisesti palkitsemisessa käytetyt
muuttuvat tekijät perustuvat yhtiön ja/tai kyseisen yksikön ta-
loudellisiin tuloksiin ja henkilökohtaisiin suorituksiin. Palkitse-
misjärjestelmät laaditaan aina kirjallisesti ja niissä käytetään
numeerista arviointia aina kun se on mahdollista.

Palkitsemisjärjestelmät suunnitellaan huomioiden sekä
globaalit että maakohtaiset tarpeet. Tämän seurauksena
niissä saattaa esiintyä paikallisia eroavaisuuksia.

Päätöksentekojärjestys
Yhtiökokous päättää hallituksen ja hallituksen komiteoiden
jäsenten palkitsemisesta vuosittain.

Nimitys- ja palkitsemisvaliokunta arvioi toimitusjohtajan
suorituksen. Tämän arvion sekä muun olennaisen tiedon
perusteella hallitus päättää toimitusjohtajan kokonaispalkit-
semisesta.

Lisäksi nimitys- ja palkitsemisvaliokunta arvioi ja valmis-
telee hallituksen päätettäväksi suoraan toimitusjohtajalle
raportoivien konsernin johtoryhmän jäsenten palkitsemis-
asiat. Toimitusjohtaja päättää muiden laajennetun johtoryh-
män jäsenten palkitsemisesta.

Kaikki palkitsemisjärjestelmät hyväksytään ja päätökset
henkilötasolla vahvistetaan ”yksi yli” -periaatteen mukaisesti,
toisin sanoen henkilön esimiehen esimiehen on aina hyväk-
syttävä henkilön palkitsemisen perusteet ja päätökset.

hallituksen palkitseminen
Päätökset hallituspalkkioista tehdään varsinaisessa yhtiöko-
kouksessa. Viimeisimmän yhtiökokouksen päätöksen mukai-
set hallituksen palkkiot on esitetty seuraavassa taulukossa.

hallituksen jäsenten palkkiot, €

vuosipalkkio
2012, eur

Hallituksen puheenjohtaja 105 000,00

Hallituksen varapuheenjohtaja 67 000,00

Hallituksen jäsen 42 000,00

Valiokuntapalkkio/ valiokunnan kokous 1 500,00

Tarkastusvaliokunnan puh.joht. /
valiokunnan kokous

3 000,00

Lisäksi korvataan kokouksiin osallistumisesta aiheutuneet matkakulut.

50 prosenttia vuosipalkkioista maksetaan markkinoilta, halli-
tuksen jäsenten puolesta, ostetuilla osakkeilla. Vuosipalkkio
voidaan maksaa myös käyttäen omia osakkeita yhtiökokouk-
sen hallitukselle antaman valtuutuksen mukaisesti. Mikäli
osakkeiden maksu osakkeina ei ole yhtiöstä tai hallituksen
jäsenestä johtuvasta syystä mahdollista, maksetaan palkkio
kokonaisuudessaan käteisenä.

hallituksen jäsenille maksetut palkkiot 2012

rahapalkkio
eur

osakkeina
maksettu

palkkio, eur
osakkeiden
lukumäärä

komitea-
palkkiot eur

yhteensä
eur

Stig Gustavson, hallituksen puheenjohtaja 53 328,58 52 511,42 2,276 6 000 111 840,00

Svante Adde, jäsen 21 339,66 20 995,34 910 10 500 52 835,00

Tapani järvinen, jäsen 21 339,66 20 995,34 910 6 000 48 335,00

Matti Kavetvuo, jäsen 21 339,66 20 995,34 910 6 000 48 335,00

Nina Kopola, jäsen 21 339,66 20 995,34 910 6 000 48 335,00

Bertel Langenskiöld, jäsen 21 339,66 20 995,34 910 4 500 46 835,00

Malin Persson, jäsen 21 339,66 20 995,34 910 6 000 48 335,00

Mikael Silvennoinen, jäsen 21 339,66 20 995,34 910 6 000 48 335,00

Kim Gran, jäsen 3/2012 asti 0 0 0 1 500 1 500

yhteensä 202 706,22 199 478,78 8 646 52 500 454 685,00

40 konecranes 2012

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, suoritukseen perustu-
vasta tulospalkkiosta sekä pitkän aikavälin suoritusperus-
teisesta palkkiosta. Tulospalkkio perustuu konsernin kan-
nattavuuteen ja kasvuun ja voi olla enintään 50 prosenttia
toimitusjohtajan vuosipalkasta. Lisäksi Yhtiön hallituksella
on mahdollisuus, mutta ei velvollisuutta, asettaa strategisia

tavoitteita, joiden saavuttamisesta tulospalkkio voi olla enin-
tään 50 prosenttia toimitusjohtajan vuosipalkasta.

Vuonna 2012 uudistetun eläkesopimuksen mukaan toimi-
tusjohtajan eläkeikä on 63 vuotta. Maksuperusteisen eläke-
vakuutuksen vuosimaksu on 18,6 % toimitusjohtajan kiinte-
ästä vuosipalkasta (kokonaispalkka ilman suoritusperusteisia
osia). Uusi eläkesopimus korvaa aiemman sopimuksen, jossa
eläkeikä oli 60 vuotta ja tavoite-eläkkeen suuruus 60 %.

 Toimitusjohtajan palkka ja edut vuosilta 2012 ja 2011
ovat eriteltyinä alla olevassa taulukossa.

toimitusjohtajan palkitseminen

palkka, tulospalkkiot ja muut edut 2012 2011

1. Palkka ja edut 468 196 EUR 440 140 EUR

2. Tulospalkkio 262 800 EUR 330 066 EUR

3. Optio-oikeudet (optioiden lukumäärä 31.12.) 80 000 174 000

4. Osakeomistus (osakkeiden lukumäärä 31.12.) 263 749 180 000

5. Osakeomistus KCR Management Oy:n kautta 31.12. 0 83 606

6. Osakkeiden omistuksen kokonaismäärä (osakkeiden lukumäärä) 263 749 263 606

7. Eläkeikä 63 vuotta 60 vuotta

6. Eläkkeen tavoitetaso Maksuperusteinen
järjestelmä

60 %

7. Irtisanomisaika 6 kuukautta 6 kuukautta

8. Irtisanomiskorvaus (irtisanomisajan palkan lisäksi) 18 kk palkka
luontoisetuineen

18 kk palkka
luontoisetuineen

Toimitusjohtaja Pekka Lundmarkin siirryttyä noin vuoden
ajaksi Singaporeen, hänen palkkansa tarkistettiin 40 000
euroon kuukaudessa 1.8.2012 lukien. Kuukausipalkan ja
tavanomaisten työhön liittyvien etujen lisäksi (mm. puhelin)
hänelle korvataan paikalliset asumis- ja matkustuskulut.

Konecranes-konsernilla on 221 725,43 euron lainasaata-
va toimitusjohtaja Pekka Lundmarkilta. Lainan korko on 12
kuukauden euribor + 1 prosenttiyksikkö. Lainan korko tarkis-
tetaan vuosittain 5.11. tai sitä seuraavana pankkipäivänä.
Laina liittyy veroon, joka on aiheutunut toimitusjohtaja Pekka
Lundmarkille vuonna 2006 suunnatusta kannustejärjestel-
mästä. Asiasta on tehty verovalitus ja laina erääntyy, kun va-
litusprosessi päättyy.

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 lainal-
la. KCR Management Oy:n omistivat sen aloittamisen aikaan
laajennettuun johtoryhmään kuuluneet henkilöt.

KCR Management Oy:tä koskevien sopimusten mu-
kaan 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 joulu-

kuussa 2010. Konecranes Oyj:n hallitus päätti lainan takaisin-
maksusta osakevaihdon kautta, jossa Konecranes Oyj hankki
omistukseensa kaikki KCR Management Oy:n osakkeet. Toi-
mitusjohtaja Pekka Lundmark omisti 27,9 prosentin osuuden
KCR Management Oy:stä ja osakevaihdon vastineena hän sai
83 606 Konecranes-konsernin osaketta (taulukon kohta 5).

KCR Management Oy yhdistettiin Konecranes Oyj:öön
31.12.2011.

johdon palkitseminen (laajennettu johtoryhmä)
Nimitys- ja palkitsemisvaliokunta valmistelee hallituksen pää-
töstä varten suoraan toimitusjohtajalle raportoivien konsernin
johtoryhmän jäsenten palkka- ja palkkioasiat. Toimitusjohtaja
vahvistaa muiden laajennetun johtoryhmän jäsenten palkka- ja
palkkioasiat. Kokonaispalkka koostuu yleensä peruspalkasta,
luontoiseduista (esim. auto- ja matkapuhelinetu), eläkevakuu-
tuksesta ja suoritukseen perustuvista tulospalkkioista.

Tulospalkkiosopimukset laaditaan aina kirjallisesti. Tulos-
palkkiokriteerit vaihtelevat, mutta yleensä niiden perustana
ovat konsernin viisi avainaluetta: turvallisuus, asiakkaat, hen-
kilöstö, kasvu ja kannattavuus. Palkkiot perustuvat henkilö-
kohtaisiin suorituksiin ja kunkin vastuualueeseen kuuluvan
yksikön tulokseen. Palkitsemisjärjestelmissä pyritään käyttä-
mään numeerista arviointia henkilökohtaisen arvioinnin ase-
mesta aina kun mahdollista. Tulospalkkion maksimisuuruus

HALLINNOINTI 41konecranes 2012

HALLINNOINTI

Hallitus päättää toimitusjohtajan esityksestä avainhenki-
löille allokoitavien osakkeiden lukumäärän. Toimitusjohtajan
osalta hallitus päättää asiasta itsenäisesti.

Ansaittavien osakkeiden lukumäärä määräytyy hallituksen
vuosittain asettamien kriteerien puitteissa. Vuonna 2012 mit-
tareista toinen perustui yhden tilikauden (2012) suoritukseen
ja toinen kolmen vuoden (2012 – 2014) suoritukseen. Ansai-
tut osakkeet maksetaan vuoden 2015 ensimmäisen neljän-
neksen kuluessa. Vuosien 2012 – 2014 ohjelman tavoitteiden
toteutuessa täysimääräisinä toimitusjohtajan enimmäispalk-
kiomäärä on 48 000 osaketta ja laajennetun johtoryhmän
yhteensä 240 000 osaketta (mainitut maksimimäärät ovat
bruttolukuja).

Laajennetun johtoryhmän jäsenillä, mukaan lukien toimi-
tusjohtaja, on velvollisuus säilyttää omistuksessaan vähin-
tään puolet osakepalkkiojärjestelmän perusteella vuosittain
saamistaan osakkeista kunnes omistettujen Yhtiön osakkei-
den arvo on vähintään 100 % henkilökohtaisesta kiinteästä
vuosipalkasta, joka sisältää luontoisedut.

optio-ohjelmat
Yhtiöllä on aikaisempina vuosina ollut yhtiökokousten päät-
tämiä optio-ohjelmia avainhenkilöstölle, johon ovat kuuluneet
ylin ja keskijohto sekä tietyissä asiantuntijatehtävissä toimivia
henkilöitä. Vuoden 2012 alusta uusien ohjelmien tarjoamises-
ta on hallituksen päätöksellä toistaiseksi luovuttu.

Konecranes Oyj:n vielä voimassaolevien optio-ohjelmien
puitteissa annetut optio-oikeudet koskevat 2009A-, 2009B-
ja 2009C-sarjan optioita. Näiden optiosarjojen merkintäajat
ovat:
2009A: 1.4.2012 – 30.4.2014
2009B: 1.4.2013 – 30.4.2015
2009C: 1.4.2014 – 30.4.2016.

Optio-ohjelmien ehdot ja voimassaolevien optio-ohjelmien
perusteella merkitsemättä olevien optioiden määrä ja optio-
ohjelmissa mukana olevien henkilöiden määrä löytyvät Yhtiön
internetsivuilta osoitteesta www.konecranes.com > Investors
> Share information > Stock option plans.

Konsernin optio-ohjelmissa oli vuoden 2012 lopussa mu-
kana noin 200 työntekijää. Lisätietoja optioista on luettavissa
vuoden 2012 tilinpäätöksen liitetiedosta 29 sivulta 96.

vuonna 2012 on 50 prosenttia henkilökohtaisesta kiinteästä
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. Eläkevakuutuksen lisäksi johtoryh-
män jäsenille on otettu henki- ja työkyvyttömyysvakuutukset.
johtoryhmän ulkomaalaisilla jäsenillä on myös maksuperus-
teinen eläkejärjestelmä, ja heidän vakuutusturva on järjestetty
paikallisesti.

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 lainal-
la. KCR Management Oy:n omistivat sen aloittamisen aikaan
laajennettuun 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 joulu-
kuussa 2010. Konecranes Oyj:n hallitus päätti lainan takai-
sinmaksusta osakevaihdon kautta. Osakevaihdon vastineena
laajennetun johtoryhmän jäsenet saivat yhteensä 164 888
Konecranes-konsernin osaketta (taulukon kohta 5). KCR
 Management Oy yhdistettiin Konecranes Oyj:öön 31.12.2011.

Laajennetun johtoryhmän jäsenillä (pois lukien toimitus-
johtaja) ei ole lainoja Yhtiöltä 31.12.2012.

osakepalkkio-ohjelma 2012
Vuoden 2012 alusta Konecranes tarjoaa avainhenkilöstölleen
uuden pitkän aikavälin suoritusperusteisen osakepalkkiojär-
jestelmän. Samanaikaisesti yhtiö luopui uusien optiojärjes-
telmien käyttöönotosta.

Osakepalkkio-ohjelman tarkoituksena on kannustaa avain-
henkilöitä myötävaikuttamaan Yhtiön pitkän tähtäimen me-
nestymiseen ja sitouttaa heitä yhtiön arvon kasvattamiseen.
Lisäksi tavoitteena on kehittää Yhtiön johdon yhteistä omis-
tajuuden tunnetta, jolla on erityinen merkitys Konecranes-
konsernin kaltaiselle yhtiölle, joka toimii useassa maassa,
kulttuurissa ja toimialalla.

konsernin johdon palkitseminen, laajennettu johtoryhmä ilman toimitusjohtajaa

palkka, tulospalkkiot ja muut edut 2012 2011

1 Palkka ja edut - yhteensä 3 121 537 EUR 2 705 215 EUR

2 Tulospalkkiot 524 691 EUR 667 241 EUR

3 Optio-oikeudet (optioiden lukumäärä 31.12.) 493 635 777 500

4 Osakeomistus (osakkeiden lukumäärä 31.12.) 279 132 258 948

5 Lisäosakkeet osakkeiden vaihdon jälkeen (lkm) 0 164 888

6 Osakkeiden omistuksen kokonaismäärä (lkm) 279 132 423 836

42 konecranes 2012

osakesäästöohjelma 2012
1.7.2012 alkaen Konecranes otti käyttöön maailmanlaajuisen
koko henkilöstön osakesäästöohjelman. järjestelmä otettiin
käyttöön kaikissa maissa, lukuun ottamatta muutamaa, jois-
sa paikallinen lakitekninen tai hallinnollinen syy oli esteenä.

Ylin johto, mukaan lukien toimitusjohtaja, on mukana
kohderyhmässä. Osallistuminen ohjelmaan on täysin vapaa-
ehtoista.

Ohjelman puitteissa osallistujat säästävät palkastaan
kuukausittain itse määrittämänsä summan, joka on enintään
5 % bruttopalkasta laskettuna. Kertyneillä säästöillä ostetaan
vuosineljänneksittäin kunkin osallistujan lukuun Yhtiön osak-
keita. Säästöjakso on 1.7.2012 – 30.6.2013. Mikäli ostetut
osakkeet ovat työntekijän omistuksessa vielä 15. helmikuuta
2016, Yhtiö palkitsee osallistujaa yhdellä palkkio-osakkeella
kahta säästöosaketta kohden.

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 hallituksen
jäsenet, toimitusjohtaja, hallituksen sihteeri, tilintarkastajat,
laajennetun johtoryhmän jäsenet sekä muut Yhtiön ilmoitta-
mat henkilöt, jotka ovat Yhtiössä vastaavanlaisessa asemas-
sa. Lisäksi Yhtiön yrityskohtaiseen sisäpiirirekisteriin kuuluvat
Yhtiön ilmoittamat henkilöt, jotka asemansa puolesta työs-
sään säännöllisesti käsittelevät sisäpiiritietoa.

Sisäpiiriläiset eivät saa käydä kauppaa Yhtiön osakkeilla ja
osakkeisiin oikeuttavilla arvopapereilla osavuosikatsauksen ja
tilipäätöstiedotteen julkistamisajankohtaa edeltävänä jakso-
na, alkaen raportoitavan vuosineljänneksen viimeistä päivää
seuraavasta päivästä ja päättyen tuloksen julkistamispäivänä,
tämä päivä mukaan lukien. Yhtiössä pidetään myös hanke-
kohtaisia sisäpiirirekistereitä jokaisesta sisäpiirihankkeesta.
Hankekohtaisten sisäpiiriläisten kaupankäynti Yhtiön arvo-
papereilla on kielletty sisäpiirihankkeiden vireilläoloaikana.

Yhtiön julkisen sisäpiirirekisterin pidosta vastaa Yhtiön
lakiasiainjohtaja. Hän on vastuussa sisäpiirisääntöjen ja il-
moitusvelvollisuuksien 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 asemas-
ta. 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 toi-
mia päävastuullisena tilintarkastajana enintään seitsemän
(7) tilikautta. Tarkastusvaliokunnan ehdotus tilintarkastajaksi
tulee sisältyä yhtiökokouskutsuun. Tarkastusvaliokunta pyrkii
kilpailuttamaan tilintarkastuspalvelut säännöllisesti.

Ernst & Young Oy on toiminut Yhtiön ulkoisena tilintar-
kastajana vuodesta 2006. Vuonna 2012 päävastuullisena
tilintarkastajana toimi Heikki Ilkka. Ernst & Young Oy:lle ja
siihen kuuluville yhtiöille maksettiin vuonna 2012 palkki-
oita Konecranes-konsernin tilintarkastuksesta yhteensä
1 640 000 euroa. Muista palveluista maksettiin lisäksi
877 000 euron suuruinen palkkio.

HALLINNOINTI 43konecranes 2012

riskienhallinta,
sisäinen ValVonta
ja sisäinen
tarkastus

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

RISKIENHALLINTA

Konecranes-varaosapalvelu kattaa
kaikenmerkkiset nosturit, nostimet, muut
nostolaitteet ja työstökoneet.konecranes 201244

riskienhallinnan Periaatteet
Riskejä ovat kaikki seikat, jotka vaikuttavat selkeästi
 Konecranes-konsernin mahdollisuuksiin saavuttaa liiketoi-
mintatavoitteensa ja toteuttaa strategiaansa. Riskienhallinta
on osa yrityksen valvontajärjestelmää. Riskienhallinta varmis-
taa, 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, jon-
ka 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 kilpailukykynsä.

konecranes-konsernin 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 maailmantalouden kokonaiskehitys, alueelliset ja
maakohtaiset poliittiset tilanteet sekä yhtiön asiakastoimialo-
jen liiketoimintasyklit. Teollisuusnosturi-investoinnit vaihtele-
vat teollisuustuotannon kehityksen ja tuotantokapasiteetin
mukaan, kun taas satamalaitteiden kysyntään vaikuttavat glo-
baalin kuljetuskysynnän kehitys ja lyhyellä aikavälillä satamien
investointisyklit. Trukkien sykli seuraa muiden tuoteryhmien
kehitystä. Kunnossapitopalveluiden kysyntään vaikuttavat asi-
akkaiden kapasiteettien käyttöasteet. Myyntivolyymiriskien
lisäksi kysynnän epäsuotuisat vaihtelut ja kilpailijoiden toimet
voivat aiheuttaa myös ylikapasiteettia ja vaikuttaa markkina-
hintoihin.

Konecranes pyrkii lisäämään kunnossapidon osuutta lii-
kevaihdosta 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 vaihteluista syntyvää riskiä laajalla asi-
akaskunnallaan ja kattavalla tuote- ja palveluvalikoimallaan.
Aktiivisen tuotekehityksen avulla Konecranes pyrkii erottau-
tumaan kilpailijoista ja pienentämään kilpailun aiheuttamia
paineita.

Vuonna 2012 Konecranes jatkoi toimintojensa kehittä-
mistä laajentamalla läsnäoloaan maantieteellisesti ja eri
teollisuudenaloilla ja keskittyen vahvasti aktiivisiin alueisiin
ja aloihin. Brändin jatkuva kehittäminen auttoi Konecranes-
konsernia erottautumaan kilpailijoista.

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 asia-
kassuhteen muodostamista ja edellyttää uusilta asiakkailta
luottotietoraportteja. Asiakasmaksuihin liittyviä luottoriskejä
pyritään pienentämään tapauksesta riippuen ennakkomaksuil-
la, rembursseilla, maksutakuilla ja luottovakuutuksilla. Näillä
keinoilla ja asiakasmaksujen tarkalla valvonnalla olemme
onnistuneet rajoittamaan luottoriskejämme. Vuonna 2012
Konecranes kehitti edelleen Credit Management -toiminto-
aan, minkä lisäksi Konecranes Global Credit Policy -ohjeistus
päivitettiin.

teknologiariskit
Konecranes tiedostaa, että yrityksen toimialalla uusien tuot-
teiden ja palveluiden kehittämiseen liittyy useita uhkia ja
mahdollisuuksia. 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 edistyksellis-
ten teknologioiden, tuotteiden ja palveluiden tarjoajana. Uutta
edistyksellistä teknologiaa hankitaan myös yrityskaupoin sil-
loin, kun se on tarkoituksenmukaista. Konecranes varmistaa,
että sen innovaatiot on mahdollisuuksien mukaan suojattu
kansainvälisillä patenteilla, ja myös yrityksen tuotemerkit on
suojattu.

Vuoden 2012 aikana Konecranes lisäsi toimintaansa
kehittyvillä markkinoilla. Kiinassa ja Intiassa tehty tuoteke-
hitystyö keskittyi tuotteisiin, jotka parantavat mahdollisuuk-
siamme näillä kasvumarkkinoilla. Kehittyneillä markkinoilla
 Konecranes investoi automaatioon, ohjelmistotuotteisiin ja
etävalvontatuotteisiin kasvattaakseen asiakkaille tuotettavaa
lisäarvoa ja tukeakseen konsernin uutta visiota.

TRUCONNECT-etäpalvelutuotteiden määrä lisääntyi voi-
makkaasti vuonna 2012, mikä lisäsi tietoamme asennetuista
laitteista.

liiketoiminta kasvavilla ja kehittyvillä
markkinoilla
Konecranes-konsernilla on asiakkaita monissa kehittyvissä
maissa ja henkilöstöä sekä valmistus- ja toimittajaverkostoja
näillä alueilla. Äkilliset poliittiset, taloudelliset tai sääntelyn
muutokset voivat vaikuttaa haitallisesti yrityksen liiketoimin-
taan näillä alueilla. Olemalla läsnä joissakin näistä maista
Konecranes saa suoraan tietoa paikallisen liiketoimintaympä-
ristön muutoksista. Konecranes arvioi myös tarkkaan poliitti-
sen, sosiaalisen ja taloudellisen tilanteen oleellisissa maissa
pysyäkseen ajan tasalla paikallisesta kehityksestä.

Kasvaviin ja kehittyviin maihin liittyvää riskiä tasapainottaa
konsernin vahva globaali asema ja vakaa kunnossapitotoimin-
ta Euroopan ja Pohjois-Amerikan kehittyneissä maissa.

Kehittyvät markkinat tarjoavat merkittäviä markkinamah-
dollisuuksia, sillä talouskasvun odotetaan olevan siel-
lä nopeampaa kuin maailmanmarkkinoilla keskimäärin.

RISKIENHALLINTA 45konecranes 2012

 Konecranes pyrkii yhä laajentamaan läsnäoloaan kyseisillä
alueilla sekä orgaanisen kasvun että yritysostojen kautta.

Vuonna 2012 keskityttiin pääasiassa nykyisten toimintojen
kehittämiseen.

henkilöstö
Konecranes-konsernin toimintakyky on riippuvainen ammat-
titaitoisen henkilöstön saatavuudesta, asiantuntemuksesta
ja osaamisesta.

Konecranes jatkaa työnantajamielikuvan, perehdyttämisen,
rekrytoinnin ja resursoinnin kehittämistä ammattitaitoisten
ja sitoutuneiden työntekijöiden saatavuuden varmistamisek-
si erityisesti, kun taistelu pätevistä työntekijöistä jatkuvasti
kiihtyy.

Konecranes jatkoi vuonna 2012 panostustaan koulutuk-
seen ja kehitykseen. Henkilöstötyytyväisyystutkimus osoitti,
että monilla osa-alueilla on tapahtunut kehitystä. Esimies-
työ sai yleisesti ottaen erittäin hyvää palautetta edelliseen
tutkimukseen verrattuna. Erityisesti perehdyttäminen uu-
siin tehtäviin ja hyvän työn tunnustaminen sai myönteisem-
pää palautetta kuin aikaisemmissa tutkimuksissa. Myös
 Konecranes-konsernin yleinen johtajuuskulttuuri sai myönteis-
tä palautetta. Palkitsemisen oikeudenmukaisuus ja työnteki-
jöiden osallistaminen päätöksentekoon arvioitiin aikaisempaa
myönteisemmin.

Suorituksen johtamiskäytäntöjä vahvistettiin vuonna 2012
yhtenäisellä suorituksen arviointi- ja kehityskeskusteluproses-
silla ja dokumentointityökalulla.

Maailmanlaajuisesti yhtenäiset henkilöstöprosessit ja -jär-
jestelmät kattavat nyt 96 prosenttia Konecranes-konsernin
työntekijöistä ja tukevat faktoihin perustuvaa päätöksentekoa.

Yritysostot
Epäonnistuneet yritysostot tai epäonnistunut ostetun yrityk-
sen toimintojen integrointi 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 2012 yritysostoprosessien kehittämisen painopis-
te pysyi ostettujen yritysten integroinnissa.

tuotantoriskit
Konecranes-konsernin strategiana on säilyttää korkeaa lisä-
arvoa ja/tai ydinkilpailukykyä tuottavien avainkomponenttien
valmistus itsellään. Tuotannon eri osa-alueisiin liittyy niille tyy-
pillisiä 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 2012.

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 ma-
teriaalien ja komponenttien hankintaa ja logistiikkaa. Avain-
toimittajien kanssa tehdyillä sopimuksilla hankinnat pyritään
optimoimaan globaalisti.

Konecranes jatkoi vuonna 2012 toimittajien yhteistyö- ja
auditointiprosessin kehittämistä. Työ jatkui kysynnän ja tarjon-
nan valvonnan parantamisella, tasapainottamisella ja enna-
koinnilla tavoitteenaan parantaa kykyämme vastata nopeasti
asiakkaiden tarpeisiin.

laaturiskit
Tuotteiden, liiketoimintatapojen, prosessien ja palveluiden
korkea laatu nähdään avainasiana Konecranes-konsernin
riskien minimoinnissa. Useimmilla konsernin yrityksistä ja
kaikissa päätoiminnoissa on käytössä sertifioidut laatujär-
jestelmät. Vuonna 2012 päivitettiin useita nykyisiä laatuserti-
fikaatteja ja saatiin uusia. Määrätietoinen sertifiointityö jatkuu
 Konecranes-konsernin periaatteiden mukaisesti.

Konecranes jatkoi vuonna 2012 sekä paikallisia että maa-
ilmanlaajuisia laadunparannustoimiaan panostamalla paikal-
lisiin laadunparannustiimeihin ja paikallisia tiimejä tukevaan
maailmanlaajuiseen laatutyöryhmään. Tehtaiden tuoteryh-
mäkohtainen hyväksyntätestausjärjestelmä otettiin käyttöön
osana toiminnan jatkuvaa parantamista. 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 vaikuttaa toimituskapasiteettiin. Laatu-
riskit ja alihankittujen komponenttien laatuvirheet ovat myös
Konecranes-konsernin laaturiskejä.

Pienentääkseen alihankkijariskiä Konecranes etsii jatku-
vasti uusia kilpailukykyisiä ja vaihtoehtoisia toimittajia samal-
la, kun parantaa yhteistyötä olemassa olevien toimittajien
kanssa. Vaihtoehtoiset toimittajat tuovat saatavilla ollessaan
hintakilpailua, lisäävät tuotantokapasiteettia ja vähentävät
Konecranes-konsernin riippuvuutta yhdestä toimittajasta.

Vuonna 2012 Konecranes keskittyi yhteistyön laatuun saa-
vuttaakseen molemminpuolisia etuja avaintoimittajien kans-
sa. Konecranes-konsernin laatuprosessien parantaminen pa-
ransi myös toimittajien laatua ja asiakkaiden laatukokemusta.

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 tai tiedon luottamuksellisuuden, saatavuuden ja
oikeellisuuden vaarantumisen. Käyttäjätuessa erityistä huo-
miota kiinnitetään sisäisesti tuotettujen ja ulkoistettujen IT-
palveluiden saatavuuteen, joustavuuteen ja jatkuvuuteen sekä
tärkeimpien palveluiden nopeaan palauttamiseen tilapäisissä
häiriötilanteissa.

RISKIENHALLINTA46 konecranes 2012

Konecranes IT siirsi IT Help Deskin ja loppukäyttäjätuen
onnistuneesti yrityksen omiin käsiin parantaakseen työnteki-
jöilleen annettavan palvelun laatua.

Liiketoiminnan harmonisoinnin seurauksena Konecranes
aloitti uusien maailmanlaajuisten IT-sovellusten käyttöönoton
vuonna 2012. Käyttöönottoon sisältyy aikatauluun, kustan-
nuksiin ja sisältöön liittyviä riskejä. Aikatauluun liittyvän riskin
toteutuminen saattaa johtaa viivästyksiin liiketoiminnallisten
hyötyjen saavuttamisessa. Sisältöön liittyvä riski saattaa to-
teutua, mikäli suunniteltua liiketoimintamallia ei voida toteut-
taa valittujen sovellusten avulla. Aikataulun myöhästyminen
ja haasteet käyttöönotossa saattavat nostaa projektin koko-
naiskustannuksia.

Konecranes IT toimi vuonna 2012 liiketoiminnan tukitoi-
mintona, ja sillä oli työntekijöitä 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, ta-
kuuseen perustuvat vaatimukset, tuotevastuut (suunnittelu- ja
valmistusvirheet, varoitusvelvollisuuden laiminlyöminen ja as-
bestivastuut), työsuhde- ja autovahinkoasiat sekä muut yleiset
vahingonkorvausvaatimukset. Näitä riskejä hallitaan seuraa-
malla jatkuvasti toimintoja, parantamalla tuoteturvallisuutta,
kouluttamalla asiakkaita sekä laatimalla yksityiskohtaisia
myyntiehtoja. Konecranes laatii myös kirjallisia menettelyta-
paohjeita, joilla varmistetaan, että koko Konecranes-konserni
noudattaa lainsäädäntöä, määräyksiä ja konsernin periaattei-
ta. Erityisesti panostetaan koulutukseen, jotta varmistetaan,
että työntekijät ovat tietoisia omaan työhönsä liittyvästä lain-
säädännöstä, määräyksistä ja periaatteista ja noudattavat
niitä. Konecranes-konsernin lakiasiainosasto käyttää tarvit-
taessa ulkopuolisia asiantuntijoita.

laittomat toimet
Konecranes pyrkii noudattamaan kaikkia voimassa olevia la-
keja ja määräyksiä, mutta laittomiin toimiin johtavat konsernin
periaatteiden mahdolliset rikkomukset voivat muodostaa eri-
laisia uhkia. Konecranes uskoo potentiaalisen riskin olevan
pieni, mutta ottaa kuitenkin huomioon, että pienimmätkin
laittomat toimet voivat vaarantaa yrityksen maineen ja vai-
kuttaa haitallisesti taloudelliseen tilanteeseen ja tulokseen.
Konecranes-konsernin altistumista tällaisille riskeille pienen-
netään sisäisillä menettelytavoilla, valvonnalla, tarkastuksilla
ja käytännön työkaluilla.

Vuonna 2012 Konecranes kehitti edelleen ja otti käyttöön
hyviin hallinto- ja johtamistapoihin liittyviä työkaluja ja pro-
sesseja.

Vahinkoriskit
Vahinkoriskeihin kuuluvat liiketoiminnan keskeytymisriskit,
työterveys- ja -turvallisuusriskit, ympäristöriskit, tulipalot ja
muut onnettomuudet, luonnonmullistukset ja toimitilojen tur-
vallisuusriskit. Konecranes tunnistaa ja arvioi näitä riskejä
jatkuvasti osana liiketoimintaprosessejaan. Riskien vähen-
tämiseksi olemme ottaneet käyttöön useita työterveys- ja
-turvallisuusohjeita, sertifiointiperiaatteita, pelastussuunni-

telmia ja toimitilojen turvallisuusohjeita. Konecranes on myös
varautunut riskien toteutumiseen erilaisilla vakuutusohjelmilla
sekä parantamalla jatkuvasti valmiuttaan erilaisiin mahdolli-
siin kriisitilanteisiin.

Vuonna 2012 Konecranes kiinnitti erityistä huomiota työ-
turvallisuuteen selkeyttämällä sähkötöitä, korkealla työsken-
telyä ja henkilökohtaisten suojavarusteiden käyttöä koskevia
maailmanlaajuisia turvallisuuteen liittyviä vähimmäisvaatimuk-
sia. Tämä oli jatkoa useiden vuosien ajan käynnissä olleelle
turvakäytäntöjen harmonisoinnille. Vuonna 2013 laaditaan ja
otetaan maailmanlaajuisesti käyttöön muita työturvallisuutta
koskevia vähimmäisvaatimuksia.

rahoitusriskit
Konecranes hallitsee suurinta osaa rahoitusriskeistään kes-
kitetysti yhtiön rahoitusosastolla. Konsernin pääkonttorissa
toimiva juridinen yksikkö Konecranes Finance Oy toimii kon-
sernin sisäisenä pankkina. Konecranes Finance Oy ei ole
tulosyksikkö siinä mielessä, että se pyrkisi maksimoimaan
voittoaan. Sen tavoitteena on palvella konsernin liiketoimin-
tayksiköitä vähentämällä näiden maailmanlaajuiseen toimin-
taan liittyviä riskejä, kuten markkina-, luotto- ja likviditeetti-
riskejä. 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 yh-
tiöön, Konecranes Finance Oy:hyn, 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, toi-
minta tapahtuu suoraan liiketoimintayksikön ja pankin välillä,
kuitenkin rahoitusosaston valvonnan alaisena.

Konecranes Finance Oy käyttää treasury-järjestelmää,
joka mahdollistaa tosiaikaisen transaktioiden prosessoinnin
ja kattavan toiminta- ja tulosseurannan. Normaali raportointi
tapahtuu viikoittain, ja se kattaa konsernitason kaupalliset
ja rahoituksen rahavirrat, vieraan valuutan transaktioriskin,
velkapositiot, johdannaissalkun ja rahoitustransaktioiden
vastapuoliriskit. Lisäksi kaikki konsernin yhtiöt osallistuvat
kuukausittaiseen sisäisen ja ulkoisen laskennan raportointiin.

Lisätietoja rahoitusriskien hallinnasta löytyy vuoden 2012
tilinpäätöksen liitetiedosta 3 ja hallituksen katsauksesta.

Vakuutukset
Konserni tarkistaa säännöllisesti vakuutuksensa osana ris-
kien kokonaishallintaa. Vakuutuksia käytetään kattamaan
riittävässä laajuudessa kaikki riskit, jotka ovat taloudellisesti
tai muista syistä järkevästi vakuutettavissa.

sisäinen tarkastus
Konecranes-konsernin sisäinen tarkastusyksikkö on itsenäi-
nen ja objektiivinen varmistus- ja konsultointiyksikkö, joka aut-
taa organisaatiota tavoitteidensa saavuttamisessa. Yksikkö
arvioi riskienhallinnan, valvonnan ja hallinnon prosessien

RISKIENHALLINTA 47konecranes 2012

Konecranes-konsernin laskentamanuaali (Controller’s Manual)

tehokkuutta ja tutkii kaikki epäilyttävää toimintaa koskevat
ilmoitukset, jotka voidaan antaa henkilökohtaisesti tai luotta-
muksellisen 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.

Hallinnollisesti sisäinen tarkastusyksikkö raportoi konser-
nin finanssijohtajalle, mutta sisäisen tarkastuksen toimen-
piteistä raportoidaan säännöllisesti hallituksen tarkastusva-
liokunnalle.

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 pe-
riaatteet muodostavat riskienhallinnan peruspuitteet, mutta
jokainen konsernin yhtiö tai liiketoimintayksikkö on vastuussa
omasta riskienhallinnastaan. Tätä periaatetta noudatetaan
myös tilinpäätösraportoinnin riskienhallinnassa.

Rahoitusriskien hallinta on kuvattu Konecranes-konsernin
vuoden 2012 tilinpäätöksen liitetiedossa 3.

Valvontaympäristö
Vuonna 2012 konserni toimi matriisiorganisaatiossa, jossa
yhden dimension muodostivat kaksi liiketoiminta-aluetta:

Kunnossapito ja Laitteet. Molemmat liiketoiminta-alueet ja-
kaantuivat edelleen useisiin liiketoimintayksiköihin, näiden
tuotantoyksiköihin ja erilaisiin tukitoimintoihin. Liiketoiminta-
alueet vastasivat tuote- ja palvelutarjonnasta sekä globaalista
kannattavuudesta.

Matriisiorganisaation toisen dimension muodostivat Mar-
ket Operations -toiminnot. Näitä etulinjan toimintoja johdettiin
ja kontrolloitiin neljän alueen kautta: Amerikka, APAC, WEMEA
(Länsi-Eurooppa, Lähi-itä ja Afrikka) ja NEI (Pohjois- ja Itä-Eu-
rooppa ja Intia). Market Operations -toiminnot olivat vastuus-
sa Konecranes-konsernin alue- ja maaorganisaatioista, jotka
sisälsivät sekä myynti- että kunnossapitotoimintoja.

Suunnittelu ja taloudellisten tavoitteiden asettaminen sekä
niiden seuranta tehdään molemmat matriisiorganisaatioiden
dimensiot huomioon ottaen Konecranes-konsernin liiketoimin-
nallisten tavoitteiden mukaisesti. Kunnossapidon liiketoimin-
taa seurataan tyypillisesti huoltopiireittäin (keskimäärin 368
vuonna 2012) - jotka yhdistetään edelleen maa- ja alue tasolla
- sekä liiketoimintayksiköittäin (5 vuonna 2012), jotka molem-
mat ovat tulosvastuullisia. Laitteiden liiketoimintaa seurataan
liiketoimintayksiköittäin (5 vuonna 2012), jotka jakautuvat
edelleen tulosyksiköihin.

Konecranes-konsernin hallinto ja liiketoiminta perustuvat
konsernimme omiin arvoihin, jotka ovat usko ihmisiin, täydel-
linen palvelusitoutuminen ja jatkuva kannattavuus. Valvon-
taympäristö luo perustan kaikille muille sisäisen valvonnan
osa-alueille ja se edistää henkilöstön tietoisuutta avainasiois-
ta. 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-

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

Taloudellisen raportointiprosessin sisäisen valvonnan
pääpiirteet

Palaute

Palaute

RISKIENHALLINTA48 konecranes 2012

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 to-
teuttamisesta. 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-toiminton-
sa. Controller-toimintojen edustajat osallistuvat sekä yksikön
toiminnan suunnitteluun että sen arviointiin. He varmistavat,
että kuukausi- ja osavuosiraportointi vastaa konsernin me-
nettelytapoja ja ohjeita ja että kaikki taloudellinen raportointi
laaditaan konsernin määrittelemän aikataulun mukaisesti.

johto seuraa tavoitteiden saavuttamista kuukausittaisen
raportoinnin ja seurantakokousten avulla. Kokouksia pidetään
liiketoimintayksikkö- ja liiketoiminta-aluetasolla, samoin kuin
maa-, alue- ja konsernitasolla. Kokouk sissa käsitellään kil-
pailu- ja markkinatilannetta, saatuja tilauksia ja tilauskantaa,
kuukausitulosta, kvartaali- ja rullaavaa 12 kuukauden ennus-
tetta sekä työturvallisuutta, henkilöstöasioita ja asiakkuuksia.
Konsernin johto seuraa myös erikseen tärkeimpiä kehitystoi-
mintoja; esimerkiksi suurimpien tietojärjestelmien kehitys-
hankkeita valvotaan Business Infrastructure -johtoryhmässä
ja tuotekehitysprojekteja Teknologiajohtoryhmässä. Nämä
johtoryhmät kokoontuvat tyypillisesti vuosineljänneksittäin.

seuranta
Konserni tekee vuosittain itsearvioinnin, jossa vastuulliset
controllerit arvioivat talousprosessin sisäisen valvonnan te-
hokkuutta. Konecranes-konsernilla on myös sisäinen tarkas-
tus -toiminto, jonka tehtävänä on seurata ja arvioida Yhtiön
riskienhallinnan ja sisäisen valvonnan tehokkuutta. Sisäinen
tarkastus suunnittelee työnsä yhteistyössä tarkastusvalio-
kunnan kanssa, ja valiokunta myös hyväksyy sisäisen tarkas-
tuksen vuosisuunnitelman. Tarkastusvaliokunta saa suoraan
raportteja ulkoisilta tilintarkastajilta ja seuraa heidän suosi-
tustensa noudattamista. Ulkoiset tilintarkastajat osallistuvat
myös tarkastusvaliokunnan kokouksiin. Yhtiön tulosta arvi-
oidaan jokaisessa hallituksen kokouksessa. Hallitus ja sen
tarkastusvaliokunta käyvät läpi kaikki ulkoiset taloudelliset
raportit ennen niiden julkaisua.

Konsernilla on luottamuksellinen sähköpostitse toimiva
raportointikanava (Whistleblower channel), jonka kautta vää-
rinkäytösepäilyt voidaan raportoida. Sisäinen tarkastus tut-
kii kaikki ilmoitetut tapausepäilyt ja löydökset raportoidaan
tarkastusvaliokunnalle. Vuonna 2012 raportoitiin kolme vää-
rinkäytösepäilyä sähköpostitse toimivan raportointikanavan
kautta. Tapauksilla ei ollut merkittävää vaikutusta taloudel-
liseen tulokseen.

tiedottaminen
Controller’s manual sekä raportointiohjeet ja -periaatteet
ovat henkilöstön saatavilla intranetsivuilla. Lisäksi konserni,
liiketoiminta-alueet ja alueorganisaatiot järjestävät kokouksia,
joissa jaetaan tietoa talouden prosesseista ja käytännöistä.
Sidosryhmille viestitään säännöllisesti Konecranes-konser-
nin internetsivuilla. Yhtiö on laatinut ulkoisen tiedottamisen
ohjeet, joilla taataan tiedon tarkkuus ja kattavuus. Ohjeissa
määritellään, kuinka ja koska tietoa on annettava ja kuka sitä
antaa. Ohjeiden tavoitteena on varmistaa, että kaikki tiedotus-
velvoitteet täytetään, sekä vahvistaa tilinpäätösraportoinnin
sisäistä valvontaa.

Vuonna 2012
Konecranes jatkoi tietojärjestelmäprojektia (toiminnanohjaus-
järjestelmä sekä Kunnossapito- että Laitteet-liiketoiminta-alu-
eille, CRM- ja People-järjestelmät), jonka tavoitteena on kehit-
tää ja ottaa käyttöön harmonisoituja prosesseja ja kasvattaa
liiketoimintojen läpinäkyvyyttä, jolloin myös päätöksenteko
paranee, sekä vähentää lukuisten erillisten tietojärjestelmien
määrää. Toiminnanohjausjärjestelmäprojektin pilottiyksikkö
käynnistyi syyskuussa 2011. järjestelmä otettiin käyttöön
viidessä yksikössä vuonna 2012 ja järjestelmän käytön laa-
jentaminen muihin yksiköihin jatkuu seuraavien vuosien aika-
na. Lisäksi Konecranes suunnitteli taloushallinnon palvelu-
keskuskonseptin, jonka tarkoituksena on tarjota alueellisista
keskuksista transaktioiden käsittelypalveluja, taloudellisten
perustietojen ylläpitoa sekä valikoituja ulkoisen laskennan
palveluja muille konsernin yhtiöille. Taloushallinnon palvelu-
keskuskonsepti aloitti toimintansa vuoden 2012 aikana Eu-
roopassa ja Pohjois-Amerikassa.

Kun käytetään yhteisiä ja yhtenäisiä prosesseja ja yhteistä
tietojärjestelmää, myös sisäinen valvontaympäristö vahvis-
tuu. Kun toiminnanohjausjärjestelmä on otettu käyttöön, tulee
myös sisäisen valvonnan tehokkuuden seuranta läpinäkyväm-
mäksi. Taloushallinnon palvelukeskus luo yhtenäiset toiminta-
tavat transaktioiden käsittelyyn ja virtaviivaistaa prosesseja.

RISKIENHALLINTA 49konecranes 2012

Pekka
lundmark

teo
ottola

hannu
rusanen

jOHTORYHMÄ 2012

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: 263 749
optioiden perusteella: 80 000 osaketta

s. 1957
johtaja, laitteet-liiketoiminta-alue
johtoryhmän jäsen vuodesta 2004
Konsernin palveluksessa vuodesta 2003
DI
aikaisempi työkokemus:
Konecranes 2007 – 2011: varatoimitusjohtaja, Kunnossapito-
liiketoiminta-alueen johtaja
KCI Konecranes/Konecranes 2003 – 2006: maajohtaja,
Pohjoismaat; ABB Finland 1995 – 2002: johtaja, Service;
Tampella Oy 1982 – 1995: eri johtotehtävissä Suomessa ja
Yhdysvalloissa
osakeomistus: 56 957*
optioiden perusteella: 62 500 osaketta

*Osakkeiden määrä ei sisällä 12 500 optio-oikeuksien perusteella
merkittyä yhtiön omaa osaketta, joiden siirto tapahtuu vuonna 2013.

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: 60 000 osaketta

johtorYhmä 2012

50 konecranes 2012

ari
kiViniittY

mikko
uhari

fabio
fiorino

jOHTORYHMÄ 2012

s. 1957
vt. teknologiajohtaja
johtaja, product management and engineering -yksikkö
laitteet-liiketoiminta-alueen varajohtaja
johtoryhmän jäsen vuodesta 2005
Laajennetun johtoryhmän jäsen vuodesta 2012
Konsernin palveluksessa vuodesta 1983
DI
aikaisempi työkokemus: KCI Konecranes 2004 – 2005: varajohtaja,
Standardinostolaitteet-liiketoiminta-alue; 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;
Teknologiateollisuuden liiketoiminnan ja teknologian työryhmä:
jäsen
osakeomistus: 17,670
optioiden perusteella: 45,000 osaketta

s. 1967
johtaja, kunnossapito-liiketoiminta-alue
johtoryhmän jäsen vuodesta 2012
Konsernin palveluksessa vuodesta 1995
B. Eng. P. Eng. MBA
aikaisempi työkokemus:
Konecranes Americas 2010 – 2011: johtaja, Kunnossapito-
liiketoiminta-alue, Amerikka; Morris Material Handling, Inc.
2006 – 2009: toimitusjohtaja; R&M Materials Handling, Inc.
1999 – 2006 / Drivecon, Inc. 2002 – 2006: toimitusjohtaja;
Konecranes Americas 1998 – 1999: johtaja, Business Development,
Latinalainen Amerikka; Konecranes Canada, Inc. 1995 – 1998:
markkinointipäällikkö; AECL 1989 – 1994: projekti-insinööri
(mekaniikka)
osakeomistus: -
optioiden perusteella: 20 000 osaketta

s. 1957
johtaja, market operations
johtoryhmän jäsen vuodesta 1997
Konsernin palveluksessa vuodesta 1997
Tekn. lis.
aikaisempi työkokemus: KCI Konecranes/Konecranes
2010 – 2011: varatoimitusjohtaja, Laitteet-liiketoiminta-alue;
2005 – 2009: johtaja, Uuslaiteliiketoiminta-alueet; KCI Konecranes
2004 – 2005: johtaja, Erikoisnosturit (Raskasnostolaitteet);
1997 – 2003: johtaja, Satama- ja telakkanosturit; KONE-konserni
1982 – 1997: useissa johtotehtävissä konsernin
puunkäsittelydivisioonassa (Andritz vuodesta 1996 –) Suomessa,
Ruotsissa ja Yhdysvalloissa, mm. 1996 – 1997 varatoimitusjohtaja,
markkinointi; 1992 – 1996: varatoimitusjohtaja, projektit;
1990 – 1992: johtaja, puunkäsittely-yksikkö, Suomi
osakeomistus: 110 024
optioiden perusteella: 64 135 osaketta

51konecranes 2012

rYan
flYnn

tomas
mYntti

aku
lehtinen

tom
sothard

Pekka
lettijeff

antti
koskelin

laajennettu johtorYhmä 2012

s. 1971
johtaja, aasia-tyynimeri (apac)
Laajennetun johtoryhmän jäsen vuodesta
2009
Konsernin palveluksessa vuodesta 2005
MBA, BCom
aikaisempi työkokemus: Konecranes Plc.,
China 2005 – 2009: johtaja, Satamanosturit
& Trukit; NFS Industrial Machinery, Etelä-
Afrikka 2003 – 2005: johtaja; Afinta Motor
Corporation, Etelä-Afrikka 1996 – 2000:
johtaja; Standard Bank, Etelä-Afrikka
1990 – 1996: liiketoimintajohtaja
osakeomistus: 1 000
optioiden perusteella: 30 000 osaketta

s. 1969
johtaja, länsi-eurooppa, lähi-itä ja afrikka
(Wemea)
Laajennetun johtoryhmän jäsen vuodesta
2010
Konsernin palveluksessa vuodesta 1994
DI
aikaisempi työkokemus: Konecranes
2008 – 2010: johtaja, kaakkois-Euroopan
alue, Itävalta; KCI Konecranes/Konecranes
2006 – 2008: johtaja, RTG-nosturit; KCI
Konecranes 2005 – 2006: myyntijohtaja,
Kenttänosturit; 2001 – 2004: useissa
projekti- ja tuotehallinnan tehtävissä
Aasiassa, Lähi-idässä ja Euroopassa.
osakeomistus: 60
optioiden perusteella: 33 000 osaketta

s. 1957
johtaja, amerikka
Laajennetun johtoryhmän jäsen vuodesta
2009
johtoryhmän jäsen vuosina 1995 – 2009
Konsernin palveluksessa vuodesta 1983
B.Sc. (Marketing)
aikaisempi työkokemus: KCI Konecranes
2001 – 2006: johtaja, Kunnossapitopalvelut;
KCI Konecranes 1995 – 2002:
varatoimitusjohtaja, Pohjois-Amerikan alue;
KONE-konserni/KCI Konecranes
1989 – 2001: johtaja, Kunnossapitopalvelut,
Pohjois-Amerikka; KONE-konserni
1984 – 1988: varatoimitusjohtaja,
Kunnossapitopalvelut, Pohjois-Amerikka;
Robbins and Myers 1980 – 1984:
aluejohtaja
osakeomistus: 23 865
optioiden perusteella: 45 000 osaketta

s. 1961
supply chain management -yksikön johtaja
Laajennetun johtoryhmän jäsen vuodesta
2012. johtoryhmän jäsen vuosina 2008–2011
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 materiaalihankinta ja
ostotoiminta; 1986 – 1999: useissa eri
ostotoiminnan johtotehtävissä autoalan
yrityksissä Yhdysvalloissa, Ruotsissa ja
Saksassa.
muut luottamustehtävät: Sanitec
Corporation: hallituksen jäsen
osakeomistus: -
optioiden perusteella: 30 000 osaketta

LAAjENNETTU jOHTORYHMÄ 2012

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: 340
optioiden perusteella: 25 000 osaketta

s. 1963
johtaja, pohjoismaat, itä-eurooppa ja intia
(nei)
Laajennetun johtoryhmän jäsen vuodesta
2011
Konsernin palveluksessa vuodesta 2008
DI
aikaisempi työkokemus: Konecranes
2010 – 2011: johtaja, Teollisuusnosturit,
NEI-alue; Konecranes 2008 – 2009: eri
johtotehtävissä; TietoEnator Oyj
2007 – 2008: Chief Marketing Officer,
Business Area Telecom and Media; Hantro
Products Oy 2000 – 2007: Senior VP, Sales
and Marketing; Cadence Design Systems
1996 – 2000: Global Account Director; Intel
Corporation 1994 – 1996: Global Account
Manager.
osakeomistus: 74
optioiden perusteella: 12 500 osaketta

52 konecranes 2012

sirPa
Poitsalo

marko
äkräs

jaana
rinne

mikael
Wegmüller

LAAjENNETTU jOHTORYHMÄ 2012

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;
KONE-konserni/KCI Konecranes
1988 – 1997: lakimies
osakeomistus: 30 451
optioiden perusteella: 20 000 osaketta

s. 1967
johtaja, kenttätoimintojen kehitys
kunnossapito-liiketoiminta-alueen
varajohtaja
Laajennetun johtoryhmän jäsen vuodesta
2012
Konsernin palveluksessa vuodesta 1992
DI
aikaisempi työkokemus: Konecranes
2009 – 2011: johtaja, Kunnossapito, Länsi-
Eurooppa, Lähi-itä ja Afrikka; Konecranes
2001 – 2009: eri johtotehtävissä
Kunnossapito-liiketoiminta-alueella, KONE-
konserni/KCI Konecranes 1993 – 2001: eri
huolto- ja projektihallinnan johtotehtävissä
osakeomistus: 336
optioiden perusteella: 19 000 osaketta

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-konserni/KCI
Konecranes 1986 – 1997: eri tehtävissä
taloushallinnossa
osakeomistus: 7 003
optioiden perusteella: 20 000 osaketta

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: 20 000 osaketta

53konecranes 2012

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 johto-
tehtäviä
keskeiset samanaikaiset
luottamustoimet: Ahlström
Capital Oy: hallituksen puheen-
johtaja; Cramo Oyj: hallituksen
puheenjohtaja; Dynea Oy:
hallituksen vara puheen johtaja;
Handelsbanken Suomi:
hallituksen puheenjohtaja; Oy
Mercantile Ab: hallituksen
varapuheenjohtaja; ÅR Packaging
AB: hallituksen puheenjohtaja;
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 asemaansa Konecranes-
konsernissa ja hänen merkittä-
vään äänivaltaansa yhtiössä. Stig
Gustavson on riippumaton yhtiön
merkittävistä osakkeenomistajista.
osakeomistus: 2 276

matti kaVetVuo
s. 1944
Hallituksen jäsen vuodesta 2001.
Nimitys- ja palkitsemisvaliokunnan
puheenjohtaja vuosina
2009 – 2011 ja jäsen vuodesta
2012.
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
Riippumaton yhtiöstä ja sen
merkittävistä osakkeenomistajista.
osakeomistus: 10 000

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: Euroopan
liiketoiminnoista vastaava johtaja;
Dynea Oy 2006 – 2008: johtaja,
Global Market Applications;
Dynea Oy 2005 – 2006:
Markkinointijohtaja; Dynea Oy
2000 – 2005: eri päällikkötason
tehtäviä markkinointi-, controlling-
sekä liiketoiminnan analyysi
-toiminnoissa
luottamustehtävät:
Kemianteollisuus ry: hallituksen
jäsen
Riippumaton yhtiöstä ja sen
merkittävistä osakkeenomistajista.
osakeomistus: 1 626

bertel
langenskiöld
s. 1950
Hallituksen jäsen sekä nimitys- ja
palkitsemisvaliokunnan
puheenjohtaja vuodesta 2012.
DI
päätoimi: toimitusjohtaja,
Hartwall Capital Oy Ab
keskeinen työkokemus:
Metso Paper and Fiber Technology
2009 – 2011: toimitusjohtaja;
Metso Paper Oy 2007 – 2008:
toimitusjohtaja; Metso Paper Oy,
Kuidut-liiketoimintalinja
2006 – 2007: toimitusjohtaja;
Metso Minerals Oy 2003 – 2006:
toimitusjohtaja; Fiskars Oyj Abp
2001 – 2003: toimitusjohtaja;
Tampella Power/Kvaerner Pulping,
Power Division 1994 – 2000:
toimitusjohtaja
keskeiset samanaikaiset
luottamustoimet:
Karelia-Upofloor Oy: hallituksen
puheenjohtaja; Luvata Oy:
hallituksen jäsen
Bertel Langenskiöld on
riippumaton yhtiöstä. Hän ei ole
riippumaton yhtiön merkittävistä
osakkeenomistajista perustuen
hänen nykyiseen päätoimeensa
Hartwall Capital Oy Ab:n
toimitusjohtajana. HTT KCR
Holding Oy Ab omistaa yli 10
prosenttia Konecranes Oyj:n
osakkeista ja äänimäärästä. HTT
KCR Holding Oy Ab on Hartwall
Capital Oy Ab:n tytäryhtiö. Lisäksi
HTT KCR Holding Oy Ab, K.
Hartwall Invest Oy Ab, Fyrklöver-
Invest Oy Ab ja Ronnas Invest AG
toimivat käytännössä yhteistyössä
Konecranes Oyj:n omistukseen
liittyvissä asioissa.
osakeomistus: 910

hallitus 2012

HALLITUS 2012

*Konecranes Oyj on 28.12.2011 saanut tiedon, että yhtiön hallituksen
puheenjohtaja Stig Gustavson on lahjoittanut kaikki Konecranes Oyj:ssä
omistamansa 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

54 konecranes 2012

taPani järVinen
s. 1946
Hallituksen ja
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 Kaivososakeyhtiö Oyj:
hallituksen jäsen; Dragon Mining
Ltd, Australia: hallituksen jäsen;
Finpro ry: hallituksen
varapuheenjohtaja
Riippumaton yhtiöstä ja sen
merkittävistä osakkeenomistajista.
osakeomistus: 3 514

sVante adde
s. 1956
Hallituksen jäsen vuodesta 2004.
Tarkastusvaliokunnan jäsen
vuosina 2004 – 2007 ja
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 puheenjohtaja
Riippumaton yhtiöstä ja sen
merkittävistä osakkeenomistajista.
osakeomistus: 6 021

malin Persson
s. 1968
Hallituksen jäsen vuodesta 2005
ja tarkastusvaliokunnan jäsen
vuodesta 2012. Nimitys- ja
palkitsemisvaliokunnan jäsen
vuosina 2005 – 2011.
DI
päätoimi: Industrial Advisor
keskeinen työkokemus:
Volvo-konserni: useissa eri
johtotehtävissä mm.
Volvo Technology Corp:
toimitusjohtaja; AB Volvo:
varatoimitusjohtaja,
konsernistrategia ja
liiketoiminnan kehittäminen;
Volvo Transport Corp:
varatoimitusjohtaja, liiketoiminnan
ja logistiikan kehittäminen
keskeiset samanaikaiset
luottamustehtävät: Hexpol AB:
hallituksen jäsen; Beckers Group:
hallituksen jäsen
Riippumaton yhtiöstä ja sen
merkittävistä osakkeenomistajista.
osakeomistus: 5 169

mikael
silVennoinen
s. 1956
Hallituksen ja
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:
Unico Banking Group:
hallituksen jäsen
Riippumaton yhtiöstä ja sen
merkittävistä osakkeenomistajista.
osakeomistus: 3 953

HALLITUS 2012 55konecranes 2012

konecranes 201256

57KONECRANES 2012TilinpääTös

58
Hallituksen
toimintakertomus

67
konsernin
tuloslaskelma – iFrs

68
konsernin
tase – iFrs

70
oman pääoman
muutokset – iFrs

71
konsernin
raHavirta-
laskelma – iFrs

120
Hallituksen esitys
yHtiökokoukselle

121
tilintarkastus-
kertomus

122
osakkeet ja
osakkeenomistajat

126
sijoittajatietoa

128
yHteystiedot

72
konsernitilin-
päätöksen liitetiedot

107
konecranes-konserni
2008–2012

108
tunnuslukujen
laskentakaavat

109
yHtiölista

112
emoyHtiön
tuloslaskelma – Fas

113
emoyHtiön
raHavirta-
laskelma – Fas

114
emoyHtiön
tase – Fas

116
emoyHtiön
tilinpäätöksen
liitetiedot

TiliNpääTöS
SiSälTö

58 KONECRANES 2012 HalliTuksen ToiminTakerTomus

MARKKiNAKATSAUS
Vuonna 2012 maailmantalouden kehitys oli epätasaista
Yhdysvaltojen vahvan talouskehityksen ja useimpien muiden
alueiden vaatimattoman kehityksen johdosta. Yhdysvaltain
ostopäälliköiden ism-indeksi ylitti odotukset useimpina kuu-
kausina ja viittasi amerikan alueen tuotantotoiminnan laaje-
nemiseen, minkä teollisuustilastot vahvistivat. euroalueen
ostopäälliköiden pmi-kyselyiden mukaan alueen tuotantotoi-
minta supistui.

Yhdysvalloissa tuotantokapasiteetin käyttöaste ylitti
edellisvuoden tason vuoden 2012 ensimmäisellä vuosipuo-
liskolla mutta heikkeni vuoden loppua kohti. euroopan uni-
onin alueella tuotantokapasiteetin käyttöaste on ollut edel-
lisvuotta alhaisempi vuoden 2012 toisesta vuosineljännek-
sestä lähtien.

kiinassa ostopäälliköiden indeksit (China Federation of
logistics & purchasing ja HsBC/markit pmi) osoittivat teol-
lisuustuotannon supistumista lähes koko vuoden ajan. Vuo-
den 2012 neljännellä vuosineljänneksellä oli kuitenkin näh-
tävissä merkkejä teollisuustuotannon toipumisesta. intian ja
Venäjän pmi-kyselyt osoittivat parannusta tuotantoliiketoimin-
nassa vuoden 2011 toiseen vuosipuoliskoon verrattuna, kun
taas Brasiliassa kehitys jatkui epätasaisena.

Yleisesti ottaen maailman valmistavan teollisuuden tuo-
tanto laajeni Jpmorganin maailmanlaajuisen pmi-kyselyn
kokonaispisteiden perusteella hitaasti vuoden 2012 ensim-
mäisellä vuosipuoliskolla mutta supistui hieman toisella vuo-
sipuoliskolla.

nostolaitteiden kysyntä teollisuusasiakkaiden keskuu-
dessa parani yleisesti edelliseen vuoteen verrattuna ameri-
kan alueella mutta pysyi vakaana euroopan, lähi-idän ja afri-
kan alueella. kysyntä heikkeni aasian-Tyynenmeren alueella;
tämä johtui pääasiassa vaikeasta luotonsaannista ja talous-
kasvun hidastumisesta kiinassa ja intiassa.

maailmanlaajuinen konttiliikenne jatkoi kasvuaan edel-
lisvuoteen verrattuna ja kasvoi noin neljä prosenttia vuonna
2012. liikenteen kasvu kiihtyi edellisvuoteen verrattuna vain
oseaniassa, kun taas euroopassa ja kaukoidässä kiina
mukaan lukien kasvu vuoden 2011 vahvan kehityksen jäl-
keen hidastui.

projektiaktiviteettien määrä konttisatamien kanssa oli
yleisesti tyydyttävällä tasolla. suurten terminaalien tuotta-
vuutta parantavien ja kustannuksia alentavien automaatio-
ratkaisujen kysyntä oli vankkaa. perinteistä teknologiaa käyt-
tävien kontinkäsittelylaitteiden kysyntä kasvoi merkittävästi
afrikassa, kun taas kehittyneillä markkinoilla kysyntä laantui
raportointikauden loppua kohti. Telakkanosturien kysyntä jat-
kui edelleen hyvänä Brasiliassa.

nostolaitteiden kunnossapitopalveluiden kysyntä parani
kunnossapidon ulkoistamisen saadessa jalansijaa. uuden-
tyyppiset, viimeisintä iT- ja mittausteknologiaa hyödyntävät
kunnossapitopalvelut ovat osoittautuneet yhä houkuttele-
vammiksi.

Vuonna 2012 teräksen ja kuparin hinnat olivat edellis-
vuotta alhaisemmat. euro heikkeni Yhdysvaltain dollariin näh-
den samalla vertailujaksolla.

Huom! ellei toisin mainita, alla olevien osioiden suluissa
ilmoitetut luvut viittaavat edellisen vuoden vastaavaan ajan-
jaksoon.

SAADUT TilAUKSET
Vuonna 2012 saatujen tilausten määrä nousi 3,9 prosenttia
1 970,1 miljoonaan euroon (1 896,1). kunnossapidossa tila-
usten määrä nousi 5,8 prosenttia ja laitteissa 3,8 prosent-
tia. saatujen tilausten määrä nousi amerikan sekä euroopan,
lähi-idän ja afrikan alueella mutta laski aasian-Tyynenmeren
alueella pääasiassa kiinan ja intian alhaisemman kysynnän
vuoksi. Yrityshankinnat lisäsivät saatuja tilauksia noin yhden
prosentin tammi–joulukuussa.

saatujen tilausten määrä laski neljännellä vuosineljän-
neksellä edellisvuoden vastaavasta ajanjaksosta 10,6 pro-
senttia 423,8 miljoonaan euroon (473,9). kunnossapidon
saatujen tilausten määrä laski 1,1 prosenttia ja laitteiden
14,7 prosenttia. Tilausten määrä laski kaikilla maantieteel-
lisillä alueilla.

TilAUSKANTA
Tilauskannan arvo oli vuoden 2012 lopussa 942,7 miljoo-
naa euroa (991,8), mikä on 4,9 prosenttia vähemmän kuin
vuoden 2011 lopussa. Tilauskanta laski 13,1 prosenttia kol-
mannesta vuosineljänneksestä, jolloin se oli 1 085,1 miljoo-
naa euroa. Joulukuun lopun tilauskannasta kunnossapidon
osuus oli 147,2 miljoonaa euroa (16 prosenttia) ja laitteiden
795,6 miljoonaa euroa (84 prosenttia).

liiKEVAiHTO
Vuonna 2012 konsernin liikevaihto kasvoi 14,4 prosenttia
2 170,2 miljoonaan euroon (1 896,4). kunnossapidon liike-
vaihto kasvoi 11,0 prosenttia ja laitteiden 17,5 prosenttia.
Yrityshankinnat lisäsivät liikevaihtoa noin yhden prosentin
tammi–joulukuussa.

neljännen vuosineljänneksen liikevaihto nousi 1,2 pro-
senttia vuoden 2011 vastaavaan ajanjaksoon verrattuna
ja oli 605,1 miljoonaa euroa (598,2). kunnossapidon liike-
vaihto kasvoi 1,8 prosenttia ja laitteiden 1,8 prosenttia.

liikevaihdon maantieteellinen jakauma vuonna 2012 oli:
emea 48 (50), amerikka 33 (29) ja apaC 19 (21) prosenttia.

VAlUUTTAKURSSiVAiKUTUS
Valuuttakurssivaihteluilla oli tammi–joulukuussa positiivinen
vaikutus saatujen tilausten arvoon ja liikevaihtoon verrattuna
vastaavaan ajanjaksoon vuotta aikaisemmin. raportoitu
saatujen tilausten määrä nousi 3,9 prosenttia mutta laski
vertailukelpoisilla valuutoilla tarkasteltuna 0,3 prosenttia.
raportoitu liikevaihto nousi 14,4 prosenttia ja 9,9 prosenttia
vertailukelpoisilla valuutoilla laskettuna.

Tammi–joulukuussa kunnossapidon saatujen tilausten
määrän raportoitu 5,8 prosentin nousu ylitti vertailukelpoi-

HAlliTUKSEN
TOiMiNTAKERTOMUS

59KONECRANES 2012HalliTuksen ToiminTakerTomus

liiKEVAiHDON MAANTiETEElliNEN jAKAUMA, MEUR

10–12/2012 10–12/2011
muutos-

prosentti 1–12/2012 1–12/2011
muutos-

prosentti

muutos %
vertailu kelpoisin
valuutta kurssein

emea 289,4 294,0 -1,6 1 042,4 950,9 9,6 7,9

ame 204,5 174,8 17,0 721,0 549,1 31,3 22,5

apaC 111,2 129,4 -14,0 406,9 396,4 2,6 -3,1

yhteensä 605,1 598,2 1,2 2 170,2 1 896,4 14,4 9,9

silla valuutoilla lasketun 0,8 prosentin nousun. laitteiden
raportoitu saatujen tilausten määrä nousi 3,8 prosenttia
mutta pysyi vakaana vertailukelpoisilla valuutoilla laskettuna.
kunnossapidon raportoitu liikevaihto nousi 11,0 prosenttia
ja 5,8 prosenttia vertailukelpoisilla valuutoilla laskettuna.
laitteiden vastaavat luvut olivat +17,5 prosenttia ja +13,4
prosenttia.

Valuuttakurssivaihteluilla oli neljännellä vuosineljännek-
sellä edelleen positiivinen vaikutus saatujen tilausten arvoon
ja liikevaihtoon verrattuna vastaavaan ajanjaksoon vuotta
aikaisemmin. raportoitu saatujen tilausten määrä laski
neljännellä vuosineljänneksellä 10,6 prosenttia ja 12,9 pro-
senttia vertailukelpoisilla valuutoilla laskettuna. raportoitu
liikevaihto kasvoi 1,2 prosenttia mutta laski 2,1 prosenttia
vertailukelpoisilla valuutoilla laskettuna.

kunnossapidon raportoitu saatujen tilausten määrä nel-
jännellä vuosineljänneksellä laski 1,1 prosenttia ja 4,5 pro-
senttia vertailukelpoisilla valuutoilla laskettuna. laitteiden
raportoitu saatujen tilausten määrä laski 14,7 prosenttia
ja 16,5 prosenttia vertailukelpoisilla valuutoilla laskettuna.
kunnossapidossa raportoitu liikevaihto kasvoi 1,8 prosenttia
mutta laski 2,0 prosenttia vertailukelpoisilla valuutoilla las-
kettuna. laitteiden liikevaihdon vastaavat luvut olivat +1,8
prosenttia ja -1,2 prosenttia.

TAlOUDElliNEN TUlOS
konsernin liikevoitto vuonna 2012 oli 132,1 miljoonaa euroa
(106,9). liikevoitto kasvoi 25,2 miljoonaa euroa. liikevoitto
sisältää 5,8 miljoonaa euroa (10,3) neljännellä vuosineljän-
neksellä kirjattuja uudelleenjärjestelykuluja, jotka johtuivat
laitteet-liiketoiminta-alueen toimintojen uudelleenjärjeste-
lyistä. edellisvuoden uudelleenjärjestelykulut liittyivät sekä
kunnossapito- että laitteet-liiketoiminta-alueisiin. konsernin
liikevoittomarginaali nousi 6,1 prosenttiin (5,6). kunnossapi-
don liikevoittomarginaali nousi 8,4 prosenttiin (6,2), kun taas
laitteiden liikevoittomarginaali laski 5,5 prosenttiin (6,5).

neljännen vuosineljänneksen liikevoitto oli 36,4 miljoonaa
euroa (37,2). liikevoittomarginaali laski neljännellä vuosinel-
jänneksellä 6,0 prosenttiin (6,2). kunnossapidon liikevoitto-
marginaali nousi 10,0 prosenttiin (6,2), kun taas laitteiden
liikevoittomarginaali laski 4,4 prosenttiin (7,0).

molemmat liiketoiminta-alueet hyötyivät edellisvuotta kor-
keammista volyymeista. lisäksi kunnossapidon kannatta-
vuus parani vuoden 2012 ensimmäisellä vuosineljänneksellä
toteutettujen uudelleenjärjestelytoimenpiteiden ansiosta.
laitteiden liikevoittomarginaalin lasku johtui korkeammista
kiinteistä kustannuksista ja tiukasta kilpailutilanteesta. myös
myyntimixillä oli negatiivinen vaikutus laitteet-liiketoiminta-
alueen liikevoittomarginaaliin. Vuoden 2012 neljännen vuo-
sineljänneksen liikevoittomarginaalia laitteet-liiketoiminta-
alueella rasittivat joidenkin nosturitoimitusten haasteet.

Vuonna 2012 poistot ja arvonalentumiset olivat yhteensä
43,5 miljoonaa euroa (41,3). Tästä uudelleenjärjestelytoi-
mista johtuvien arvonalentumisten osuus oli 2,9 miljoonaa
euroa (4,2). Vuonna 2012 yrityskauppojen hankintamenojen
allokointeihin liittyvät poistot olivat 14,8 miljoonaa euroa
(14,4).

Vuonna 2012 osuus osakkuusyhtiöiden ja yhteisyritysten
tuloksista oli 3,8 miljoonaa euroa (3,8).

nettorahoituskulut olivat tammi–joulukuussa yhteensä
11,9 miljoonaa euroa (14,9). Tästä summasta nettokorko-
kulut olivat 10,8 miljoonaa euroa (6,1). loppuosa kuluista
muodostui pääosin suojauslaskentaan kuulumattomien tule-
vien kassavirtojen suojauksessa syntyneistä realisoitumatto-
mista kurssieroista.

Tammi–joulukuun voitto ennen veroja oli 124,0 miljoonaa
euroa (95,8).

Tammi–joulukuun tuloverot olivat 39,3 miljoonaa euroa
(30,8). konsernin efektiivinen verokanta oli 31,7 prosenttia
(32,2).

Tammi–joulukuun tilikauden voitto oli 84,7 miljoonaa
euroa (64,9).

Vuonna 2012 osakekohtainen tulos oli 1,47 euroa (1,11)
ja laimennettu osakekohtainen tulos 1,46 euroa (1,10).

Vuonna 2012 sijoitetun pääoman tuotto oli 18,6 prosent-
tia (17,1) ja oman pääoman tuotto 18,9 prosenttia (14,6).

TASE
konsernin tase oli vuoden 2012 lopussa 1 563,8 miljoonaa
euroa (1 447,5). raportointikauden lopussa oma pääoma oli
460,1 miljoonaa euroa (435,4). emoyhtiön osakkeenomista-

60 KONECRANES 2012 HalliTuksen ToiminTakerTomus

jille kuuluva oma pääoma oli vuoden 2012 lopussa 453,9
miljoonaa euroa (429,9), eli 7,92 euroa osakkeelta (7,52).

nettokäyttöpääoma oli vuoden 2012 lopussa 297,9 mil-
joonaa euroa, mikä oli 43,5 miljoonaa euroa vähemmän kuin
kolmannen vuosineljänneksen lopussa ja 22,1 miljoonaa
euroa vähemmän kuin vuoden 2011 lopussa. nettokäyttö-
pääomaa laskivat edellisvuoteen verrattuna korkeammat
saadut ennakkomaksut.

KASSAViRTA jA RAHOiTUS
Vuoden 2012 liiketoiminnan nettorahavirta oli 159,2 miljoo-
naa euroa (-20,8) eli 2,78 euroa osaketta kohti (-0,35). nel-
jännen vuosineljänneksen liiketoiminnan nettorahavirta oli
84,9 miljoonaa euroa (10,4).

kassavirtaperusteiset investoinnit olivat -59,3 miljoonaa
euroa (-53,3).

kassavirta ennen rahoituksen rahavirtoja oli 95,4 mil-
joonaa euroa (-146,5). neljännen vuosineljänneksen kassa-
virta ennen rahoituksen rahavirtoja oli 69,2 miljoonaa euroa
(-12,5).

Vuoden 2012 lopussa korollinen nettovelka oli 181,8 mil-
joonaa euroa (219,8). omavaraisuusaste oli 34,2 prosenttia
(34,2) ja nettovelkaantumisaste (gearing) 39,5 prosenttia
(50,5).

konsernin likviditeetti pysyi hyvänä. neljännen vuosinel-
jänneksen lopussa rahat ja pankkisaamiset olivat 145,1
miljoonaa euroa (72,7). konsernin 200 miljoonan euron suu-
ruinen komittoitu valmiusluottolimiitti ei ollut kauden lopussa
lainkaan käytössä.

Toisella vuosineljänneksellä konecranes laski liikkeeseen
75 miljoonan euron suuruisen kotimaisen joukkovelkakirja-
lainan. Joukkovelkakirjalainan maturiteetti on kaksi vuotta ja
eräpäivä 27.6.2014.

konecranes maksoi osinkoja osakkailleen yhteensä 57,2
miljoonaa euroa eli 1,00 euroa osakkeelta huhtikuussa
2012.

iNVESTOiNNiT
Vuonna 2012 investoinnit ilman yritysostoja ja osakkuusyh-
tiöhankintoja olivat 41,7 miljoonaa euroa (32,4). investoin-
nit yritysostot mukaan lukien olivat yhteensä 43,3 miljoonaa
euroa (112,5).

konecranes jatkoi tietojärjestelmäprojektiaan (erp-järjes-
telmä sekä kunnossapito- että laitteet-liiketoiminta-alueille,
Crm- ja people-järjestelmä). Tavoitteina ovat yhtenäisten
prosessien kehittäminen ja käyttöönottaminen, toiminnan
läpinäkyvyyden ja päätöksenteon parantaminen sekä tietojär-
jestelmien määrän vähentäminen. erp-järjestelmän pilotointi
aloitettiin syyskuun 2011 lopussa. Viisi uutta yksikköä otti
erp-järjestelmän käyttöön vuonna 2012, ja käyttöönotto jat-
kuu muutamina seuraavina vuosina.

Tuotantokapasiteettiin investoitiin kehittyvien markkinoi-
den kasvun tukemiseksi, amerikan alueen kaltaisten kas-
vumarkkinoiden kapasiteetin pullonkaulojen avaamiseksi ja
tiettyjen tehdaslaitteiden korvaamiseksi. suurin käynnissä

oleva tuotantokapasiteetti-investointi on uusi Jejurin nosturi-
tehdas punen lähellä intiassa. koko intian tuotantotoiminta
keskitetään uuteen tehtaaseen. Tehtaan arvioidaan olevan
täydessä toiminnassa vuoden 2013 toisen vuosineljännek-
sen loppuun mennessä.

neljännen vuosineljänneksen investoinnit ilman yritysos-
toja olivat 18,1 miljoonaa euroa (9,9) ja yritysostot mukaan
lukien 18,1 miljoonaa euroa (12,3).

YRiTYSOSTOT
Vuonna 2012 investoinnit yritysostoihin ja osakkuusyhtiöihin
olivat 1,6 miljoonaa euroa (80,1). konecranes teki tammi–
joulukuun aikana neljä pientä nosturihuoltoa täydentävää
yritysostoa saksasta, Yhdysvalloista, Tšekin tasavallasta ja
ruotsista. Yritysostojen nettovarallisuudeksi kirjattiin 1,6
miljoonaa euroa. näistä yritysostoista ei kirjattu liikearvoa.

HENKilöSTö
konsernin palveluksessa oli tammi–joulukuussa keskimäärin
11 917 työntekijää (10 998). Henkilöstömäärä oli 31. joulu-
kuuta yhteensä 12 147 (11 651). Vuoden 2012 lopussa
henkilöstömäärä jakautui liiketoiminta-alueittain seuraavasti:
kunnossapito 6 119 työntekijää (5 980), laitteet 5 973 työn-
tekijää (5 621) ja konserni 55 työntekijää (50). konsernilla
oli 6 269 työntekijää (6 144) euroopan, lähi-idän ja afrikan
(emea) alueella, 2 724 (2 513) amerikan alueella ja 3 154
(2 994) aasian-Tyynenmeren (apaC) alueella.

konecranes-konsernin lifting people -strategiassa kes-
kitytään hyvään yrityskulttuuriin, todelliseen johtajuuteen,
suorituksen johtamiseen sekä pätevien henkilöstöresurssien
varmistamiseen. kuudetta kertaa tehdyn maailmanlaajui-
sen henkilöstötyytyväsyystutkimuksen vastausprosentti oli
86 prosenttia. Yleisesti ottaen tulokset osoittivat edistystä.
erityisesti esimiestyö ja johtamiskulttuuri saivat hyvää palau-
tetta, mikä osoittaa, että panostuksemme johtamisen kehit-
tämiseen kaikilla organisaatiotasoilla on kannattanut.

osaamisen kehittäminen jatkui laajasti. Ylimmän joh-
don konecranes Champion- ja keskijohdolle suunnattu
 konecranes academy -ohjelmat jatkuivat. otimme käyttöön
uuden henkilöstön osakesäästöohjelman, joka otettiin hyvin
vastaan. uskomme, että ohjelma edistää yritykseen kuulu-
misentunnetta kaikkialla maailmassa ja kaikilla organisaatio-
tasoilla.

Vuonna 2012 konsernin henkilöstökulut olivat yhteensä
594,6 miljoonaa euroa (530,3).

61KONECRANES 2012HalliTuksen ToiminTakerTomus

liiKETOiMiNTA-AlUEET

Kunnossapito
Vuonna 2012 saatujen tilausten määrä nousi 5,8 prosenttia
735,0 miljoonaan euroon (694,6). uusien tilausten määrä
nousi amerikan sekä aasian-Tyynenmeren alueella mutta
pysyi vakaana euroopan, lähi-idän ja afrikan alueella. aasian-
Tyynenmeren alueen kasvu selittyi kuitenkin valuuttakurssi-
muutosten suotuisalla vaikutuksella. liiketoimintayksiköistä
parhaiten menestyivät nosturihuolto ja Varaosat. Tilauskanta
oli vuoden lopussa 147,2 miljoonaa euroa (135,1), mikä vas-
taa 8,9 prosentin kasvua. liikevaihto kasvoi 11,0 prosenttia
884,0 miljoonaan euroon (796,1). liikevoitto oli 74,6 miljoo-
naa euroa (49,4), eli 8,4 prosenttia liikevaihdosta (6,2). edel-
lisvuoden liikevoitto sisälsi 6,3 miljoonaa euroa uudelleen-
järjestelykuluja. liikevoitto kasvoi korkeampien volyymien ja
vuoden 2012 ensimmäisellä vuosineljänneksellä toteutettu-
jen uudelleenjärjestelytoimenpiteiden ansiosta.

neljännen vuosineljänneksen aikana saatujen tilausten
määrä laski 1,1 prosenttia 181,3 miljoonaan euroon (183,3).
Tilausten määrä laski edellisvuodesta emea- ja apaC-alueilla

mutta pysyi vakaana amerikan alueella valuuttakurssimuu-
tosten suotuisan vaikutuksen ansiosta. neljännen vuosi-
neljänneksen liikevaihto oli 239,0 miljoonaa euroa (234,9),
mikä on 1,8 prosenttia enemmän kuin edellisvuonna. neljän-
nen vuosineljänneksen liikevoitto oli 23,8 miljoonaa euroa
(14,6), eli 10,0 prosenttia liikevaihdosta (6,2). edellisvuo-
den liikevoitto sisälsi 6,3 miljoonaa euroa uudelleenjärjes-
telykuluja. liikevoitto kasvoi korkeampien volyymien ja vuo-
den 2012 ensimmäisellä vuosineljänneksellä toteutettujen
uudelleenjärjestelytoimenpiteiden ansiosta.

Huoltosopimuskannan vuosittainen arvo nousi vuoden
2012 lopussa 177,9 miljoonaan euroon (166,2). Vuoden
2012 lopussa huoltosopimuskannassa oli 418 560 laitetta
(409 877).

Huoltoteknikoita oli vuoden 2012 lopussa 3 935 (3 796),
mikä oli 139 henkilöä tai 3,7 prosenttia enemmän kuin vuo-
den 2011 lopussa.

kunnossapito 10–12/2012 10–12/2011
muutos-

prosentti 1–12/2012 1–12/2011
muutos-

prosentti

saadut tilaukset, meur 181,3 183,3 -1,1 735,0 694,6 5,8

Tilauskanta, meur 147,2 135,1 8,9 147,2 135,1 8,9

Huoltosopimuskannan arvo, meur 177,9 166,2 7,0 177,9 166,2 7,0

liikevaihto, meur 239,0 234,9 1,8 884,0 796,1 11,0

käyttökate (eBiTDa), meur 27,3 19,9 37,4 87,3 63,3 37,8

käyttökate (eBiTDa), % 11,4 % 8,5 % 9,9 % 8,0 %

poistot ja arvonalentumiset, meur -3,5 -3,1 13,4 -12,7 -11,7 8,2

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

liikevoitto (eBiT), meur 23,8 14,6 63,2 74,6 49,4 51,0

liikevoitto (eBiT), % 10,0 % 6,2 % 8,4 % 6,2 %

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

liikevoitto (eBiT) ilman
uudelleenjärjestelykuluja, meur 23,8 20,9 13,8 74,6 55,7 33,9

liikevoitto (eBiT) ilman
uudelleenjärjestelykuluja, % 10,0 % 8,9 % 8,4 % 7,0 %

sijoitettu pääoma, meur 166,6 190,9 -12,7 166,6 190,9 -12,7

sijoitetun pääoman tuotto, % 41,8 % 27,9 %

investoinnit, meur 5,5 3,5 59,2 12,5 9,3 35,4

Henkilöstö tilikauden lopussa 6 119 5 980 2,3 6 119 5 980 2,3

62 KONECRANES 2012 HalliTuksen ToiminTakerTomus

laitteet
Vuonna 2012 saatujen tilausten määrä nousi 3,8 prosenttia
ja oli 1 340,4 miljoonaa euroa (1 291,5). Tilausten määrä
nousi amerikan sekä euroopan, lähi-idän ja afrikan alueella
mutta laski aasian-Tyynenmeren alueella erityisesti kiinan ja
intian heikon markkinatilanteen vuoksi. noin 45 prosenttia
tilauksista oli teollisuusnosturitilauksia, joiden määrä kasvoi
edellisvuodesta. noin 25 prosenttia uusista tilauksista oli
komponenttien ja kevyiden nostojärjestelmien tilauksia, joita
saatiin edellisvuotta enemmän. satamanosturien ja trukkien
yhteenlasketut tilaukset edustivat noin 30 prosenttia saa-
duista tilauksista, ja niiden määrä laski edellisvuoteen ver-
rattuna.

Tilauskanta laski edellisvuoden vastaavasta ajanjaksosta
7,1 prosenttia 795,6 miljoonaan euroon (856,7). liikevaihto
nousi 17,5 prosenttia 1 411,4 miljoonaan euroon (1 201,4).
liikevoitto ilman 5,8 miljoonan euron (4,0) uudelleenjärjes-
telykuluja oli 83,8 miljoonaa euroa (81,7) ja liikevoittomargi-
naali 5,9 prosenttia (6,8). liikevoitto uudelleenjärjestelykulut
mukaan lukien oli 78,0 miljoonaa euroa (77,7), eli 5,5 pro-
senttia liikevaihdosta (6,5). liikevoitto parani edellisvuodesta

korkeampien volyymien ansiosta, mutta sen kasvua hillitsivät
korkeammat kiinteät kustannukset, tiukka kilpailutilanne ja
epäsuotuisa myyntimix.

saatujen tilausten määrä laski neljännellä vuosineljän-
neksellä 14,7 prosenttia 269,7 miljoonaan euroon (316,1).
Tilausten määrä laski neljännellä vuosineljänneksellä kaikilla
maantieteellisillä alueilla. Tilausten määrä laski edellisvuo-
desta kaikissa liiketoimintayksiköissä mutta eniten satama-
nostureissa.

neljännen vuosineljänneksen liikevaihto oli 401,6 mil-
joonaa euroa (394,4), mikä on 1,8 prosenttia edellisvuotta
enemmän. neljännen vuosineljänneksen liikevoitto ilman
uudelleenjärjestelykuluja oli 23,5 miljoonaa euroa (31,5) ja
liikevoittomarginaali 5,9 prosenttia (8,0). neljännen vuosinel-
jänneksen liikevoitto mukaanlukien uudelleenjärjestelykulut
oli 17,8 miljoonaa euroa (27,5) ja liikevoittomarginaali 4,4
prosenttia (7,0). laitteet-liiketoiminta-alueen neljännen vuo-
sineljänneksen liikevoittomarginaalia rasittivat haasteet jois-
sakin nosturitoimituksissa.

laitteet 10–12/2012 10–12/2011
muutos-

prosentti 1–12/2012 1–12/2011
muutos-

prosentti

saadut tilaukset, meur 269,7 316,1 -14,7 1 340,4 1 291,5 3,8

Tilauskanta, meur 795,6 856,7 -7,1 795,6 856,7 -7,1

liikevaihto, meur 401,6 394,4 1,8 1 411,4 1 201,4 17,5

käyttökate (eBiTDa), meur 27,8 36,1 -23,0 108,5 104,8 3,6

käyttökate (eBiTDa), % 6,9 % 9,2 % 7,7 % 8,7 %

poistot ja arvonalentumiset, meur -7,2 -6,7 7,5 -27,6 -25,0 10,3

arvonalentumiset, meur -2,9 -2,0 -2,9 -2,0

liikevoitto (eBiT), meur 17,8 27,5 -35,3 78,0 77,7 0,4

liikevoitto (eBiT), % 4,4 % 7,0 % 5,5 % 6,5 %

uudelleenjärjestelykulut, meur -5,8 -4,0 -5,8 -4,0

liikevoitto (eBiT) ilman
uudelleenjärjestelykuluja, meur 23,5 31,5 -25,2 83,8 81,7 2,5

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

sijoitettu pääoma, meur 406,2 426,1 -4,7 406,2 426,1 -4,7

sijoitetun pääoman tuotto, % 18,8 % 23,2 %

investoinnit, meur 12,6 6,5 95,0 29,1 23,2 25,7

Henkilöstö tilikauden lopussa 5 973 5 621 6,3 5 973 5 621 6,3

63KONECRANES 2012HalliTuksen ToiminTakerTomus

Konsernikustannukset
Vuonna 2012 liiketoiminta-alueille kohdentamattomat kon-
sernikustannukset olivat 20,5 miljoonaa euroa (20,3), mikä
vastaa 0,9 prosenttia liikevaihdosta (1,1).

HAlliNTO

Varsinaisen yhtiökokouksen päätökset
konecranes-konsernin yhtiökokous pidettiin torstaina
22.3.2012. Yhtiökokous vahvisti vuoden 2011 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 2012 yhtiökokouksen valitsemat hallituk-
sen jäsenet ovat svante adde, stig Gustavson, Tapani Järvi-
nen, matti kavetvuo, nina kopola, Bertel langenskiöld, malin
persson ja mikael silvennoinen.

Yhtiökokous vahvisti, että ernst & Young oy jatkaa ulkoi-
sena 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 9,5 prosenttia yhtiön koko osakemäärästä. Val-
tuutus on voimassa seuraavan varsinaisen yhtiökokouksen
päättymiseen saakka, kuitenkin enintään 22.9.2013 asti.
Hallitus ei käyttänyt valtuutustaan vuonna 2012.

Yhtiökokous valtuutti hallituksen päättämään osakean-
nista sekä osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen
osakkeisiin oikeuttavien erityisten oikeuksien antamisesta.
Valtuutuksen nojalla annettavien osakkeiden lukumäärä ei
saa ylittää 6 000 000 osaketta, mikä vastaa noin 9,5 pro-
senttia yhtiön koko osakemäärästä. Valtuutusta voi käyttää
myös kannustinjärjestelmiä varten, ei kuitenkaan yhdessä
seuraavan kappaleen tarkoittaman valtuutuksen kanssa
enempää kuin 700 000 osaketta. Valtuutus on voimassa
seuraavan varsinaisen yhtiökokouksen päättymiseen saakka,
kuitenkin enintään 22.9.2013 asti. kannustinjärjestelmien
osalta valtuutus on kuitenkin voimassa 30.6.2015 asti. Hal-
litus ei käyttänyt valtuutustaan vuonna 2012.

Yhtiökokous valtuutti hallituksen päättämään omien
osakkeiden luovuttamisesta. Valtuutuksen kohteena on enin-
tään 6 000 000 osaketta, mikä vastaa noin 9,5 prosenttia
yhtiön kaikista osakkeista. Valtuutusta voi käyttää myös
kannustinjärjestelmiä varten, ei kuitenkaan yhdessä edelli-
sen kappaleen tarkoittaman valtuutuksen kanssa enempää
kuin 700 000 osaketta. Valtuutus on voimassa seuraavan
varsinaisen yhtiökokouksen päättymiseen saakka, kuiten-
kin enintään 22.9.2013 asti. kannustinjärjestelmien osalta
valtuutus on kuitenkin voimassa 30.6.2015 asti. Hallitus ei
käyttänyt valtuutustaan vuonna 2012.

Yhtiökokous päätti, että konecranes-konsernissa otetaan
käyttöön henkilöstön osakesäästöohjelma. Yhtiökokous
valtuutti hallituksen päättämään ohjelman yksityiskohtai-
sista ehdoista, säästökausista ja niiden yksityiskohtaisista
ehdoista sekä toteuttamaan ohjelman harkintansa mukaan
ottaen erityisesti huomioon kussakin maassa, jossa kon-
serni harjoittaa liiketoimintaa, voimassa olevan lainsäädän-
nön ja muut ohjelmaan sovellettavat määräykset.

Hallitus valtuutettiin päättämään uusien osakkeiden
antamisesta tai yhtiön hallussa olevien osakkeiden luovut-
tamisesta niille osakesäästöohjelmaan kuuluville henki-
löille, jotka ohjelman ehtojen mukaisesti ovat oikeutettuja
saamaan maksuttomia osakkeita, sekä päättämään mak-
suttomasta osakeannista myös yhtiölle itselleen. Valtuutus
sisältää oikeuden luovuttaa osakesäästöohjelmassa yhtiön
hallussa nyt olevia, käyttötarkoitukseltaan muihin kuin kan-
nustinjärjestelmiin aiemmin rajattuja omia osakkeita. annet-
tavien uusien osakkeiden tai luovutettavien yhtiön hallussa
olevien omien osakkeiden määrä voi olla yhteensä enintään
500 000 osaketta, mikä vastaa noin 0,8 prosenttia yhtiön
kaikista osakkeista. Hallitus on oikeutettu päättämään
muista osakeantiin liittyvistä seikoista. osakeantivaltuutus
on voimassa 1.3.2017 saakka. Hallitus ei käyttänyt tätä val-
tuutustaan vuonna 2012.

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 Tapani Järvinen, malin pers-
son ja mikael silvennoinen. nimitys- ja palkitsemisvaliokun-
nan puheenjohtajaksi valittiin Bertel langenskiöld ja jäse-
niksi stig Gustavson, matti kavetvuo ja nina kopola.

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.

muut jäsenet paitsi Bertel langenskiöld ovat riippumat-
tomia yhtiön merkittävistä osakkeenomistajista. Bertel
langenskiöldin ei katsota olevan yhtiön merkittävistä osak-
keenomistajista riippumaton jäsen, kun otetaan huomioon
hänen nykyinen tehtävänsä Hartwall Capital oy ab:n toimi-
tusjohtajana. HTT kCr Holding oy ab omistaa yli 10 prosent-
tia konecranes oyj:n osakkeista ja äänimäärästä. HTT kCr
Holding oy ab on Hartwall Capital oy ab:n tytäryhtiö. Tämän
lisäksi HTT kCr Holding oy ab, k. Hartwall invest oy ab, Fyrk-
löver-invest oy ab ja ronnas invest aG tekevät käytännössä
yhteistyötä konecranes oyj:n omistusosuuttaan koskevissa
asioissa.

64 KONECRANES 2012 HalliTuksen ToiminTakerTomus

Muutokset johtoryhmässä
konecranes oyj:n hallitus päätti seuraavista nimityksistä
1. tammikuuta 2013 alkaen:

market operations -organisaatio ja kunnossapito-liiketoi-
minta-alue yhdistetään yhden yhtiön johtoryhmän jäsenen
vastuualueeksi. uutta vastuualuetta johtaa Fabio Fiorino, joh-
taja, kunnossapito-liiketoiminta-alue ja asiakkuudet (execu-
tive Vice president, Business area service & Chief Customer
officer).

konsernin johtoryhmään perustetaan uusi strategia ja
Teknologia (strategy and Technology) -toiminto. Toiminnon
johtoon on nimitetty mikko uhari, konsernin strategia- ja
teknologiajohtaja (executive Vice president, strategy and
Technology).

Tietohallinto- ja henkilöstöjohtajista tulee johtoryhmän
jäseniä, ja he raportoivat suoraan toimitusjohtajalle.

konecranes-konsernin johtoryhmän kokoonpano on
1.1.2013 alkaen seuraava:
•	 pekka lundmark, toimitusjohtaja (johtoryhmän puheen-

johtaja)
•	 Fabio Fiorino, johtaja, kunnossapito-liiketoiminta-alue ja

asiakkuudet
•	 Hannu rusanen, johtaja, laitteet-liiketoiminta-alue
•	 Teo ottola, finanssijohtaja
•	 mikko uhari, strategia- ja teknologiajohtaja
•	 antti koskelin, tietohallintojohtaja
uuden henkilöstöjohtajan rekrytointiprosessi on käynnissä.

Muut asiat
Vuoden 2012 lopussa konecranes-konsernilla oli 221 725
euron lainasaatava toimitusjohtaja pekka lundmarkilta. lai-
nan korko on 1,615 prosenttia. laina liittyy veroon, joka on
aiheutunut toimitusjohtaja pekka lundmarkille vuonna 2006
suunnatusta kannustejärjestelmästä. asiasta on tehty vero-
valitus ja laina on voimassa, kunnes 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 selvityk-
sen hallinto- ja ohjausjärjestelmästään. Tämä on luettavissa
yhtiön internetsivuilta osoitteessa www.konecranes.com.

OSAKEpääOMA jA OSAKKEET
Yhtiön rekisteröity osakepääoma 31.12.2012 oli 30,1 mil-
joonaa euroa. osakkeiden määrä mukaan lukien omat osak-
keet oli 31.12.2012 yhteensä 63 272 342 osaketta.

konecranes oyj:n hallussa oli 31.12.2012 yhteensä
5 981 032 omaa osaketta, jotka vastaavat 9,5 prosenttia
osakkeiden kokonaismäärästä, ja joiden markkina-arvo kysei-
senä päivämääränä oli 152,8 miljoonaa euroa.

kaikki osakkeet oikeuttavat yhteen ääneen ja yhtäläiseen
osinko-oikeuteen.

OSAKKEiDEN MERKiNTä
OpTiO-OiKEUKSiEN pERUSTEEllA
Tammi–kesäkuussa 2012 konecranes oyj:n optio-ohjelman
2009a perusteella kaupparekisteriin merkittiin 30 915 uutta
osaketta. osakemerkintöjen seurauksena konecranes oyj:n
osakkeiden (omat osakkeet mukaan lukien) määrä nousi
63 272 342 osakkeeseen.

konecranes oyj:n hallitus on päättänyt optio-oikeuksien
ehtojen mukaisesti, että yhtiön uusien osakkeiden sijaan
optio-oikeuksien haltijoille voidaan antaa osakemerkinnän
yhteydessä yhtiön hallussa olevia omia osakkeita. Tätä oike-
utta on käytetty 8.6.2012 jälkeen tehtyihin osakemerkintöi-
hin. Heinä–joulukuussa konecranes oyj:n optio-ohjelman
2009a perusteella merkittiin 61 424 omaa osaketta.

Joulukuun 2012 lopussa konecranes oyj:n voimassa ole-
van optio-ohjelman 2009 puitteissa annetut optiot oikeutta-
vat haltijansa merkitsemään kaikkiaan 2 090 661 osaketta.
optio-ohjelmiin kuuluu noin 200 yhtiön avainhenkilöä.

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

OSAKEpERUSTEiSET KANNUSTiNOHjElMAT
Hallitus hyväksyi huhtikuussa konecranes-konsernin hen-
kilöstön osakesäästöohjelman yksityiskohtaiset ehdot ja
alkavan säästökauden. ohjelmaa tarjottiin noin 40 maassa
noin 9 000 työntekijälle. ensimmäinen säästökausi alkoi
1.7.2012 ja päättyy 30.6.2013.

enimmäissäästön määrä kuukaudessa on viisi prosenttia
kunkin osallistujan bruttokuukausipalkasta ja vähimmäis-
säästön määrä kuukaudessa on 10 euroa per työntekijä.
ohjelmaan osallistuva henkilö saa maksutta yhden lisäosak-
keen kutakin kahta hankittua säästöosaketta kohden. lisä-
osakkeet annetaan osallistujille, jos he omistavat säästö-
kaudelta hankitut säästöosakkeet määrätyn omistusjakson
päättymiseen, 15.2.2016, saakka eikä heidän työsuhteensa
ole päättynyt bad leaver -syistä omistusjakson viimeisenä
päivänä.

noin 1 500 konecranes-työntekijää rekisteröityi 1. heinä-
kuuta alkaneeseen ohjelmaan. konecranes-konsernin yhtiö-
kokouksen päätösten mukaisesti ensimmäisen säästökau-
den kaikkien säästöjen kokonaismäärä voi olla enintään 8,5
miljoonaa euroa.

maaliskuussa konecranes oyj:n hallitus päätti ottaa
käyttöön osakepalkkiojärjestelmän, jossa palkkion ansainta
perustuu hallituksen päättämien tavoitteiden saavuttami-
seen. Järjestelmä sisältää kolme vuoden pituista ansainta-
jaksoa sekä kolme noin kolmen vuoden pituista ansaintajak-
soa. ansaintajaksot alkavat vuosien 2012, 2013 ja 2014
alussa. Yhtiön hallitus päättää järjestelmän ansaintakriteerit
ja niille asetettavat tavoitteet kunkin ansaintajakson alussa.

1.1.2012 alkaneen vuoden pituisen ansaintajakson
ansainta perustuu konecranes-konsernin liikevoittoprosent-
tiin ja 1.1.2012 alkaneen kolmevuotisen ansaintajakson
ansainta yhtiön osakkeen kokonaistuottoon (Tsr). mahdol-
lisesti ansaittu palkkio maksetaan keväällä 2015. mikäli

65KONECRANES 2012HalliTuksen ToiminTakerTomus

avainhenkilön työ- tai toimisuhde päättyy ennen ansainta-
jakson loppua, palkkiota ei kyseiseltä ansaintajaksolta mak-
seta.

osakepalkkiojärjestelmän kohderyhmään kuuluu noin
150 henkilöä. 1.1.2012 alkaneiden ansaintajaksojen perus-
teella maksettavat palkkiot vastaavat yhteensä enintään
noin 700 000 konecranes oyj:n osakkeen arvoa. Hallituksen
asettamien tavoitteiden saavuttaminen tuo puolet maksimi-
palkkiosta. maksimipalkkion saaminen edellyttää tavoittei-
den selkeää ylittämistä.

MARKKiNA-ARVO jA OSAKEVAiHTO
konecranes oyj:n osakkeen päätöskurssi nasDaQ omX
Helsingissä 31.12.2012 oli 25,55 euroa. Tammi–joulu-
kuun osakkeen kaupankäyntipainotettu keskihinta oli 21,39
euroa. korkein hinta oli 26,67 joulukuussa ja alhaisin 14,34
tammikuussa. Tammi–joulukuun aikana konecranes oyj:n
osakevaihto nasDaQ omX Helsingissä oli 121,6 miljoonaa
osaketta, mikä vastaa noin 2 602 miljoonan euron vaihtoa.
osakkeiden keskimääräinen päivävaihto oli 486 551 osa-
ketta, mikä vastaa 10,4 miljoonan euron päivittäistä keski-
vaihtoa.

lisäksi Fidessan mukaan vuonna 2012 muissa kaupan-
käyntijärjestelmissä (esim. monenväliset mTF-järjestelmät ja
kahdenväliset oTC-järjestelmät) vaihdettiin noin 84,4 miljoo-
naa konecranes-konsernin osaketta.

konecranes oyj:n markkina-arvo nasDaQ omX Helsin-
gissä yhtiön hallussa olevat omat osakkeet mukaan lukien
oli 31.12.2012 yhteensä 1 617 miljoonaa euroa. markkina-
arvo ilman yhtiön hallussa olevia omia osakkeita oli 1 464
miljoonaa euroa.

lipUTUKSET jA MUUT
OSAKKEENOMiSTAjiEN ilMOiTUKSET
Blackrock, inc. ilmoitti konecranes-konsernille 26.10.2012,
että yhtiön omistamien konecranes oyj:n osakkeiden koko-
naismäärä on ylittänyt viisi prosenttia. Blackrockilla oli
22.10.2012 hallussaan yhteensä 3 250 867 konecranes
oyj:n osaketta, mikä vastaa 5,14 prosenttia konecranes
oyj:n osakkeista ja äänimäärästä.

muita ilmoituksia omistusten muutoksista ei vuonna
2012 vastaanotettu.

TUOTEKEHiTYS
Vuonna 2012 konserni käytti 25,8 miljoonaa euroa (29,6),
eli 1,2 prosenttia (1,6) liikevaihdostaan tutkimukseen ja tuo-
tekehitykseen. kustannuksiin sisältyy tuotekehitysprojekteja,
joiden tavoitteena on tuotteiden ja palveluiden laadun ja kus-
tannustehokkuuden parantaminen.

konecranes palvelee eri markkinoiden asiakkaita yhtei-
sillä teknologisilla alustoilla ja ratkaisuilla, jotka konfiguroi-
daan ja räätälöidään paikallisen asiakkaan määrittelyiden
ja tarpeiden mukaan. Vuonna 2012 konecranes-konsernin
tuotekehityksen kasvava painopistealue olivat kehittyvien
markkinoiden asiakkaiden erityistarpeet. konserni aloittikin

vuoden 2012 aikana paikallisia tuotekehitystoimia kiinassa
ja intiassa.

Vuonna 2012 konecranes-konsernin tuotekehitysinves-
toinnit kohdistettiin neljälle pääalueelle: nosturin ohjelmis-
topohjainen ohjaus, etäpalvelut, keskisegmentin tuotteiden
kehittäminen kehittyville markkinoille sekä tuotteiden luotet-
tavuus. nosturin ohjelmistopohjaista ohjausarkkitehtuuria
kehitettiin ja standardoitiin myös pienemmille köysinosti-
mille. Tavoitteena on kehittää nosturin elektroniikalle kestävä
alusta, johon voidaan asiakkaan tarpeiden mukaan lisätä etä-
diagnosointi- ja älytoimintoja. TruConneCT®-etäpalvelujen
avulla konecranes pystyy keräämään laitteista jatkuvasti
todellisia käyttötietoja.

konecranes esitteli vuonna 2012 uuden sukupolven ClX-
ketjunostimen, joka nopeuttaa työvaiheita ja kunnossapitoa
sekä parantaa turvallisuutta ja energiatehokkuutta. nosti-
men vankka rakenne mahdollistaa suurempien kuormien
käsittelyn ja kaksinkertaistaa koneen käyttöiän. uusi ketju-
nostin sopii erityisesti yksittäisiin työpistesovelluksiin, kuten
konepajojen kokoonpanosoluihin.

konecranes on kehittänyt sähköistetyn hybridikonttikurot-
tajan, jonka käytännön testaus alkoi vuoden 2012 lopussa.
kun asiakastoimitukset aloitetaan testauksen ja tuotesuun-
nitteluprojektin päätyttyä, laite on todennäköisesti maailman
ensimmäisen täysin sarjatuotantona valmistettava hybridi-
konttikurottaja. Hybridikonttikurottaja alentaa merkittävästi
asiakkaiden käyttökustannuksia, laskee polttoaineenkulu-
tusta ja parantaa tuottavuutta.

YRiTYSVASTUU
Vuonna 2012 yritysvastuutyö jatkui kaikilla tärkeimmillä osa-
alueillamme: turvallisuus, ihmiset, ympäristö, älykkäämpi
tarjonta ja ”fair play”. osa-alueista keskusteltiin kaikissa
 konecranes-konsernin suurimmissa tapahtumissa, kuten
konecranes-konferenssissa ja ylimmän johdon tapaami-
sissa. Vuonna 2012 globaali Hr-verkosto otti laajemman roo-
lin aikaisemmin määriteltyjen ”fair play” -käytäntöjen sovel-
tamisessa. Jatkoimme myös työskentelyä alihankkijoidemme
kanssa esimerkiksi laatimalla tutkimuksia ja auditointeja tär-
keimpien alihankkijoidemme suorituksesta.

Jatkamme tuotetarjontamme parantamista sekä ympä-
ristön että turvallisuuden osalta. Tuotetarjontamme elin-
kaarianalyysin tulokset ovat hyviä, ja olemme sitoutuneita
vähentämään tuotteidemme ympäristövaikutuksia. kunnos-
sapito-liiketoimintamme pyrkii myös pidentämään kaikkien
huollossa olevien nostureiden ja työstökoneiden käyttöikää.
Turvallisuuden osalta tapaturmien määrä oli korkeampi kuin
vuonna 2011. Teemme kovasti töitä saadaksemme tämän
kehityksen kääntymään vuonna 2013.

RApORTOiNTiKAUDEN
jälKEiSET TApAHTUMAT
konecranes ilmoitti 3.1.2013 aloittaneensa toimenpiteet
laitteet-liiketoiminta-alueen toimintojen siirtämiseksi lähem-

66 KONECRANES 2012 HalliTuksen ToiminTakerTomus

mäs asiakkaita uusien laitteiden kysynnän siirtyessä kohti
kehittyviä markkinoita.

nämä toimenpiteet vaikuttavat noin 140 henkilöön maa-
ilmanlaajuisesti. konecranes arvioi toimenpiteiden aiheutta-
van noin 10 miljoonan euron uudelleenjärjestelykustannuk-
set, joista 5,8 miljoonaa euroa kirjattiin vuoden 2012 neljän-
nelle vuosineljännekselle, ja joista noin 4 miljoonaa euroa
kirjataan vuoden 2013 ensimmäiselle vuosineljännekselle.
uudelleenjärjestelykustannuksista noin 5 miljoona euroa on
kassavirtavaikutteisia. konecranes-konsernin tavoitteena on
näillä toimilla saavuttaa noin 10 miljoonan euron vuosittaiset
kustannussäästöt vuoden 2013 toisesta vuosipuoliskosta
alkaen.

RiSKiT jA EpäVARMUUSTEKijäT
konsernin pääasialliset lyhyen aikavälin 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.

luoton saannin vaikeutuminen uudelleen voi aiheuttaa
haasteita konecranes-konsernin asiakkaille, alihankkijoille
sekä rahoituslaitoksille ja muille yhteistyökumppaneille.
riski voi konkretisoitua toimitus- ja maksuvaikeuksina. Yhä
suurempi osuus konecranes-konsernin liiketoiminnasta tulee
kehittyviltä markkinoilta. Tällä on ollut negatiivinen vaikutus
saamisten erääntymisrakenteeseen, ja se voi lisätä tarvetta
luottotappiovarausten kasvattamiselle.

rahoitushaasteet saattavat ajaa asiakkaat lykkäämään
projektejaan tai jopa perumaan jo tehtyjä tilauksia. maailman-
talouden ajautuminen uuteen laskuun voi lisätä toimitusten
lykkääntymisiä ja tilausten peruutuksia. ennakkomaksut ovat
olennainen osa konecranes-konsernin projektiliiketoimintaa,
ja ne ovat merkittävästi lieventäneet lykkääntyneiden toimi-
tusten ja pienten tilausperuutusten haitallisia vaikutuksia.
konecranes pyrkii varmistamaan, etteivät käynnissä olevien
suurten projektien kustannukset ylitä ennakkomaksuja. on
kuitenkin mahdollista, että joissain projekteissa kustannus-
sitoumukset saattavat väliaikaisesti ylittää saatujen ennakoi-
den määrän.

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 taloudellista vai-
kutusta ei voida varmuudella ennustaa, mutta konecranes
kuitenkin uskoo tällä hetkellä käytössä olevan tiedon, vaa-
teiden perusteeksi esitettyjen seikkojen, olemassa olevan
vakuutusturvan ja tehtyjen varausten perusteella, ettei näi-
den riita-asioiden mahdollisella epäedullisella lopputulok-
sella ole olennaista haitallista vaikutusta konsernin taloudel-
liseen asemaan.

MARKKiNANäKYMäT
kysynnän ennakointi on edelleen haastavaa makrotaloudel-
lisen epävarmuuden vuoksi. Tarjouskannan tämänhetkisen
tason perusteella lähiajan kysyntänäkymät ovat vuoden
2012 neljännen vuosineljänneksen tasolla tai hieman parem-
mat. isojen nosturiprojektien ajoituksen vuoksi laitteiden eri
vuosineljänneksillä saamien tilausten määrä vaihtelee.

TAlOUDElliNEN OHjEiSTUS
Tarjouskannan ja lähiaikojen kysyntänäkymien perusteella
vuoden 2013 liikevaihdon odotetaan olevan vuoden 2012
tasolla tai hieman korkeammalla. odotamme vuoden 2013
liikevoiton kasvavan vuodesta 2012.

HAlliTUKSEN EHDOTUS jAKOKElpOiSTEN
VOiTTOVAROjEN jAOSTA
emoyhtiön vapaa oma pääoma on yhteensä 193 194 781,05
euroa, josta tilikauden voitto on 111 298 139,92 euroa.
konsernin vapaa oma pääoma on 385 938 000 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 1,05 euroa kutakin osaketta koh-
den, ja että jäljelle jäävä vapaa oma pääoma jätetään omaan
pääomaan.

Helsingissä 31.1.2013
konecranes oyj
Hallitus

67KONECRANES 2012konsernin Tuloslaskelma – iFrs

KONSERNiN TUlOSlASKElMA – iFRS

(1 000 eur) 1.1–31.12.2012 1.1–31.12.2011
Viite:
4, 6, 7 liikevaihto 2 170 180 1 896 376

8 liiketoiminnan muut tuotot 2 249 4 104
10 poistot ja arvonalentumiset -43 534 -41 281
11–13 liiketoiminnan muut kulut -1 996 768 -1 752 332

liikevoitto 132 127 106 867

20 osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista 3 845 3 823
14 rahoitustuotot ja -kulut -11 944 -14 921

voitto ennen veroja 124 028 95 769

15 Verot -39 342 -30 842

tilikauden voitto 84 686 64 927

tilikauden voitto jakautuu
emoyhtiön omistajille 84 023 65 477
määräysvallattomille omistajille 663 -550

16 laimentamaton osakekohtainen tulos (eur) 1,47 1,11
16 laimennusvaikutuksella oikaistu osakekohtainen tulos (eur) 1,46 1,10

Konsernin laaja tuloslaskelma

(1 000 eur) 1.1–31.12.2012 1.1–31.12.2011

tilikauden voitto 84 686 64 927

tilikauden muut laajan tuloksen erät verojen jälkeen

ulkomaiseen yksikköön liittyvät muuntoerot -1 056 3 454
rahavirran suojaukset 2 036 -4 607
etuuspohjaisten työsuhde-etuuksien vakuutusmatemaattiset
voitot ja tappiot -11 710 1 086
muihin laajan tuloksen eriin liittyvät verot 2 602 753

tilikauden muut laajan tuloksen erät verojen jälkeen -8 128 686

tilikauden laaja tulos yHteensä 76 558 65 613

tilikauden laajan tuloksen jakautuminen:
emoyhtiön omistajille 75 950 65 674
määräysvallattomille omistajille 608 -61

68 KONECRANES 2012 konsernin Tase – iFrs

KONSERNiN TASE – iFRS

(1 000 eur) varat 31.12.2012 31.12.2011
Viite:

pitkäaikaiset varat
17 liikearvo 112 806 115 342
18 muut aineettomat hyödykkeet 76 241 81 615
19 aineelliset hyödykkeet 133 563 125 436

ennakkomaksut ja keskeneräiset hankinnat 57 584 40 019
20 sijoitukset pääomaosuusmenetelmää käyttäen 37 519 34 567
21 myytävissä olevat sijoitukset 1 383 1 382

pitkäaikaiset lainasaamiset 228 239
32 laskennallinen verosaaminen 53 798 49 118

pitkäaikaiset varat yhteensä 473 122 447 718

lyhytaikaiset varat
22 Vaihto-omaisuus 362 868 347 468
24 myyntisaamiset 441 959 405 850

lainasaamiset 79 341
25 muut saamiset 29 168 44 763

kauden verotettavaan tuloon perustuvat verosaamiset 11 339 10 174
26 siirtosaamiset 100 089 118 507
27 rahat ja pankkisaamiset 145 136 72 668

lyhytaikaiset varat yhteensä 1 090 638 999 771

varat yHteensä 1 563 760 1 447 489

69KONECRANES 2012konsernin Tase – iFrs

(1 000 eur) oma pääoma ja velat 31.12.2012 31.12.2011
Viite:

emoyhtiön osakkeenomistajille kuuluva oma pääoma
osakepääoma 30 073 30 073
Ylikurssirahasto 39 307 39 307

38 arvonmuutos- ja suojausrahasto -1 399 -2 936
muuntoero 2 480 3 481
sijoitetun vapaan oman pääoman rahasto 44 787 43 711
edellisten tilikausien voitto 254 648 250 767
Tilikauden voitto 84 023 65 477

28 emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä 453 919 429 880
määräysvallattomien omistajien osuus 6 150 5 542
oma pääoma yhteensä 460 069 435 422

velat

pitkäaikaiset velat
30, 35 korolliset velat 205 593 129 116
31 muut pitkäaikaiset velat 75 123 63 225
32 laskennallinen verovelka 22 326 26 626

pitkäaikaiset velat yhteensä 303 042 218 967

33 varaukset 44 451 54 104

lyhytaikaiset velat
30, 35 korolliset velat 121 700 163 883
7 saadut ennakot 217 162 174 077

laskutetut ennakot 2 498 4 736
ostovelat 158 131 152 301

34 muut velat (korottomat) 19 912 25 520
kauden verotettavaan tuloon perustuvat verovelat 21 076 8 781

34 siirtovelat 215 719 209 698
lyhytaikaiset velat yhteensä 756 198 738 996

velat yhteensä 1 103 691 1 012 067

oma pääoma ja velat yHteensä 1 563 760 1 447 489

70 KONECRANES 2012 konsernin oman pääoman muuTokseT – iFrs

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
1.1.2012 (iFrs) 30 073 39 307 0 -2 936 3 481 43 711 316 244 429 880 5 542 435 422
käytetyt optio-oikeudet 1 076 1 076 1 076
maksetut osingot
emoyhtiön omistajille -57 199 -57 199 -57 199
omaan pääomaan kirjatut
osakeperusteiset maksut 4 296 4 296 4 296
Yrityshankinnat -84 -84 -84
Tilikauden laaja tulos 1 537 -1 001 75 414 75 950 608 76 558
oma pääoma
31.12.2012 (iFrs) 30 073 39 307 0 -1 399 2 480 44 787 338 671 453 919 6 150 460 069

oma pääoma
1.1.2011 (iFrs) 30 073 39 307 8 739 542 516 10 473 360 843 450 493 5 722 456 215
laskentaperiaatteen
muutos (ias19) -4 041 -4 041 -4 041
oma pääoma
1.1.2011 (korjattu) 30 073 39 307 8 739 542 516 10 473 356 802 446 452 5 722 452 174
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 66 187 65 674 -61 65 613
oma pääoma
31.12.2011 (iFrs) 30 073 39 307 0 -2 936 3 481 43 711 316 244 429 880 5 542 435 422

71KONECRANES 2012konsernin raHaVirTalaskelma – iFrs

KONSERNiN
RAHAViRTAlASKElMA – iFRS

(1 000 eur) 1.1–31.12.2012 1.1–31.12.2011
Viite:

liiketoiminnan rahavirrat
Tilikauden tulos 84 686 64 927
oikaisut tilikauden tulokseen

Verot 39 342 30 842
rahoitustuotot ja -kulut 12 154 15 273
osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista -3 845 -3 823
osinkotuotot -210 -352
poistot ja arvonalentumiset 43 534 41 281
käyttöomaisuuden myyntivoitot ja -tappiot -134 -98
muut oikaisut 3 468 2 606

liikevoitto ennen käyttöpääoman muutosta 178 995 150 656

korottomien lyhytaikaisten liikesaamisten muutos -4 940 -92 007
Vaihto-omaisuuden muutos -16 736 -56 797
korottomien lyhytaikaisten velkojen muutos 51 666 29 603
käyttöpääoman muutos 29 990 -119 201

liiketoiminnan raHavirrat ennen raHoituseriä
ja maksettuja tuloveroja 208 985 31 455

14 korkotuotot 5 875 6 467
14 korkokulut -15 065 -10 712
14 muut rahoitustuotot ja -kulut -5 433 -6 634
15 maksetut verot -35 150 -41 422

rahoituserät ja maksetut tuloverot -49 773 -52 301

liiketoiminnan nettoraHavirta 159 212 -20 846

investointeihin käytetyt nettorahavarat
5 Tytäryhtiöiden hankinta vähennettynä hankintahetken rahavaroilla -7 097 -73 593

käyttöomaisuusinvestoinnit -59 347 -53 323
käyttöomaisuuden myynnit 2 400 948

15 saadut osinkotuotot 210 352
investointien nettoraHavirta -63 834 -125 616

kassavirta ennen rahoituksen rahavirtoja 95 378 -146 462

rahoitukseen käytetyt rahavarat
28.1 optioiden perusteella tapahtuneista osakemerkinnöistä

ja osakeannista saadut maksut 1 076 24 498
28.3 omien osakkeiden ostot 0 -51 271

pitkäaikaisten lainojen nostot 79 829 162 395
pitkäaikaisten lainojen takaisinmaksut 0 -64 634
lyhytaikaisten lainojen nostot(+), takaisinmaksut (-) -46 879 107 093
pitkäaikaisten lainasaamisten muutos 0 17
lyhytaikaisten lainasaamisten muutos 272 1 587
maksetut osingot emoyhtiön omistajille -57 199 -60 035
raHoituksen nettoraHavirta -22 901 119 650

rahavarojen muuntoerot -9 1 027

raHavarojen muutos 72 468 -25 785

rahavarat tilikauden alussa 72 668 98 453
27 rahavarat tilikauden lopussa 145 136 72 668

raHavarojen muutos 72 468 -25 785

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

72 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

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. Hankinnasta
suoritetun vastikkeen (arvostetaan iFrs3 periaatteiden
mukaisesti) ja hankittujen yksilöitävissä olevien varojen, vel-
kojen 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 kurssivoi-
tot ja -tappiot, on kirjattu tuloslaskelmaan. suojauslasken-
nan alaisten tulevien kassavirtojen suojauksessa syntyneet
realisoitumattomat kurssierot kirjataan konsernin laajaan
tuloslaskelmaan. ulkomaisten tytäryhtiöiden tuloslaskelmat
on muunnettu euroiksi tilikauden keskikurssin mukaisesti ja
vastaavasti taseissa on käytetty muuntokursseina tilinpää-
töspäivän kursseja. oman pääoman muuntamisesta synty-
neet 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 nosturi -projekteissa 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

KONSERNiTiliNpääTöKSEN
liiTETiEDOT

73KONECRANES 2012konserniTilinpääTöksen liiTeTieDoT

kirjataan välittömästi tuloslaskelmaan. konsernin suojautu-
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.
 konecranes-konserni käsittelee suomen työeläkejärjestel-
män (Tyel) vakuutusosuutta maksuperusteisena järjestel-
mänä.

etuuspohjaisista järjestelyistä johtuvana velkana mer-
kitään taseeseen etuuspohjaisesta järjestelystä johtuvan

velvoitteen nykyarvo, josta on vähennetty eläkejärjestelyn
varojen käypä arvo tilinpäätöspäivänä. konecranes luopui
1.1.2012 alkaen ias19 mukaisen etuuspohjaisten työsuhde-
etuuksien vakuutusmatemaattisten voittojen ja tappioiden
jaksottamisesta (ns. putkimenetelmä). Vakuutusmatemaatti-
set voitot ja tappiot kirjataan nyt konsernin laajaan tuloslas-
kelmaan, kun ne syntyvät. Vuoden 2011 avaava tase ja muut
vertailuluvut on muutettu vastaamaan valittua laskentaperi-
aatetta. Vuonna 2011 muutoksella oli vaikutusta laajassa
tuloslaskelmassa esitettäviin vakuutusmatemaattisiin voit-
toihin 1,1 milj. euroa sekä veroihin 0,4 milj. euroa. Taseessa
muutos vähensi vuoden 2011 edellisten tilikausien voittoa
-3,3 milj. euroa (-4,0 milj. euroa vuonna 2010) ja lisäsi
muita pitkäaikaisia velkoja +4,5 milj. euroa ja laskennallista
verosaatavaa +1,2 milj. euroa.

riippumattomat vakuutusmatemaatikot laskevat eläke-
vastuun määrän perustuen ennakoituun etuusyksikkömene-
telmään.

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-
nasta suoritetun vastikkeen sekä käypiin arvoihin arvostet-
tujen hankittujen nettovarojen erotuksena. liikearvosta ei
tehdä suunnitelman mukaisia poistoja, vaan sen arvo testa-
taan vuosittain arvonalentumistestein.

muu aineeton omaisuus koostuu hankitusta huoltosopi-
muskannasta, patenteista ja tavaramerkeistä sekä ohjelmis-
tolisensseistä. ne arvostetaan alkuperäiseen hankintahin-
taan ja poistetaan tasapoistoin vaikutusaikanaan, joka voi
vaihdella 4–20 vuoden välillä.

aineettomia hyödykkeitä, joille ei ole määriteltävissä rajal-
lista käyttöikää, ei poisteta, vaan ne testataan vuosittain
mahdollisten arvonalentumisten 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-

74 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

virtaa tuottavien yksiköiden ryhmille, jotka perustuvat liike-
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 omaisu-
userän kirjanpitoarvo on suurempi kuin kerrytettävissä oleva
rahamäärä, tuloslaskelmaan kirjataan arvonalennustappio.

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. opti-
oiden arvostus perustuu Black & scholes -malliin. kun optio-
oikeuksia käytetään, osakkeista saatu vastike merkitään
omaan pääomaan.

konsernin avainhenkilöille on myönnetty osakepohjai-
nen kannustinjärjestelmä. Järjestelmää käsitellään osittain
omana pääomana maksettavana osuutena ja osittain rahana
maksettavana osuutena. omana pääomana maksettavat
osuudet perustuvat konecranes-konsernin osakkeen markki-
nahintaan niiden myöntämispäivänä. ne jaksotetaan henki-
löstökuluksi vaaditulle ansaintajaksolle ja vastaavasti omaan
pääomaan voittovaroihin. rahana maksettavan osuuden
arvo perustuu konecranes-konsernin osakkeen markkinahin-
taan tilinpäätöshetkellä, ja se jaksotetaan henkilöstökuluihin
sekä vastaavasti pitkä- tai lyhytaikaisiin velkoihin rahaosuu-
den maksupäivään asti.

markkinaperusteiset ehdot, kuten osakkeen kokonais-
tuotto, johon myöntämisehdot perustuvat, huomioidaan
myönnettävien oman pääomanehtoisten instrumenttien
käypää arvoa arvioitaessa. Tähän arvoon perustuva omana
pääomana maksettava kulu kirjataan riippumatta siitä, täyt-
tyvätkö markkinaperusteiset ehdot. muut kuin markkinape-
rusteiset ehdot, kuten liikevoittoprosentti, otetaan huomioon
arvioitaessa tulevien osakepohjaisten kannustimien määrää.
konecranes päivittää tilinpäätöshetkellä ennusteensa tule-
vien myönnettävien osakepohjaisten kannustimien määrästä.
muutokset edelliseen ennusteeseen kirjataan tuloslaskel-
maan ja oman pääomaan tai pitkä- tai lyhytaikaisiin velkoihin.

konserni on ottanut käyttöön osakesäästöohjelman,
jossa ohjelmaan osallistuva henkilö saa maksutta yhden
lisäosakkeen kutakin kahta hankittua säästöosaketta koh-
den. lisäosakkeet annetaan osallistujille, jos he omistavat
säästökaudelta hankitut säästöosakkeet määrätyn omis-
tusjakson päättymiseen saakka. lisäosakkeet maksetaan
konecranes-konsernin osakkeina ja osin rahana. ohjelman
kulut jaksotetaan säästöosakkeiden omistusjaksolle ja ne
perustuvat neljännesvuosittaisiin säästöosakkeiden mää-
rään sekä konecranes-konsernin osakkeen käypään arvoon
tilinpäätöspäivänä.

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 2012:

75KONECRANES 2012konserniTilinpääTöksen liiTeTieDoT

•	 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
Yllä mainituilla vuoden 2012 standardeilla on merkityksetön
vaikutus tilinpäätöksiin.

seuraavat standardit ja tulkinnat tulevat voimaan vuoden
2013 aikana:
•	 ias19, employee Benefits (revised)
•	 iFrs 10, Consolidated Financial statements
•	 iFrs 11, Joint arrangements
•	 iFrs 12, Disclosure of interest in other entities
•	 iFrs 13, Fair Value measurement
•	 improvements to international Financial reporting stan-

dards – 2009–2011

ias 19 standardin muutokset vaikuttavat etuuspohjaisiin
eläkkeisiin ja irtisanomisetuuksiin. merkittävin muutos
koskee etuuspohjaisten eläkejärjestelyjen velvoitteiden ja
varojen käsittelyä. standardin mukaan etuuspohjaisen elä-
kejärjestelyn velvoitteen ja varojen käyvän arvon muutokset
tulee kirjata heti, kun ne syntyvät. Täten aiemmassa ias
19 standardissa sallitun putkimenetelmän käyttö päättyy
ja kaikki vakuutusmatemaattiset voitot ja tappiot kirjataan
laajan tuloslaskelman kautta. lisäksi aiemman ias 19 stan-
dardin mukaiset korkokulut ja varojen odotettu tuotto korva-
taan uuden ias 19 standardin mukaisella nettokorolla, joka
lasketaan käyttämällä diskonttokorkoa etuuspohjaiseen
nettovelvoitteeseen tai -varoihin. uusittu ias 19 standardi
aiheuttaa myös eräitä muutoksia etuuspohjaisen eläkekulun
esittämiseen sekä vaatii kattavampia liitetietoja. uudiste-
tulla standardilla on vähäinen vaikutus tilinpäätöksiin, koska
konecranes noudatti jo vuonna 2012 mahdollisuutta kirjata
vakuutusmatemaattiset voitot ja tappiot konsernin laajaan
tuloslaskelmaan (aikaisemmat tilikaudet oikaistu).

iFrs 11 käyttää iFrs 10:n määräysvaltakäsitettä yhteis-
järjestelyjen määrittelyyn. Yhteisjärjestelyt luokitellaan yhtei-
siin toimintoihin (Joint operations) ja yhteisyrityksiin (Joint
Ventures). Yhteisissä toiminnoissa osapuolilla, joilla on yhtei-
nen määräysvalta, on oikeus järjestelyyn liittyviin varoihin ja
vastuu järjestelyyn liittyvistä veloista. osapuolet kirjaavat
osuutensa varoista, veloista, kuluista ja tuotoista tai suhteel-
lisen osuutensa yhteisen määräysvallan alaisista varoista,
veloista, kuluista ja tuotoista. Yhteisyrityksissä osapuolilla,
joilla on yhteinen määräysvalta, on oikeus järjestelyyn liitty-
viin nettovaroihin. Yhteisyritykset yhdistellään konsernitilin-
päätökseen pääomaosuusmenetelmällä. Yhteisyritysten suh-
teellinen yhdistelymenetelmä on kielletty iFrs11 mukaan.
iFrs 12 vaatii laajoja laadullisia ja määrällisiä liitetietoja
osakkuuksista muissa yhtiöissä ja määräysvallan määrittä-
misessä. konserni olettaa, että iFrs 11 standardin käyttöön-
otto aiheuttaa yhden yhtiön uudelleenluokittelun yhteiseksi
toiminnoksi eikä tällä ole merkityksellistä vaikutusta tuleviin
tilinpäätöksiin.

muilla vuoden 2013 standardeilla on merkityksetön vaiku-
tus tuleviin tilinpäätöksiin.

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 23 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

76 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

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 tarjo-
ukset 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 suojauslasken-
taa. suojauslaskentaportfolio muodostuu usD - määräisistä
myynneistä sekä ostoista. Vuoden 2012 lopussa suojauslas-
kennan nettokassavirrat olivat yhteensä usD 100 miljoonaa
(vuonna 2011 usD 143 miljoonaa).

seuraava taulukko esittää konecranes Finance oy:n tran-
saktioposition 31.12.2012 ja 31.12.2011 (luvut miljoonia
euroja):

31.12.12 31.12.11
auD 2 8
CaD -10 1
CHF 5 5
GBp -2 -4
JpY -1 0
nok 2 1
sek -36 -32
usD 126 151

seuraava taulukko esittää konecranes-konsernin translaatio-
position 31.12.2012 ja 31.12.2011 (luvut miljoonia euroja):

 31.12.12 31.12.11
aeD 6 4
auD 5 6
Brl -2 0
CaD 28 26
CHF 0 1
Clp 7 4
CnY 102 94
Dkk 1 1
GBp -1 5
HuF 4 2
inr 8 12
iDr -1 -1
JpY -3 -3
mXn 2 3
mYr 2 2
nok -4 -4
pen 1 0
pln 1 1
ron 1 1
ruB 6 4
sar 9 1
sGD 20 13
sek -17 -13
THB -1 0
TrY 4 4
uaH -14 -12
usD 61 66

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 euroa
vastaan kymmenellä prosentilla kasvattaa liikevoittoa 22,9
milj. euroa (19,6 milj. euroa vuonna 2011) ja omaa pääomaa
6,7 milj. euroa (6,7 milj. euroa vuonna 2011). Taulukon luvut
miljoonia euroja, dollarin vaikutus simuloitu:

muutos
eur/usd

kurssissa

2012
liike-
voitto

2012
oma

pääoma

2011
liike -
voitto

2011
oma

pääoma

+10 % -20,8 -6,1 -17,7 -6,1

-10 % +22,9 +6,7 +19,6 +6,7

Transaktiopositio on estimoitu tarkasteluvuodelle ja laskelma
perustuu oletukseen, ettei usD - määräisiä transaktioita
ole suojattu. käytännössä kuitenkin pitkäkestoiset ja isot
projektit, jotka aiheuttavat merkittävimmän osan transaktio-
position vuosittaisesta vaihtelusta, on suojattu. kannatta-
vuusvaikutus 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.

Dollarin vahvistumisella on myös positiivinen seuraus
konsernin liikevoittomarginaaliin, silloin kun vaikutus euro-
määräisesti raportoituun liikevaihtoon ja kuluihin on epäsym-
metrinen. liikevoiton muutoksen vaikutus liikevoittoprosent-
tiin (suhteellinen kannattavuus) on vain noin 7 milj. euroa (7
milj. euroa vuonna 2011), kun Yhdysvaltain dollari vahvistuu
10 prosenttia. Tämä johtuu siitä, että kurssimuutos vaikut-
taa pääsääntöisesti sekä konsernin liikevaihtoon että kus-
tannuksiin, mutta myös osittain ainoastaan toiseen näistä.
lisäksi liikevoittoprosentin muutoksessa on jätetty huomioi-
matta pitkäkestoiset valuuttavirroiltaan pääsääntöisesti suo-
jatut projektit.

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 90 % konsernin korollisesta velasta on euromää-
räistä (96 % vuonna 2011). Velkojen valuuttajakauma on esi-
tetty viitteessä 30.3 konsernin tilinpäätösliitteissä.

77KONECRANES 2012konserniTilinpääTöksen liiTeTieDoT

konsernin pitkäaikaisen velan suhde kokonaisvelkaan
riippuu konsernin nettovelkaantumisasteesta (gearing).
mitä korkeampi nettovelkaantumisaste on, sitä enemmän
pitkäaikaisten lainojen osuus kokonaisvelkasalkusta on
konsernin pääomarakenteen hallinnan ohjeistuksen mukai-
sesti. Vuonna 2012 konserni laski liikkeeseen 75 milj. euron
suuruisen kotimaisen joukkovelkakirjalainan. pitkäaikaisiin
lainoihin liittyvä korkoriski on osittain suojattu korkojohdan-
naisilla, jotka kuuluvat suojauslaskennan piiriin. suojautu-
mistarkoituksessa korkoswap- ja termiinisopimuksia, korko-
futuureja sekä korko-optioita voidaan tarvittaessa käyttää.

konsernin korollinen velka vuoden 2012 lopussa oli 327
milj. euroa (293 milj. vuonna 2011) lyhytaikaisten lainojen
keskikorko oli 3,08 % (1,73 %) ja pitkäaikaisten 1,91 %
(2,53 %). korkotason yhden prosenttiyksikön muutoksen
vaikutus pitkäaikaiseen velkasalkkuun olisi aiheuttanut kon-
sernin tuloslaskelmaan ja taseeseen seuraavat vaikutukset:

korkotason
muutos

2012
tulos-

laskelma

2012
oma

pääoma

2011
tulos-

laskelma

2011
oma

pääoma

+1 % -1,8 2,5 -0,4 2,5

- 1 % 1,8 -2,5 0,4 -2,6

Tuloslaskelmavaikutus muodostuu tulosvaikutteisesti
kirjattavasta konsernin pitkäaikaisesta vaihtuvakorkoisesta
velasta. oman pääoman vaikutus muodostuu käyvän arvon
muutoksista, jotka syntyvät pitkäaikaista lainasalkkua suo-
jaavista korkojohdannaisista. korkotason yhden prosenttiyk-
sikön laskun vaikutus on teoreettinen, sillä se tarkoittaisi
negatiivisia markkinakorkoja. 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.

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 2012 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 Tre-
asuryssä. 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 ulkopuo-
listen tahojen kanssa ei ole merkittäviä talletuksia tai myön-
nettyjä lainoja.

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-

78 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

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 2012 lopulla rahat ja
pankkisaamiset olivat yhteensä 145,4 milj. euroa (72,7 milj.
euroa vuonna 2011).

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. Vuoden
2012 lopulla nettovelkaantumisaste oli 39,5 % (50,1 %
vuonna 2011).

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
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 2012 tai 2011 ei tehty muutoksia pääomarakenteen
hallinnan tavoitteissa, menettelytavoissa tai prosesseissa.
konsernin pääomarakenteen hallinnan tavoitteet on saavu-
tettu viime vuosina.

79KONECRANES 2012konserniTilinpääTöksen liiTeTieDoT

4. SEgMENTTi-iNFORMAATiO
Vuoden 2010 alusta lähtien konecranes-konserni on rapor-
toinut kaksi liiketoiminta-aluetta ensisijaisina liiketoiminta-
segmentteinään: kunnossapito ja laitteet. liiketoiminta-alu-
eet perustuvat konsernin johdon operatiiviseen raportointiin
ja organisaatiorakenteeseen. konecranes-konsernin korkein
operatiivinen päätöksentekijä on toimitusjohtaja, jota tukee
konsernin johtoryhmä (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

2012
kunnossa-

pito laitteet
 yhteiset
toiminnot eliminoinnit yhteensä

saadut tilaukset 735,0 1 340,4 -105,2 1 970,1

Tilauskanta 147,2 795,6 942,7

myynti konsernin ulkopuolelle 843,3 1 326,9 2 170,2

myynti muille segmenteille 40,7 84,5 -125,3 0,0

liikevaihto yhteensä 884,0 1 411,4 -125,3 2 170,2

käyttökate (eBiTDa) 87,3 108,5 -20,6 0,5 175,7

käyttökate (eBiTDa), % 9,9 % 7,7 % 8,1 %

poistot 12,7 27,6 0,4 40,6

arvonalentumiset 0,0 2,9 2,9

liikevoitto ilman uudelleenjärjestelykuluja 74,6 83,8 -21,0 0,5 137,9

% liikevaihdosta 8,4 % 5,9 % 6,4 %

liikevoitto sisältäen uudelleenjärjestelykulut 74,6 78,0 -21,0 0,5 132,1

% liikevaihdosta 8,4 % 5,5 % 6,1 %

Varat 353,6 897,6 312,6 1 563,8

Velat 187,0 491,4 425,3 1 103,7

sijoitetun pääoman tuotto, % 41,8 % 18,8 % 18,6 %

investoinnit 12,5 29,1 41,7

osuus osakkuusyhtiöiden tuloksesta 0,0 3,8 3,8

osuudet osakkuus- ja yhteisyrityksissä 0,0 37,5 37,5

Henkilöstö 6 119 5 973 55 12 147

kaikki luvut miljoonina euroina ellei toisin mainita.

80 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

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

4.2. Maantieteelliset segmentit

2012 emea* ame apac yhteensä

ulkoinen myynti* 1 042,4 721,0 406,9 2 170,2

Varat 875,2 353,2 335,4 1 563,8

investoinnit 30,8 2,9 7,9 41,7

Henkilöstö 6 269 2 724 3 154 12 147

* Ulkoinen myynti Suomeen 90,0 milj. euroa

2011 emea* ame apac yhteensä

ulkoinen myynti* 950,9 549,1 396,4 1 896,4

Varat 788,4 351,0 306,9 1 446,3

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

81KONECRANES 2012konserniTilinpääTöksen liiTeTieDoT

5. HANKiTUT liiKETOiMiNNOT
Yritysostot 2012
konecranes sai päätökseen kaksi pientä yrityskauppaa
nosturihuoltoliiketoiminnassa huhti–kesäkuussa 2012, kun
konserni osti Deussen andernach GmbH:n liiketoiminnan
andernachissa, saksassa sekä ameritronic industries, inc:n
liiketoiminnan indianassa Yhdysvalloissa.

Heinä–syyskuussa konecranes osti kaksi pientä nosturi-
huoltoliiketoimintaa: re-Cranesin prahassa, Tsekin tasaval-
lassa sekä nea lyftonin örebrossa, ruotsissa.

Hankittujen liiketoimintojen omaisuuserien arvot ostohet-
kellä on esitetty yhteenvetona seuraavassa taulukossa.

2012 2012 2012

 käypä
arvo

käyvän arvon
oikaisut

kirjanpito-
arvo

aineettomat hyödykkeet

asiakassuhteet 1,6 1,6 0,0

Teknologia 0,0 0,0 0,0

muut aineettomat hyödykkeet 0,0 0,0 0,0

aineelliset hyödykkeet 0,3 0,0 0,3

Vaihto-omaisuus 0,1 0,0 0,1

saamiset ja muut varat 0,0 0,0 0,0

rahat ja pankkisaamiset 0,0 0,0 0,0

varat yhteensä 2,0 1,6 0,4

laskennallinen verovelka 0,3 0,3 0,0

pitkä- ja lyhytaikaiset korolliset velat 0,0 0,0 0,0

ostovelat ja muut lyhytaikaiset velat 0,1 0,0 0,1

velat yhteensä 0,4 0,3 0,1

nettovarat 1,6 1,3 0,3

Hankintameno 1,6

liikearvo 0,0

kaupan rahavirtavaikutus

kauppahinta, maksettu 1,5

Hankinnan kulut* 0,2

Hankinnan kohteen käteisvarat 0,0

nettorahavirtavaikutus hankinnasta 1,7

luovutettu vastike:

kauppahinta, maksettu käteisellä 1,5

Velaksi jäänyt osuus kauppahinnasta 0,1

ehdolliset vastikkeet 0,0

Hankintameno yhteensä 1,6

* Yrityskauppojen hankintakulut, 0,2 miljoonaa euroa, on raportoitu liiketoiminnan muissa kuluissa.

Hankintahetkestä laskettuna yritysostojen vaikutus liike-
vaihtoon on ollut 2,4 miljoonaa euroa ja liiketulokseen -0,1
miljoonaa euroa. mikäli hankinnat olisivat toteutuneet vuo-
den 2012 alusta, konecranes konsernin liikevaihto olisi
ollut 2 172,7 miljoonaa euroa ja liikevoitto 132,4 miljoonaa
euroa.

82 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

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 oli merkittävä askel konecranes-konsernin ase-
man vahvistamisessa kasvavilla intian markkinoilla. kaupalla

oli 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.

83KONECRANES 2012konserniTilinpääTöksen liiTeTieDoT

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 sau-
diarabialaisesta saudi Cranes & steel Works Factory Com-
pany limited -nosturivalmistajasta (”saudi Cranes”). saudi
 Cranesin pääkonttori sijaitsee al Jubail industrial Cityssä, ja
yrityksellä on noin 100 työntekijää. saudi Cranesin ydinliike-
toimintaa on teollisuusnostureiden suunnittelu, valmistami-
nen ja myyminen. Yrityksellä oli aikaisemmin lisenssisopi-
mus 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 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

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.

85KONECRANES 2012konserniTilinpääTöksen liiTeTieDoT

6. liiKEVAiHDON jAKO

2012 2011

Hyödykkeiden myynti 1 527,0 1 331,7

palvelut 642,7 564,4

omien tuotteiden vuokraus 0,3 0,1

rojaltit 0,2 0,1

yhteensä 2 170,2 1 896,4

7. OSATUlOUTUS jA SAADUT ENNAKOT

7.1. osatuloutus 2012 2011

Tuotoksi kirjattujen, mutta luovutta-
mattomien pitkäaikaishankkeiden
määrä yhteensä: 309,6 255,9

saadut ennakkomaksut
osatuloutuksessa 324,5 171,2

osatuloutussaamiset netotettuna
saatuja ennakkomaksuja vastaan 261,4 164,7

Vuonna 2012 konsernin liikevaihdosta 404,1 milj. euroa
(392,7 milj. euroa vuonna 2011) on tuloutettu osatuloutus-
periaatteen mukaisesti.

7.2. saadut ennakot 2012 2011

saadut ennakkomaksut
osatuloutuksessa (netto) 63,1 6,4

muut saadut ennakot 154,0 167,7

yhteensä 217,2 174,1

8. liiKETOiMiNNAN MUUT TUOTOT

2012 2011

käyttöomaisuuden myyntivoitot 0,2 0,3

Vuokratuotot 0,6 0,7

Vakuutuskorvaukset 0,4 0,7

muut 1,0 2,4

yhteensä 2,2 4,1

9. jUlKiSET AVUSTUKSET

2012 2011

investointituet rakennuksiin
ja koneisiin sekä työvoimatuet 0,9 0,3

Tutkimus- ja kehitystuet 0,7 0,7

yhteensä 1,6 1,1

10. pOiSTOT jA ARVONAlENTUMiSET

10.1. poistot 2012 2011

aineettomat oikeudet 19,9 18,6

rakennukset ja rakennelmat 3,0 2,4

koneet ja kalusto 17,8 16,2

yhteensä 40,6 37,1

10.2. arvonalentumiset 2012 2011

koneet ja kalusto 0,0 0,0

aineettomista oikeuksista 0,0 1,0

liikearvo 2,9 3,2

yhteensä 2,9 4,2

11. MUUT liiKETOiMiNNAN KUlUT

2012 2011

keskeneräisten tuotteiden
varastojen muutos -5,5 -28,4

Valmistus omaan käyttöön -1,2 -1,8

aineet ja tavarat 882,3 792,6

ulkopuoliset palvelut 193,6 154,9

palkat ja palkkiot 482,4 424,8

eläkekulut 38,1 36,7

muut henkilösivukulut 74,1 68,9

liiketoiminnan muut kulut 332,9 304,7

yhteensä 1 996,8 1 752,3

Tutkimus- ja kehitysmenot on kirjattu kuluksi muihin liiketoi-
minnan kuluihin ja ne olivat 25,8 milj. euroa vuonna 2012
(29,6 milj. euroa vuonna 2011).

12. HENKilöSTöKUlUT jA HENKilöSTöN
lUKUMääRä

12.1. Henkilöstökulut 2012 2011

palkat ja palkkiot 482,4 424,8

eläkekulut: etuuspohjaiset
eläkejärjestelyt 5,4 6,8

eläkekulut: maksupohjaiset
eläkejärjestelyt 32,8 29,9

muut henkilösivukulut 74,1 68,9

yhteensä 594,6 530,3

12.2. Henkilöstö keskimäärin 2012 2011

Henkilöstö keskimäärin 11 917 10 998

Henkilöstö 31.12. 12 147 11 651

josta suomessa 2 035 1 977

12.3. Henkilöstö liiketoiminta-
alueittain vuoden lopussa 2012 2011

kunnossapito 6 119 5 980

laitteet 5 973 5 621

konsernihenkilöstö 55 50

yhteensä 12 147 11 651

86 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

13. jOHDON pAlKKiOT
Hallitus
Hallituksen jäsenten palkkioista päättää yhtiökokous nimi-
tys- ja palkitsemisvaliokunnan ehdotuksen perusteella. Vuo-
den 2012 yhtiökokous vahvisti vuosipalkkioiksi: hallituksen
puheenjohtaja 105 000 euroa (2011: 100 000 euroa), vara-
puheenjohtaja 67 000 euroa (2011: 64 000 euroa) ja muut
hallituksen jäsenet 42 000 euroa (2011: 40 000 euroa).
lisäksi valiokunnan kokoukseen osallistumisesta myönne-
tään 1 500 euron suuruinen palkkio (2011: 1 500 euroa).
Tarkastusvaliokunnan puheenjohtaja on kuitenkin oikeutettu
3 000 euron (2011: 1 500 euroa) suuruiseen kokouspalkki-
oon jokaisesta tarkastusvaliokunnan kokouksesta, johon hän
osallistuu.

ehdotuksen mukaan 50 % vuosipalkkiosta käytetään
yhtiön osakkeiden hankkimiseen hallituksen jäsenten nimiin.
palkkion maksaminen voi tapahtua myös luovuttamalla
yhtiön hallussa olevia omia osakkeita yhtiökokouksen halli-
tukselle antaman valtuutuksen nojalla. siinä tapauksessa,
että osakkeiden hankkimista ei voida toteuttaa yhtiöstä tai
hallituksen jäsenestä johtuvan syyn vuoksi, maksetaan koko
palkkio käteisenä.

matkakustannukset korvataan laskuja vastaan.

2012 2012 2011 2011

maksetut kokonaispalkkiot
Hallituksen jäsenille:

kokonais-
palkkio,

eur

osakkeiden lkm
osana kokonais-

palkkiota

kokonais-
palkkio,

eur

osakkeiden lkm
osana kokonais-

palkkiota

Hallituksen puheenjohtaja 111 840 2 276 106 000 1 788

Hallituksen jäsenet 342 845 6 370 313 000 5 012

yhteensä 454 685 8 646 419 000 6 800

Toimitusjohtaja
nimitys- ja palkitsemisvaliokunta seuraa toimitusjohtajan
suoritusta. Tämän ja muiden asiaan vaikuttavien tekijöiden
perusteella hallitus määrittää toimitusjohtajan kokonaispalk-
kion.

2012 2011

palkka ja muut edut, eur 468 196 440 140

Tulospalkkio, eur 262 800 330 066

palkat ja palkkiot yhteensä 730 996 770 206

maksupohjaiset työsuhde-etuudet 175 654 204 209

osakeomistus konecranes oyj:ssä
(osakkeiden lukumäärä) 263 749 180 000

osakeomistus konecranes oyj:ssä
osakevaihdon kautta
(osakkeiden lukumäärä)** 0 83 606

osakeomistus konecranes oyj:ssä
yhteensä 263 749 263 606

optio-oikeudet (optioiden lukumäärä) 80 000 174 000

osakeperusteiset maksut
tulos laskelmassa, eur 248 693 446 848

eläkeikä 63 vuotta 60 vuotta

irtisanomisaika 6 kk

irtisanomiskorvaus 18 kk palkka ja
luontoisetuudet

Toimitusjohtaja pekka lundmarkin maksuperäistä lisäelä-
kesopimusta tarkastettiin vuonna 2012 ja siihen lisättiin
uusia ominaisuuksia. Vuosittainen eläkemaksu on 18,6 %
palkasta. samanaikaisesti eläkeikää nostettiin 63 vuoteen.

Vuoden 2012 lopussa konecranes-konsernilla oli
221 725,43 euron lainasaaminen toimitusjohtaja pekka
lundmarkilta. lainan korko on 1,615 prosenttia. (217 197
euroa ja lainan korko 2,039 % vuonna 2011). laina liittyy
veroon, joka on aiheutunut toimitusjohtaja pekka lundmar-
kille vuonna 2006 suunnatusta kannustejärjestelmästä.
asiasta on tehty verovalitus ja laina erääntyy, kun valitus on
käsitelty.

Konsernin johtoryhmä ja laajennettu johtoryhmä
konecranes-konsernilla oli vuonna 2012 kaksitasoinen johto-
ryhmärakenne. se muodostui johtoryhmästä ja laajennetusta
johtoryhmästä. konsernin johtoryhmän (Group executive
Board) muodostavat toimitusjohtaja ja johtoryhmän puheen-
johtaja, varatoimitusjohtaja ja kunnossapitoliiketoiminta-
alueen johtaja, varatoimitusjohtaja ja laitteet-liiketoiminta-
alueen johtaja, varatoimitusjohtaja ja market operations
-toiminnan johtaja, finanssijohtaja, hankintajohtaja ja tekno-
logiajohtaja.

laajennettuun johtoryhmään (extended management
Team) kuuluvat konsernin johtoryhmän jäsenten lisäksi alue-
organisaatioiden johtajat (4 henkilöä), laitteet-liiketoiminta-
alueen varajohtaja: product management and engineering
–yksikön johtaja (toimi myös teknologiajohtajana vuonna
2012), supply Chain management –yksikön johtaja, kun-
nossapitoliiketoiminta-alueen varajohtaja: kenttätoimintojen
kehitysjohtaja, lakiasiainjohtaja, henkilöstöjohtaja, markki-
nointi ja viestintäjohtaja, ja tietohallintojohtaja.

87KONECRANES 2012konserniTilinpääTöksen liiTeTieDoT

Vuoden 2012 lopussa laajennettuun johtoryhmään kuului
yhteensä 16 henkilöä (15 henkilöä vuoden 2011 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.

laajennetun johtoryhmän suomalaisten jäsenten eläke-
ikä (poislukien toimitusjohtaja määräytyy työntekijäin eläke-
lain (Tyel) mukaan. laajennetun johtoryhmän suomalaiset
jäsenet osallistuvat lisäksi avainhenkilöille tarjottuun mak-
superusteiseen ryhmäeläkevakuutusjärjestelmään. Yhtiön
maksuperusteinen eläkemaksu on 1 % vuosipalkasta, johon
ei kuulu tulospalkkiot (vuosittainen tai pitkän aikavälin pal-
kitseminen). suomalaisilla laajennetun johtoryhmän jäsenillä
on myös henki- ja tapaturmavakuutukset. ulkomaisilla johto-
ryhmäjäsenillä on paikalliset vakuutukset.

konsernin laajennettu
joHtoryHmä, ilman
toimitusjoHtajaa 2012 2011

palkka ja muut edut, eur 3 121 537 2 705 215

Tulospalkkio, eur 524 691 667 241

palkat ja palkkiot yhteensä 3 646 228 3 372 456

maksupohjaiset työsuhde-etuudet 563 769 555 537

osakeomistus konecranes oyj:ssä
(osakkeiden lukumäärä)* 279 132 258 948

osakeomistus konecranes oyj:ssä
osakevaihdon kautta
(osakkeiden lukumäärä)** 0 164 888

osakeomistus konecranes oyj:ssä
yhteensä 279 132 423 836

optio-oikeudet
(optioiden lukumäärä) 493 635 777 500

osakeperusteiset maksut
tuloslaskelmassa, eur 1 437 350 1 356 568

* osakkeiden lukumäärä ei sisällä 12 500 merkittyä optiota,
joissa omien osakkeiden luovutus tapahtuu vuonna 2013.

** 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 2012 ja
2011 lopussa.

Yhtiöllä ei ollut myönnettyjä takauksia konsernin laajenne-
tulta johtoryhmän puolesta 2012 ja 2011.

Yhtiön johtoon kuuluvien avainhenkilöiden työsuhde-etuu-
det yhteensä vuonna 2012 olivat yhteensä 7,3 milj. euroa
(7,1 milj. euroa vuonna 2011).

88 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

15. VEROT

15.1. tuloslaskelman verot 2012 2011

paikallisten verosäännösten
perusteella lasketut verot 45,2 35,7

aiempien tilikausien verot 1,1 0,9

laskennallisen veron muutos -6,9 -5,7

yhteensä 39,3 30,8

15.2. tuloslaskelman verojen
täsmäytys voittoon ennen
veroja 2012 2011

Voitto ennen veroja 124,0 95,8

Verot laskettuna emoyhtiön
verokannalla 24,5 % (2011: 26 %) 30,4 24,9

ulkomaisten tytäryhtiöiden
verokantojen vaikutus 3,8 2,4

aiempien tilikausien verot 1,1 0,9

ei vähennyskelpoisten ja v
erovapaiden erien vaikutus 1,4 1,7

Tilikauden tappiot, joista ei ole
kirjattu laskennallista veroa 4,5 3,8

aiemmin kirjaamattomien
verotuksellisten tappioiden käyttö -0,7 -0,3

kirjatut aiemmin kirjaamattomat
verotukselliset tappiot* -0,7 -6,6

Tytäryhtiöiden voittovaroihin
liittyvät laskennalliset verot** 0,0 3,2

muut erät -0,3 0,8

yhteensä 39,3 30,8

efektiivinen verokanta % 31,7 % 32,2 %

* Yhdysvaltojen liiketoimintojen tulokset ovat riittäneet vah-
vistettujen tappioiden käyttöön täysimääräisesti viimeisenä
viitenä vuotena. menneen ja ennakoidun tuloskehityksen
vuoksi konserni päätti lisätä tappioista kirjattavaa laskennal-
lista verosaamista vuonna 2011 laskemalla sen seuraavan
kymmenen vuoden vahvistettujen tappioiden määrästä enti-
sen 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.

14. RAHOiTUSTUOTOT jA KUlUT

14.1. raHoitustuotot 2012 2011

osinkotuotot myytävissä
olevista sijoituksista 0,2 0,4

korkotuotot pankkitalletuksista
ja lainoista 3,3 4,1

käyvän arvon muutokset
rahavirtojen suojauksesta 3,5 0,9

Valuuttakurssituotot korollisista
omaisuuseristä 0,0 5,6

muut rahoitustuotot 0,1 0,1

yhteensä 7,1 10,9

14.2. raHoituskulut 2012 2011

korkokulut vieraan pääoman eristä 14,7 10,8

käyvän arvon muutokset
rahavirtojen suojauksesta 0,0 13,3

Valuuttakurssitappiot korollisista
omaisuuseristä 2,3 0,0

muut rahoituskulut 2,1 1,7

yhteensä 19,0 25,8

nettorahoitustuotot ja -kulut -11,9 -14,9

Yhtiö käyttää tiettyjen suurien nosturiprojektien myyntien
rahavirtojen suojauksessa tätä tarkoitusta varten soveltuvia
johdannaisinstrumentteja. Tulevaisuuden rahavirtojen suo-
jausaste on arvioitu tehokkaaksi ja suojausinstrumenttien
realisoitumaton nettovaikutus -1,4 milj. euroa (-2,9 milj.
euroa vuonna 2011) vähennettynä siihen liittyvällä laskennal-
lisella verolla 0,5 milj. euroa (0,9 milj. euroa vuonna 2011)
sisältyy yhtiön omaan pääomaan. suojattujen operatiivisten
rahavirtojen arvioidaan toteutuvan seuraavien 3–18 kuukau-
den kuluessa.

89KONECRANES 2012konserniTilinpääTöksen liiTeTieDoT

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.

2012 2011

Tilikauden voitto emoyhtiön
osakkeenomistajille 84,0 65,5

ulkona olevien osakkeiden
painotettu keskiarvo (1 000 kpl) 57 228 58 982

liikkeeseen laskettujen
osakeoptioiden vaikutus (1 000 kpl) 289 380

laimennettu ulkona olevien osakkeiden
painotettu keskiarvo (1 000 kpl) 57 517 59 362

laimentamaton
osakekohtainen tulos (euro) 1,47 1,11

laimennettu
osakekohtainen tulos (euro) 1,46 1,10

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 ryhmitelty liiketoimintayksikkötasolle
(Business unit, Bu), joka on alin taso, jolla liiketoimintajohto
seuraa ja analysoi liikearvoja, ja taso, jolla liikearvot myös
testataan.

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
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 2012 laskelmissa käytetty diskonttokorkokantaa,
joka on keskimäärin 11,7 prosenttia (painotettu keskiarvo
vaihteluväliltä 9–19 prosenttia). Vuoden 2011 keskimääräi-
nen diskonttokorko oli 11,2 prosenttia (painotettu keskiarvo
vaihteluväliltä 9–30 prosenttia). käytetyssä diskonttokorossa
on huomioitu rahavirtaa tuottavien liiketoimintayksiköiden lii-
ketoiminnallinen jakautuminen, jonka perusteella on todettu
kyseisen diskonttokoron kuvastavan kaikkien rahavirtaa tuot-
tavien liiketoimintayksiköiden pääomakustannusten keskiar-
voa.

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 -10 %.

•	 Herkkyysanalyysi, jossa samanaikaisesti sekä yllä
mainittua diskonttokorkoa korotettiin (+5 %) sekä tulevia
kassavirtoja alennettiin (-10 %)

liikearvon arvonalentumistestauksen tulokset
Vuoden 2012 liikearvon arvonalentumistestauksen tulok-
sena identifioitiin 2,9 meur alaskirjauksen tarve liittyen
konecranes lifting systems -liiketoimintaa, koska tulevai-
suuden kassavirrat eivät tukeneet vastaavaa liikearvon mää-
rää johtuen räätälöityjen manipulaattoreiden liiketoiminnan
vähäisestä volyymista.

90 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

liikearvot liiketoiminta-
segmenteittäin arvonalen-
tumiskirjausten jälkeen 2012 2011

Bu industrial Cranes 43,3 45,1

Bu lifttrucks 14,7 14,2

CGu sTaHl konecranes GmbH, saksa 20,4 20,4

CGu konecranes lifting systems 2,8 5,7

liikearvo laitteet-liiketoiminta-
alueella yhteensä 81,2 85,4

Bu port service 13,3 13,2

Bu Crane service 9,4 8,1

Bu machine Tool service 5,1 4,8

CGu suomen Teollisuusosa
liiketoiminta 3,9 3,9

liikearvo kunnossapito-liiketoiminta-
alueella yhteensä 31,6 30,0

konsernin kokonaisliikearvo
liiketoiminta-alueilla 31.12. 112,8 115,3

Vuoden 2011 liikearvon arvonalentumistestauksen tulok-
sena identifioitiin 2,0 meur alaskirjauksen tarve liittyen
konecranes lifting systems -liiketoimintaa, koska tulevaisuu-
den kassavirrat eivät tukeneet vastaavaa liikearvon määrää.
Johtuen uudelleenjärjestelyistä sekä liiketoiminnan lopet-
tamisesta osa Työstökonehuolto-liiketoiminnan liikearvosta
alaskirjattiin, yhteensä 0,8 meur. satamahuolto-liiketoimin-
tayksikköön kohdistui samoista syistä kuin Työstökonehuolto-
liiketoimintaan 0,4 meur alaskirjauksen tarve. Yhteensä
vuonna 2011 liikearvoa alaskirjattiin 3,2 meur.

liikearvo 2012 2011

alkuperäinen hankintameno 1.1. 122,7 85,7

lisäykset 0,0 37,2

muuntoero 0,4 -0,2

Hankintameno 31.12. 123,1 122,7

kertyneet arvonalentumiset 1.1. -7,4 -4,1

Tilikauden arvonalentumiset -2,9 -3,2

tasearvo 31.12. 112,8 115,3

18. MUUT AiNEETTOMAT HYöDYKKEET

18.1. patentit ja tavaramerkit 2012 2011

alkuperäinen hankintameno 1.1. 29,1 28,8

muuntoero -0,2 0,3

Hankintameno 31.12. 28,9 29,1

kertyneet suunnitelman
mukaiset poistot 1.1. -11,6 -10,2

Tilikauden suunnitelman
mukaiset poistot -1,2 -1,4

tasearvo 31.12. 16,1 17,4

18.2. muut (sisältäen Huolto-
sopimukset ja tietokone-
oHjelmistot) 2012 2011

alkuperäinen hankintameno 1.1. 141,0 111,8

lisäykset 13,8 3,7

Vähennykset -0,3 -3,2

Hankitut liiketoiminnot 1,6 30,0

siirto omaisuuserien välillä 0,0 0,0

arvonalennus 0,0 -0,9

muuntoero -1,0 -0,4

Hankintameno 31.12. 155,2 141,0

kertyneet suunnitelman
mukaiset poistot 1.1. -76,9 -62,9

Vähennysten kertyneet suunnitelman
mukaiset poistot 1.1. 0,0 3,1

Tilikauden suunnitelman
mukaiset poistot -18,1 -17,1

tasearvo 31.12. 60,2 64,2

18.3. muut aineettomat
Hyödykkeet yHteensä 2012 2011

alkuperäinen hankintameno 1.1. 170,1 140,6

lisäykset 13,8 3,7

Vähennykset -0,3 -3,2

Hankitut liiketoiminnot 1,6 30,0

siirto omaisuuserien välillä 0,0 0,0

arvonalennus 0,0 -0,9

muuntoero -1,2 -0,1

Hankintameno 31.12. 184,1 170,1

kertyneet suunnitelman
mukaiset poistot 1.1. -88,5 -73,1

Vähennysten kertyneet
suunnitelman mukaiset poistot 1.1. 0,0 3,1

Tilikauden suunnitelman
mukaiset poistot -19,3 -18,6

tasearvo 31.12. 76,2 81,6

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 2012 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.

91KONECRANES 2012konserniTilinpääTöksen liiTeTieDoT

19. AiNEElliSET HYöDYKKEET

19.1. maa-alueet 2012 2011

alkuperäinen hankintameno 1.1. 5,7 2,6

lisäykset 0,9 2,3

Hankitut liiketoiminnot 0,0 0,8

muuntoero 0,0 0,0

tasearvo 31.12. 6,6 5,7

19.2. rakennukset
ja rakennelmat 2012 2011

alkuperäinen hankintameno 1.1. 49,4 35,0

lisäykset 3,4 6,8

Vähennykset -0,9 -0,3

Hankitut liiketoiminnot 0,0 6,6

siirto omaisuuserien välillä 0,5 0,0

muuntoero 0,0 1,3

Tasearvo 31.12. 52,3 49,4

kertyneet suunnitelman
mukaiset poistot 1.1. -7,3 -5,2

Vähennysten ja siirtojen
kertyneet poistot 0,3 0,2

Tilikauden suunnitelman
mukaiset poistot -3,0 -2,4

tasearvo 31.12. 42,2 42,0

rakennukset ja rakennelmat eivät sisällä rahoitusleasing-
sopimuksilla hankittua omaisuutta 2012 ja 2011 vuoden
lopussa.

19.3. koneet ja kalusto 2012 2011

alkuperäinen hankintameno 1.1. 211,3 193,1

lisäykset 28,0 23,5

Vähennykset -8,1 -10,2

Hankitut liiketoiminnot 0,0 7,4

siirto omaisuuserien välillä -0,5 -0,2

muuntoero -0,3 -2,2

Tasearvo 31.12. 230,4 211,3

kertyneet suunnitelman
mukaiset poistot 1.1. -133,7 -126,9

Vähennysten ja siirtojen
kertyneet poistot 5,7 9,4

Tilikauden suunnitelman
mukaiset poistot -17,8 -16,2

tasearvo 31.12. 84,7 77,7

koneiden ja kaluston tasearvo 31.12.2012 sisältää 9,6 milj.
euroa rahoitusleasingsopimuksilla hankittua omaisuutta (8,6
milj. euroa vuonna 2011).

19.4. aineelliset
Hyödykkeet yHteensä 2012 2011

alkuperäinen hankintameno 1.1. 266,5 230,7

lisäykset 32,2 32,7

Vähennykset -9,1 -10,5

Hankitut liiketoiminnot 0,0 14,7

siirto omaisuuserien välillä 0,0 -0,2

muuntoero -0,2 -0,9

Tasearvo 31.12. 289,3 266,5

kertyneet suunnitelman
mukaiset poistot 1.1. -141,0 -132,0

Vähennysten ja siirtojen
kertyneet poistot 6,0 9,5

Tilikauden suunnitelman
mukaiset poistot -20,7 -18,6

tasearvo 31.12. 133,6 125,4

20. SijOiTUKSET pääOMAOSUUS-
MENETElMää KäYTTäEN

2012 2011

alkuperäinen hankintameno 1.1. 34,6 31,9

osuus osakkuusyhtiöiden
tuloksista verojen jälkeen* 3,8 3,8

saadut osingot -0,9 -1,2

muuntoero 0,0 0,0

tasearvo 31.12. 37,5 34,6

* Sisältää kauppahinnan allokoinnista aiheutuvat oikaisut

92 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

20.1. tasearvot ja osuudet osakkuusyHtiöiden tuloksista pääomaosuusmenetelmää käyttäen

2012
 sijoituksen

kirjanpitoarvo
osuus yhtiön

varoista 1)

osuus yhtiön
veloista 1)

 osuus liike-
vaihdosta 1)

 osuus
tilikauden

tuloksesta 1)

Guangzhou Technocranes Company ltd. 0,6 1,8 1,1 1,4 0,0

Jiangyin Dingli shengsai High Tech industrial
Crane Company ltd. 0,5 1,5 1,1 2,8 0,1

shanghai High Tech industrial Company, ltd. 2,0 5,8 3,8 5,6 0,3

Boutonnier adt levage s.a. 0,3 0,5 0,2 0,8 0,0

levelec s.a. 0,2 0,4 0,1 0,6 0,0

manelec s.a.r.l. 0,1 0,1 0,0 0,3 0,0

manulec s.a. 0,3 0,4 0,2 0,8 0,0

sere maintenance s.a. 0,1 0,3 0,2 0,8 0,0

eastern morris Cranes limited 1,2 4,1 3,0 5,6 0,5

morris material Handling (Thailand) ltd. 0,0 0,0 0,0 0,0 0,1

morris Thailand Co. ltd. 0,0 0,0 0,0 0,0 0,0

kito Corporation 31,3 62,4 31,4 77,2 2,1

Crane industrial services llC 1,0 3,2 1,8 5,7 0,3

muuntoero 0,0 0,0 0,0 0,0 0,0

yhteensä 37,5 80,5 42,9 101,4 3,5

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

osakkuusyhtiöosakkeiden tasearvot muodostuvat konsernin osuudesta osakkuusyhtiöstä hankintahetkellä oikaistuna hankin-
tahetken jälkeen tapahtuneilla muutoksilla osakkuusyhtiöiden omassa pääomassa. katso myös yhtiölistaa koskien omistuksia
osakkuus- ja yhteisyrityksissä.

konecranes-konsernin omistamien kito Yhtymän osakkeiden markkina-arvo 31. joulukuuta, 2012 oli 19,5 milj. euroa (17,4
milj. euroa vuonna 2011) konecranes on testannut omistuksena arvon kito Yhtymässä perustuen osuuteensa niiden arvioi-
tujen vastaisten rahavirtojen nykyarvosta, 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 luonteesta Tokion pörssissä.

1) Osuus yhtiön varoista, veloista, liikevaihdosta ja tilikauden tuloksesta perustuu konsernin omistusosuuden mukaiseen osuuteen näissä yhtiöissä viimei-
simmän julkaistun tilinpäätöksen mukaisesti.

93KONECRANES 2012konserniTilinpääTöksen liiTeTieDoT

21. MYYTäViSSä OlEVAT SijOiTUKSET

2012 2011

alkuperäinen hankintameno 1.1. 1,4 1,4

siirto tytäryhtiö- ja osakkuusyhtiöosakkeisiin 0,0 0,0

siirto omaisuuserien välillä 0,0 0,0

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

2012 2011

aineet, tarvikkeet ja puolivalmisteet 138,5 132,5

keskeneräiset tuotteet 180,7 176,8

Valmiit tuotteet 21,6 20,2

ennakkomaksut 22,0 17,8

yhteensä 362,9 347,5

23. ARVOSTUSERäT

2012

 arvo
tilikauden

alussa muuntoero

 käyttö
tilikauden

aikana

 varauk-
sen purku
(tarpeet-
tomana)

 varauk-
sen lisäys
tilikauden

aikana

 arvo
tilikauden

lopussa

luottotappiovaraus 14,0 0,0 2,3 3,0 7,8 16,4

Varastojen epäkuranttiusvaraus 20,0 0,1 3,7 0,3 5,6 21,7

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

24. MYYNTiSAAMiSTEN iKäjAKAUMA

2012 2011

erääntymättömät myyntisaamiset 249,3 236,1

1–30 päivää erääntyneet
myyntisaamiset 89,3 71,4

31–60 päivää erääntyneet
myyntisaamiset 35,2 35,7

61–90 päivää erääntyneet
myyntisaamiset 23,3 27,7

Yli 91 päivää erääntyneet
myyntisaamiset 44,8 35,0

yhteensä 442,0 405,9

myyntisaamiset arvostetaan alkuperäisen kirjaamisen yhtey-
dessä hankintahintaansa (kirjanpitoarvot vastaavat käypiä
arvoja). myyntisaamisten luottoriskikeskittymät eivät ole

olennaisia johtuen konsernin laajasta asiakaskannasta.
Tilikauden aikana toteutuneet luottotappiot olivat 2,4 milj.
euroa (4,7 milj. euroa vuonna 2011).

25. MUUT SAAMiSET

2012 2011

Vekselisaamiset 7,2 18,0

arvonlisäverosaamiset 22,0 26,8

yhteensä 29,2 44,8

94 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

27. RAHAVARAT

2012 2011

raha- ja pankkitilit 130,0 58,0

lyhytaikaiset talletukset 15,2 14,7

yhteensä 145,1 72,7

lyhytaikaiset talletukset ovat enintään kolmen kuukauden
pituisia. rahavarat esitetään nimellisarvoisina, mikä vastaa
niiden käypää arvoa.

26. SiiRTOSAAMiSET

2012 2011

korot 0,1 1,2

osatuloutussaamiset 42,6 66,4

ennakkoon maksetut kulut 12,3 12,6

muut siirtosaamiset 45,1 38,3

yhteensä 100,1 118,5

28. OMA pääOMA

28.1. oma pääoma
 osakkeiden

lukumäärä
 osake-
pääoma

 ylikurssi-
rahasto

 sijoitetun
vapaan oman

pääoman
rahasto

1.1.2011 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

osakemerkinnät optioilla 92 339 0,0 0,0 1,1

31.12.2012 57 291 310 30,1 39,3 44,8

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.

2012 2011

28.3. omat osakkeet
 osakkeiden
 lukumäärä

 osakkeiden
 lukumäärä

lukumäärä 1.1. 6 042 456 3 042 456

Vähennykset -61 424 0

lisäykset 0 3 000 000

lukumäärä 31.12. 5 981 032 6 042 456

Hallituksen ehdotus hallituksen valtuuttamiseksi
päättämään omien osakkeiden hankkimisesta
ja/tai pantiksi ottamisesta:
Yhtiökokous valtuutti 23.3.2012 hallituksen päättämään
yhtiön omien osakkeiden hankkimisesta ja/tai pantiksi otta-
misesta seuraavasti:

Valtuutuksen nojalla hankittavien ja/tai pantiksi otet-
tavien omien osakkeiden lukumäärä on yhteensä enintään
6 000 000 osaketta, mikä vastaa noin 9,5 prosenttia yhtiön
kaikista osakkeista. Yhtiö ei kuitenkaan voi yhdessä tytäryh-
teisöjensä kanssa omistaa ja/tai pitää panttina millään het-
kellä enempää kuin 10 prosenttia 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-

95KONECRANES 2012konserniTilinpääTöksen liiTeTieDoT

keenomistajien omistamien osakkeiden suhteessa (suun-
nattu hankinta).

omia osakkeita voidaan hankkia ja/tai ottaa pantiksi
mahdollisten yrityskauppojen yhteydessä toteutettavien osa-
keantien aiheuttaman laimennusvaikutuksen rajoittamiseksi,
yhtiön pääomarakenteen kehittämiseksi, luovutettavaksi
mahdollisten yrityskauppojen, investointien tai muiden yhtiön
liiketoimintaan kuuluvien järjestelyjen rahoittamiseksi tai
toteuttamiseksi, hallituksen palkkioiden suorittamiseksi, käy-
tettäväksi yhtiön kannustinjärjestelmissä tai mitätöitäväksi
edellyttäen, että hankinta on yhtiön ja sen osakkeenomista-
jien etujen mukaista.

Valtuutus on voimassa seuraavan varsinaisen yhtiö-
kokouksen päättymiseen saakka, kuitenkin enintään
22.9.2013 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 6 000 000 osaketta, mikä vastaa
noin 9,5 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
poiketen (suunnattu anti). Valtuutusta voi käyttää myös kan-
nustinjärjestelmiä varten, ei kuitenkaan yhdessä omien osak-
keiden luovutukseen liittyvän valtuutuksen kanssa enempää
kuin 700 000 osaketta.

Valtuutus on voimassa seuraavan varsinaisen yhtiö-
kokouksen päättymiseen saakka, kuitenkin enintään
22.9.2013 asti. Valtuutus kannustinjärjestelmiä varten on
kuitenkin voimassa 30.6.2015 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 9,5 prosenttia yhtiön kaikista osakkeista.

Hallitus päättää kaikista omien osakkeiden luovuttami-
sen ehdoista. omien osakkeiden luovuttaminen voi tapah-
tua osakkeenomistajien merkintäetuoikeudesta poiketen
(suunnattu anti). Hallitus voi käyttää valtuutusta myös osa-
keyhtiölain 10 luvussa tarkoitettujen omia osakkeita koske-
vien erityisten oikeuksien antamiseen. Valtuutusta voidaan
käyttää myös kannustinjärjestelmiä varten, ei kuitenkaan
yhdessä osakeantiin ja osakkeisiin liittyvien erityisten oikeuk-
sien antamiseen liittyvän valtuutuksen kanssa enempää kuin
700 000 osaketta.

Valtuutus on voimassa seuraavan varsinaisen yhtiö-
kokouksen päättymiseen saakka, kuitenkin enintään
22.9.2013 asti. Valtuutus kannustinjärjestelmiä varten on
kuitenkin voimassa 30.6.2015 asti.

Hallituksen ehdotus osakesäästöohjelman
käyttöönottamiseksi ja hallituksen
valtuuttamiseksi päättämään maksuttomasta
suunnatusta osakeannista:
Yhtiökokous valtuutti hallituksen päättämään yhtiölle hankit-
tujen omien osakkeiden luovuttamisesta seuraavasti:

ohjelma otetaan käyttöön konecranes-konsernissa
maailmanlaajuisesti. ohjelman tavoitteena on kannustaa
 konecranes-konsernin työntekijöitä ryhtymään yrityksen
osakkeenomistajiksi, sekä palkita heitä yrityksen tavoittei-
den mukaan toimimisesta – sekä nyt että tulevaisuudessa.
Tarkoituksena on myös tiivistää konecranes-konsernin osak-
keenomistajien ja henkilöstön välistä suhdetta.

Varsinainen yhtiökokous valtuutti hallituksen päättä-
mään ohjelman yksityiskohtaisista ehdoista, säästökausista
ja niiden yksityiskohtaisista ehdoista, sekä toteuttamaan
ohjelman harkintansa mukaan ottaen erityisesti huomioon
kussakin maassa, jossa konserni harjoittaa liiketoimintaa,
voimassa olevan lainsäädännön ja muut ohjelmaan sovellet-
tavat määräykset.

Hallitus on päättänyt ohjelman yksityiskohtaiset ehdot ja
alkavan säästökauden. ohjelmaa tarjottiin noin 40 maassa
noin 11 000 työntekijälle. muutamat maat on jätettiin pois
tässä vaiheessa paikallisten lainsäädännöllisten estei-
den vuoksi. alkava säästökausi alkoi 1.7.2012 ja päättyy
30.6.2013. enimmäissäästön määrä kuukaudessa on 5
prosenttia kunkin osallistujan bruttokuukausipalkasta ja
vähimmäissäästön määrä kuukaudessa on 10 euroa per
työntekijä. ohjelmaan osallistuva henkilö saa maksutta
yhden lisäosakkeen kutakin kahta hankittua säästöosaketta
kohden. lisäosakkeet annetaan osallistujille, jos he omista-
vat säästökaudelta hankitut säästöosakkeet määrätyn omis-
tusjakson päättymiseen, 15.2.2016, saakka eikä heidän
työsuhteensa ole päättynyt bad leaver –syistä omistusjakson
viimeisenä päivänä.

Työntekijä osallistuu ohjelmaan vuodeksi kerrallaan.
osakkeita hankitaan kertyneillä säästöillä markkinahintaan
neljännesvuosittain konecranes-osavuosikatsausten julkis-
tamispäivien jälkeen marraskuusta 2012 alkaen. ostetuille
osakkeille alkavan säästökauden aikana maksetut osingot
käytetään automaattisesti osakkeiden ostamiseen seuraa-
vana osakkeiden ostopäivänä. näillä osakkeilla on samat
oikeudet kuin lisäosakkeilla.

Hallitus valtuutetaan päättämään uusien osakkeiden
antamisesta tai yhtiön hallussa olevien osakkeiden luovut-
tamisesta niille osakesäästöohjelmaan kuuluville henki-
löille, jotka ohjelman ehtojen mukaisesti ovat oikeutettuja
saamaan maksuttomia osakkeita, sekä päättämään mak-
suttomasta osakeannista myös yhtiölle itselleen. Valtuutus
sisältää oikeuden luovuttaa osakesäästöohjelmassa yhtiön
hallussa nyt olevia, käyttötarkoitukseltaan muihin kuin kan-
nustinjärjestelmiin aiemmin rajattuja omia osakkeita. annet-
tavien uusien osakkeiden tai luovutettavien yhtiön hallussa
olevien omien osakkeiden määrä voi olla yhteensä enintään
500 000 osaketta, mikä vastaa noin 0,8 prosenttia yhtiön
kaikista osakkeista.

Hallitus on oikeutettu päättämään muista osakeantiin
liittyvistä seikoista ja osakeanti-valtuutus on voimassa
1.3.2017 saakka.

96 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

29. OpTiO-OiKEUDET jA MUUT
OSAKEpERUSTEiSET MAKSUT
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 osakkeen markkinahintaan nasDaQ omX Helsingin
pörssissä huhtikuussa 2009, 2010 ja 2011. Vuoden 2012
loppuun mennessä optiosarjalla 2009a on merkitty 92 339
osaketta.

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, 2010 ja 2011 osingonjakojen jälkeen
11,65 euroa), optiosarjan 2009B merkintähinta oli 23,79
euroa (vuoden 2010 ja 2011 osingonjaon jälkeen 21,79
euroa) ja optiosarjan 2009C merkintähinta oli 31,37 euroa
(vuoden 2011 osingonjaon jälkeen 30,37 euroa).

konecranes oyj:n hallitus on päättänyt 22.3.2012 ottaa
käyttöön osakepalkkiojärjestelmän, jossa palkkion ansainta
perustuu hallituksen päättämien tavoitteiden saavuttami-

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

2009a 750 000 11,65* 630 161 1.4.2012–30.4.2014

2009B 750 000 21,79** 733 000 1.4.2013–30.4.2015

2009C 750 000 30,37*** 727 500 1.4.2014–30.4.2016

yhteensä 2 250 000 2 090 661

* Alkuperäinen merkintähinta oli 14,55 euroa.
** Alkuperäinen merkintähinta oli 23,79 euroa.
*** Alkuperäinen merkintähinta oli 31,37 euroa.

29.2. ulkona olevien optio-oikeuksien määrän muutos 2012 2011

ulkona olevien optio-oikeuksien määrä 1.1. 3 144 200 3 370 000

myönnetyt optio-oikeudet 2 000 787 000

lunastetut optio-oikeudet -15 000 -49 500

käytetyt optio-oikeudet -104 839 -958 300

Vanhentuneet optio-oikeudet -935 700 -5 000

ulkona olevien optio-oikeuksien määrä 31.12. 2 090 661 3 144 200

käytetyt optio-oikeudet sisältävät 12 500 osaketta, joissa omien osakkeiden siirto tapahtuu vuonna 2013.
optio-ohjelmien kokonaiskustannukset vuodelle 2012 olivat 4,0 milj. euroa (4,8 milj. euroa vuonna 2011). optio-ohjelman

kulut sisällytetään henkilöstökuluihin ja vastaeränä kirjataan oman pääoman lisäys.

seen. uuden järjestelmän tarkoituksena on yhdistää omista-
jien ja avainhenkilöiden tavoitteet yhtiön arvon nostamiseksi
sekä sitouttaa avainhenkilöt yhtiöön ja tarjota heille kilpai-
lukykyinen yhtiön osakkeiden pitkäjänteiseen omistukseen
perustuva palkkiojärjestelmä.

Järjestelmä sisältää kolme vuoden pituista ansaintajak-
soa sekä kolme noin kolmen vuoden pituista ansaintajak-
soa. ansaintajaksot alkavat vuosien 2012, 2013 ja 2014
alussa. Yhtiön hallitus päättää järjestelmän ansaintakriteerit
ja niille asetettavat tavoitteet kunkin ansaintajakson alussa.
1.1.2012 alkavan vuoden pituisen ansaintajakson ansainta
perustuu konecranes-konsernin liikevoittoprosenttiin ja kol-
mevuotisen ansaintajakson ansainta yhtiön osakkeen koko-
naistuottoon (Tsr). mahdollisesti ansaittu palkkio makse-
taan keväällä 2015. mikäli avainhenkilön työ- tai toimisuhde
päättyy ennen ansaintajakson loppua, palkkiota ei kyseiseltä
ansaintajaksolta makseta.

Hallitus edellyttää, että jokainen konsernin laajennetun
johtoryhmän jäsen pitää puolet uuden kannustinjärjestel-
män perusteella maksetuista osakkeista, kunnes kaikkien
hänen omistamiensa yhtiön osakkeiden arvo yhteensä vas-
taa hänen bruttovuosipalkkansa arvoa. Tämä osakemäärä
omistetaan niin kauan kuin työ- tai toimisuhde konserniyh-
tiöön jatkuu.

osakepalkkiojärjestelmän kohderyhmään kuuluu noin
150 henkilöä. 1.1.2012 alkaneiden ansaintajaksojen perus-
teella maksettavat palkkiot vastaavat yhteensä enintään
noin 700 000 konecranes oyj:n osakkeen arvoa. Hallituksen
asettamien tavoitteiden saavuttaminen tuo puolet maksimi-
palkkiosta. maksimipalkkion saaminen edellyttää tavoittei-
den selkeää ylittämistä.

97KONECRANES 2012konserniTilinpääTöksen liiTeTieDoT

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:

2009a 2009B 2009c

osakkeen merkintähinta, eur 11,65* 21,79** 30,37***

osakkeen käypä arvo, eur 17,65 24,22 32,30

oletettu volatiliteetti, % 25 % 23 % 20 %

riskitön korko, % 3,27 % 2,15 % 2,82 %

oletettu voimassaoloaika vuosina 2,3 3,3 4,3

optioiden käypä arvo myöntämishetkellä, eur 6,52 6,19 8,17

Yllä olevat laskelmat perustuvat konecranes oyj:n osakkeen 4–6 vuoden implisiittiseen volatiliteettiin, jonka on arvioinut opti-
oilla aktiivisesti kauppaa käyvä markkinataho.

* Alkuperäinen merkintähinta oli 14,55 euroa.
** Alkuperäinen merkintähinta oli 23,79 euroa.
*** Alkuperäinen merkintähinta oli 31,37 euroa.

29.4. osakepoHjaisten kannustinjärjestelmässä
myönnettyjen osakkeiden muutokset

2012
 osakkeiden
 lukumäärä

2011
 osakkeiden
 lukumäärä

lukumäärä 1.1. 0 0

myönnetyt palkkio-osakkeet 605 000 0

palautetut palkkio-osakkeet 0 0

lunastetut palkkio-osakkeet -3 000 0

lukumäärä 31.12. 602 000 0

palkkio maksetaan konecranes-konsernin osakkeina (noin
50 %) ja osin rahana (noin 50 %). rahaosuus on tarkoitettu
palkkiosta aiheutuvien verojen ja veroluonteisten maksujen
suorittamiseen. kannustinjärjestelmän omana pääomana
maksettava osuus jaksotetaan vaadituille palvelusvuosille
perustuen myöntämispäivälle laskettuun konecranes-konser-
nin osakkeen käypään arvoon eur 21,17. osakkeen käypää
arvoa laskettaessa on huomioitu konecranes-konsernin kurs-
sin historiallinen kehitys ja odotettavissa olevat osingot.

osakepohjaisen kannustinjärjestelmän kokonaiskus-
tannukset vuodelle 2012 olivat 0,8 milj. euroa (0,0 milj.
euroa vuonna 2011). osakepohjaisen kannustinjärjestelmän
omana pääomana maksettavan osuuden kulut sisällytetään
henkilöstökuluihin ja vastaeränä kirjataan oman pääoman
lisäys. rahaosuuden kulut sisällytetään henkilöstökuluihin ja
vastaeränä kirjataan pitkäaikaisen vieraan pääoman lisäys.
rahaosuutta vastaava vieraan pääoman määrä taseessa oli
0,5 milj. euroa (0,0 milj. euroa vuonna 2011).

Osakepohjaisen kannustinjärjestelmän
palkkio-osakkeiden käyvän arvon
määrityksessä käytetyt oletukset
rahana maksettavan osuuden käypä arvo lasketaan uudes-
taan jokaisena raportointipäivänä kunnes palkkio-osakkeet
on jaettu. Tämän seurauksena rahaosuuttava vastaava vie-
raan pääoman määrä muuttuu konecranes oyj:n osakkeen
hinnan mukaan. markkinaperusteisista ehdoista (osakkeen
kokonaistuotto) riippuva omana pääomana maksettavan

osuuden käypä arvo myöntämishetkellä perustuu monte
Carlo malliin. muista kuin markkinaperusteisista ehdoista
(liikevoittoprosentti) riippuva omana pääomana makset-
tavan osuuden käypä arvo perustuu myöntämispäivän
 konecranesin osakkeen käypään arvoon sekä oletettuun
osinkotuottoon.

2012

osakkeen käypä arvo myöntämishetkellä, eur 21,17

osakkeen käypä arvo
raportointipäivänä 31.12. 25,55

oletettu volatiliteetti, % * 37,5 %

riskitön korko, % 3,5 %

oletettu osinkotuotto, % 1,0

oletettu voimassaoloaika vuosina 3,0

myöntämispäivän käyvän arvon
painotettu keskiarvo 14,87

* Oletettu volatiliteetti on laskettu Konecranes-konsernin osakkeen histo-
riallisesta volatiliteetista, joka perustuu vastaavan maturiteetin kuukausit-
taisiin volatiliteettiarvoihin.

29.5. Henkilöstön osakesäästöoHjelma
lisäosakkeet maksetaan konecranes-konsernin osakkeina
(noin 50 %) ja osin rahana (noin 50 %). rahaosuus on tar-
koitettu palkkiosta aiheutuvien verojen ja veroluonteisten
maksujen suorittamiseen. ohjelman kulut jaksotetaan sääs-
töosakkeiden omistusjaksolle ja ne perustuvat neljännes-
vuosittaisiin säästöosakkeiden määrään sekä konecranes-
konsernin osakkeen käypään arvoon tilinpäätöspäivänä.

Henkilöstön osakesäästöohjelman kokonaiskustannukset
vuodelle 2012 olivat 0,0 milj. euroa (0,0 milj. euroa vuonna
2011). osakesäästöohjelman kulut sisällytetään henkilöstö-
kuluihin. Vastaeränä omana pääoman maksettavaan osuu-
teen kirjataan oman pääoman lisäys ja rahaosuuden vasta-
eränä kirjataan pitkäaikaisen vieraan pääoman lisäys. raha-
osuutta vastaava vieraan pääoman määrä taseessa oli 0,0
milj. euroa (0,0 milj. euroa vuonna 2011).

98 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

30. KOROlliSET VElAT

2012 2012 2011 2011

30.1. pitkäaikainen Tasearvo käypä arvo Tasearvo käypä arvo

laina rahoituslaitoksilta 105,7 105,7 106,6 106,6

Joukkovelkakirjalainat 74,9 74,9 0,0 0,0

eläkelainat 11,4 11,4 15,1 15,1

rahoitusleasingvelat 6,1 6,1 5,4 5,4

muut pitkäaikaiset lainat 7,6 7,6 1,9 1,9

yhteensä 205,6 205,6 129,1 129,1

2012 2012 2011 2011

30.2. lyHytaikainen Tasearvo käypä arvo Tasearvo käypä arvo

lainat rahoituslaitoksilta 0,0 0,0 0,7 0,7

eläkelainat 3,8 3,8 3,8 3,8

rahoitusleasingvelat 3,3 3,3 3,2 3,2

Yritystodistukset 88,7 88,7 144,7 144,7

muut lyhytaikaiset lainat 0,4 0,4 0,3 0,3

shekkitilien limiitit 25,5 25,5 11,2 11,2

yhteensä 121,7 121,7 163,9 163,9

pitkäaikaisten velkojen keskikorko 31.12.2012 oli 1,9 % (2011: 2,53 %) ja lyhytaikaisten 3,08 % (2011: 1,73 %). euromää-
räisten velkojen efektiivinen korkotaso vaihteli 0,73 % ja 5,05 %:n välillä (2011: 0,93 % - 6,68 %).

30.3. velkojen valuuttajakauma ja uudelleenHinnoittelu

2012

keskim.
duraatio

keski-
korko %

korkojakson maturiteetti

valuutta
määrä

milj. euroa
korko-

herkkyys1) 2013 2014 2015 2016 2017-

eur 295,9 1,9 vuotta 1,43 3,0 98,1 85,3 6,5 105,4 0,6

CaD 0,3 1,0 vuotta 2,42 0,0 0,3 0,0 0,0 0,0 0,0

inr 30,2 1,5 vuotta 11,19 0,3 23,2 1,8 1,2 2,2 1,7

usD 0,8 2,0 vuotta 2,80 0,0 0,0 0,8 0,0 0,0 0,0

sGD 0,1 1,9 vuotta 4,97 0,0 0,0 0,0 0,0 0,0 0,1

yhteensä 327,3 2,33 3,3 121,7 87,9 7,7 107,6 2,4

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

1) Markkinakorkojen yhden prosenttiyksikön muutoksen vaikutus konsernin nettokorkokuluihin seuraavien 12 kuukauden aikana. Kaikkien muiden muut-
tujien on oletettu pysyvän vakioina.

99KONECRANES 2012konserniTilinpääTöksen liiTeTieDoT

30.4. velkojen maturiteettijakauma

2012 lainasopimuksen/-limiitin maturiteetti

velan tyyppi
nostettu

määrä 2013 2014 2015 2016 2017
myöhem-

min

sitovat rahoituslimiitit 0,0 0,0 0,0 0,0 0,0 0,0 0,0

lainat rahoituslaitoksilta 112,6 0,0 4,3 3,0 103,0 2,3 0,0

Joukkovelkakirjalainat 74,9 0,0 74,9 0,0 0,0 0,0 0,0

rahoitusleasingvelat 9,4 3,3 4,6 0,7 0,7 0,0 0,0

Yritystodistusohjelma 88,7 88,7 0,0 0,0 0,0 0,0 0,0

eläkelainat 15,1 3,8 3,8 3,8 3,8 0,0 0,0

muut pitkäaikaiset velat 1,0 0,4 0,3 0,2 0,2 0,0 0,0

shekkitilien limiitit 25,5 25,5 0,0 0,0 0,0 0,0 0,0

Johdannaissopimukset 6,9 3,7 3,2 0,0 0,0 0,0 0,0

ostovelat ja muut velat 178,0 178,0 0,0 0,0 0,0 0,0 0,0

yhteensä 512,2 303,4 91,1 7,7 107,6 2,4 0,0

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

Johdannaissopimukset 6,0 6,0 0,0 0,0 0,0 0,0 0,0

ostovelat ja muut velat 177,8 177,8 0,0 0,0 0,0 0,0 0,0

yhteensä 476,8 347,7 9,3 6,6 6,1 105,9 1,1

100 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

30.5. raHoitusvarojen ja -velkojen kirjanpitoarvot ias 39:n mukaisesti ryHmiteltyinä

2012

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 0,6 37.2
muut rahoitusvarat 1,4 1,4 1,4 21
lyhytaikaiset rahoitusvarat
korolliset lyhytaikaiset saatavat 0,1 0,1 0,1
myyntisaamiset ja muut saamiset 471,1 471,1 471,1 24, 25
Johdannaissopimukset 6,6 6,6 6,6 37.2
rahat ja pankkisaamiset 145,1 145,1 145,1 27
yhteensä 7,1 616,6 1,4 624,5 624,5

raHoitusvelat
pitkäaikaiset rahoitusvelat
korolliset velat 205,6 205,6 205,6 30.1
Johdannaissopimukset 3,2 37.2
lyhytaikaiset rahoitusvelat
korolliset velat 121,7 121,7 121,7 30.2
Johdannaissopimukset 3,7 3,7 3,7 37.2
ostovelat ja muut velat 178,0 178,0 178,0 34.2
yhteensä 6,9 505,3 509,0 509,0

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

101KONECRANES 2012konserniTilinpääTöksen liiTeTieDoT

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.

konecranes luopui 1.1.2012 alkaen ias19 mukaisen
etuuspohjaisten työsuhde-etuuksien vakuutusmatemaattis-
ten voittojen ja tappioiden jaksottamisesta (ns putkimene-
telmä). laskentaperiaatteen muutoksella valmistaudutaan
ias19r standardiin, jonka eu:n hyväksyi kesäkuussa 2012.
Vakuutusmatemaattiset voitot ja tappiot kirjataan nyt konser-
nin laajaan tuloslaskelmaan, kun ne syntyvät. Vuoden 2011
vertailuluvut on muutettu vastaamaan valittua laskentaperi-
aatetta. Vuonna 2011 muutoksella oli vaikutusta laajassa
tuloslaskelmassa esitettäviin vakuutusmatemaattisiin voit-
toihin 1,1 milj. euroa sekä veroihin 0,4 milj. euroa. Taseessa
muutos vähensi vuoden 2011 edellisten tilikausien voittoa
-3,3 milj. euroa (-4,0 milj. euroa vuonna 2010) ja lisäsi
muita pitkäaikaisia velkoja +4,5 milj. euroa ja laskennallista
verosaatavaa +1,2 milj. euroa.

31.1. eläkevelvoitteet taseessa 2012 2011

rahastoimattomien
velvoitteiden nykyarvo 70,2 59,6

rahastoitujen velvoitteiden nykyarvo 53,8 48,5

eläkevelvoitteet yhteensä 123,9 108,1

Varojen käypä arvo -50,0 -44,9

nettomääräinen velka taseessa 73,9 63,2

31.2. tuloslaskelman kulut 2012 2011

Tilikauden työsuoritukseen
perustuvat menot 2,4 2,5

korkomenot 5,1 5,1

Järjestelyyn kuuluvien varojen
odotettu tuotto -2,1 -2,2

aikaisempien kausien työsuoritukseen
perustuvat menot 0,0 0,6

Vakuutusmatemaattiset
voitot (-) tai tappiot (+) -11,7 -1,1

yhteensä -6,3 5,0

Vuoden 2012 vakuutusmatemaattiset tappiot syntyivät pää-
asiassa saksan ja iso-Britannian eläkejärjestelyissä käytetyn
diskonttokoron laskusta.

31.3. velvoitteen
nykyarvon muutokset: 2012 2011

Velvoitteen nykyarvo 1.1. 108,1 101,7

muuntoero 0,7 1,3

liiketoimintojen yhdistämiset 0,0 1,0

eläkevastuiden uudelleenluokittelu 0,0 1,6

aikaisempien kausien
työsuoritukseen perustuvat menot 0,0 0,6

Vaikutukset järjestelyn supistamisesta -0,3 -0,1

Tilikauden työsuoritukseen
perustuvat menot 2,4 2,5

korkomenot 5,1 5,1

Vakuutusmatemaattiset
voitot (-) / tappiot (+) 14,3 -0,3

maksetut etuudet (-) -6,3 -5,3

velvoitteen nykyarvo 31.12. 123,9 108,1

31.4. järjestelyyn kuuluvien
varojen käypien arvojen
muutokset 2012 2011

Järjestelyyn kuuluvien varojen
käypä arvo 1.1. 44,9 39,1

muuntoero 1,0 1,2

liiketoimintojen yhdistämiset 0,0 0,5

Järjestelyyn kuuluvien varojen
odotettu tuotto 2,1 2,2

maksusuoritukset järjestelyyn 2,6 2,4

Vaikutukset järjestelyn supistamisesta -0,5 0,6

Vakuutusmatemaattiset
voitot (+) / tappiot (-) 2,6 0,8

maksetut etuudet (-) -2,7 -2,0

järjestelyyn kuuluvien varojen
käypä arvo 31.12. 50,0 44,9

31.5.järjestelyyn kuuluvien
varojen jakautuminen 31.12.
omaisuusryHmittäin 2012 2011

oman pääoman ehtoiset instrumentit 15,4 20,5

Velkainstrumentit 23,8 21,4

Vakuutukset 2,1 2,6

muut 8,8 0,4

järjestelyyn kuuluvat varat yhteensä 50,0 44,9

käytännössä kaikilla oman pääoman ehtoisilla ja velkainstru-
menteilla on noteeratut hinnat aktiivisilla markkinoilla. Järjes-
telyyn kuuluvien varojen toteutunut tuotto oli 4,7 milj. euroa
(2011: 2,9 milj. euroa).

konserni olettaa maksavansa 2,1 milj. euroa etuuspohjai-
siin järjestelyihinsä vuonna 2013.

31.6. etuuspoHjaiset järjes-
telyt: tärkeimmät vakuutus-
matemaattiset olettamukset 2012 2011

Diskonttokorko (%) 2,20–20,00 3,10–8,75

Varojen odotettu tuotto (%) 3,60–8,00 4,00–8,75

Tuleva palkankorotusolettamus (%) 2,00–17,20 2,50–15,00

Tuleva eläkkeiden
korotusolettamus (%) 1,00–3,00 1,50–4,00

102 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

32. lASKENNAlliSET VEROSAAMiSET jA
VEROVElAT

32.1. laskennalliset
verosaamiset 2012 2011

Työsuhde-etuudet 12,8 9,8

Varaukset 14,4 13,6

käyttämättömät verotukselliset tappiot 13,5 15,9

muut väliaikaiset erot 13,1 9,9

yhteensä 53,8 49,1

32.2. laskennalliset verovelat 2012 2011

aineelliset hyödykkeet 17,8 20,9

muut väliaikaiset erot 4,6 5,7

yhteensä 22,3 26,6

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 1,3 milj.
euroa.

32.3. käyttämättömät verotuksessa
Hyväksiluettavat tappiot
Vuoden 2012 tilinpäätöksessä konecranes kirjasi 13,5 milj.
euron (15,9 milj. euroa vuonna 2011) suuruisen laskennal-
lisen verosaamisen koskien käyttämättömiä verotuksessa

hyväksiluettavia tappioita, yhteismäärältään 127,5 milj.
euroa (125,9 milj. euroa vuonna 2011). käyttämättömät
verotuksessa hyväksiluettavat tappiot, joista ei ole kirjattu
laskennallista verosaamista, johtuen niiden hyväksiluettavuu-
teen liittyvästä epävarmuudesta, olivat yhteensä 84,6 milj.
euroa tilikaudella 2012 (77,5 milj. euroa tilikaudella 2011).

merkittävin osa verotuksessa hyväksiluettavista tappi-
oista liittyy vuonna 2006 hankittuun yhdysvaltalaiseen mor-
ris material Handling inc:iin, jonka kertyneet verotuksessa
hyväksiluettavat tappiot olivat 42,3 milj. euroa vuoden 2012
lopussa (55,4 milj. euroa vuonna 2011). konserni on kirjan-
nut 8,3 milj. euron (12,4 milj. euroa vuonna 2011) suuruisen
laskennallisen verosaamisen vuosien 2013–2022 aikana
hyväksiluettavista tappioista, jotka ovat yhteensä 23,6 milj.
euroa. koska Yhdysvaltojen liiketoimintojen tulokset ovat riit-
täneet vahvistettujen tappioiden käyttöön täysimääräisesti
viimeisenä viitenä vuotena, konserni päätti lisätä tappioista
kirjattavaa laskennallista verosaamista vuonna 2011 laske-
malla sen seuraavan kymmenen vuoden vahvistettujen tap-
pioiden määrästä entisen kolmen vuoden sijaan. Vuosien
2023–2031 aikana käytettävissä olevista verotuksessa
hyväksiluettavista tappioista, suuruudeltaan yhteensä 18,7
milj. euroa, ei ole kirjattu laskennallista verosaamista, joh-
tuen niiden hyväksiluettavuuteen liittyvästä epävarmuudesta,
sekä vuosittaisiin vähennysoikeuksiin liittyvistä rajoituksista.

käyttämättömät verotuksessa hyväksiluettavat tappiot ja
niihin liittyvät laskennalliset verosaamiset 31.12. jaoteltuna
merkittävimpien maiden mukaan:

2012
 vahvistetut

tappiot

 potentiaaliset
laskennalliset
verosaamiset

 kirjaamaton osa
laskennallisista
verosaamisista

 laskennalliset
verosaamiset

taseessa
Yhdysvallat 42,3 15,4 7,0 8,3
itävalta 19,8 5,0 3,8 1,2
alankomaat 9,8 2,5 1,1 1,3
espanja 9,4 2,8 2,8 0,0
saksa 7,7 2,3 2,3 0,0
Japani 7,5 3,0 3,0 0,0
Brasilia 5,7 1,9 1,9 0,0
italia 3,9 1,2 1,2 0,0
suomi 3,7 0,9 0,0 0,9
muut 17,7 4,7 2,9 1,8
yhteensä 127,5 39,6 26,1 13,5

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.

31.6. kauden ja edellisten kausien luvut 2012 2011 2010 2009 2008

etuuspohjainen velvoite 123,9 108,1 101,7 88,3 77,2

Varojen käypä arvo -50,0 -44,9 -39,1 -33,9 -27,9

Ylijäämä (-) / alijäämä (+) 73,9 63,2 62,6 54,4 49,3

Vakuutusmatemaattiset tappiot (-) / voitot (+) järjestelyn veloista -14,3 0,3 -9,6 -7,2 7,5

Vakuutusmatemaattiset tappiot (-) / voitot (+) järjestelyn varoista 2,6 0,8 2,0 2,8 -5,5

103KONECRANES 2012konserniTilinpääTöksen liiTeTieDoT

2011
 vahvistetut

tappiot

 potentiaaliset
laskennalliset
verosaamiset

 kirjaamaton osa
laskennallisista
verosaamisista

 laskennalliset
verosaamiset

taseessa
Yhdysvallat 55,4 20,5 8,1 12,4
itävalta 16,1 4,0 3,0 1,0
alankomaat 10,1 2,6 1,1 1,4
espanja 10,0 3,0 3,0 0,0
saksa 7,7 1,9 1,9 0,0
Japani 6,9 2,8 2,8 0,0
Brasilia 3,2 1,1 1,1 0,0
italia 3,9 1,3 1,3 0,0
suomi 3,8 0,9 0,0 0,9
muut 8,7 5,5 5,4 0,1
yhteensä 125,9 43,7 27,8 15,9

33. VARAUKSET

2012 takuut
 uudelleen -

järjestely
eläke-

sitoumukset muut yhteensä
Varaukset 1.1. 25,5 11,3 3,9 13,4 54,1
muuntoero 0,0 0,1 -0,2 -0,2 -0,2
Hankitut liiketoiminnot 0,0 0,0 0,0 0,0 0,0
lisäykset 7,4 2,9 3,1 6,6 20,0
käytetyt varaukset 7,2 9,8 2,0 5,0 23,9
Varausten peruutukset 3,0 1,0 0,0 1,6 5,5
varaukset 31.12. 22,8 3,5 4,8 13,3 44,5

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

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 laatuvirheiden, oikeudenkäyntien ja tap-
piollisten sopimusten varalle.

34. MUUT lYHYTAiKAiSET VElAT

34.1. siirtovelat 2012 2011

palkat ja henkilösivukulut 72,7 70,6

eläkekulut 7,1 5,0

korot 0,8 1,7

Jälkikustannusvaraukset 94,1 85,7

muut 41,1 46,7

yhteensä 215,7 209,7

34.2. muut lyHytaikaiset
velat (korottomat) 2012 2011

Vekselivelat 0,7 2,3

arvonlisäverovelat 12,5 14,1

muut velat 6,7 9,1

yhteensä 19,9 25,5

104 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

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

2012 2011

Vastuut omista kaupallisista
sitoumuksista

Takaukset 349,5 371,2

leasingvastuut 101,7 101,8

muut vastuut 1,4 0,1

yhteensä 452,6 473,0

leasingsopimukset noudattavat normaaleja ehtoja kussakin
maassa.

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 vahingonkorva-
usvaatimukset.

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.

37. AVOiN jOHDANNAiSSOpiMUSKANTA

2012
nimellisarvo

2012
käypä arvo

2011
nimellisarvo

2011
käypä arvo

Valuuttatermiinisopimukset 504,8 3,4 479,0 -7,6

Valuuttaoptiot 19,7 0,0 15,0 -0,1

koronvaihtosopimukset 100,0 -3,0 70,0 -1,1

sähkötermiinit 1,9 -0,2 1,8 -0,2

yhteensä 626,5 0,3 565,9 -9,0

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 31.12.2012.

35. VUOKRAVASTUUT
lEASiNgSOpiMUKSiSTA

35.1. raHoitusleasing 2012 2011

Tulevaisuudessa erääntyvien vähim-
mäisleasingmaksujen maturiteetti

alle 1 vuotta 3,4 3,3

1–5 vuotta 6,6 6,0

yli 5 vuotta 0,1 0,0

yhteensä 10,1 9,3

rahoitusleasingsopimusten nykyarvo

alle 1 vuotta 3,3 3,2

1–5 vuotta 6,0 5,4

yli 5 vuotta 0,0 0,0

yhteensä 9,4 8,6

pääosa konecranes-konsernin rahoitusleasingvastuista
koostuu ajoneuvoista, joiden keskimääräinen vuokra-aika on
4 vuotta.

35.2. muut vuokrasopimukset 2012 2011

Vähimmäisvuokramaksujen maturiteetti

alle 1 vuotta 33,0 31,2

1–5 vuotta 63,1 60,9

yli 5 vuotta 5,7 9,6

yhteensä 101,7 101,8

Vuokramaksut tilikaudella 33,1 33,2

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-
leottajalla on mahdollisuus käyttää 5 vuoden jatko-optiotaan

105KONECRANES 2012konserniTilinpääTöksen liiTeTieDoT

37.2. joHdannaissopimusten käyvät arvot

2012

suojauslaskennan alaiset
joHdannaissopimukset

positiivinen käypä arvo negatiivinen käypä arvo netto
käypä arvo < 1 vuosi 1–6 vuotta < 1 vuosi 1–6 vuotta

Valuuttatermiinisopimukset 2,9 0,6 -2,4 -0,1 0,9

Valuuttaoptiot 0,0 0,0 0,0 0,0 0,0

koronvaihtosopimukset 0,0 0,0 0,0 -3,0 -3,0

sähkötermiinit 0,0 0,0 0,0 0,0 0,0

yhteensä 2,9 0,6 -2,4 -3,1 -2,1

suojauslaskennan ulkopuoliset
joHdannaissopimukset

positiivinen käypä arvo negatiivinen käypä arvo netto
käypä arvo < 1 vuosi 1–6 vuotta < 1 vuosi 1–6 vuotta

Valuuttatermiinisopimukset 3,7 0,0 -1,2 0,0 2,5

Valuuttaoptiot 0,0 0,0 0,0 0,0 0,0

koronvaihtosopimukset 0,0 0,0 0,0 0,0 0,0

sähkötermiinit 0,0 0,0 -0,1 -0,1 -0,2

yhteensä 3,7 0,0 -1,3 -0,1 2,3

positiivinen käypä arvo negatiivinen käypä arvo netto
käypä arvojoHdannaissopimukset yHteensä < 1 vuosi 1–6 vuotta < 1 vuosi 1–6 vuotta

Valuuttatermiinisopimukset 6,5 0,6 -3,6 -0,1 3,4

Valuuttaoptiot 0,0 0,0 0,0 0,0 0,0

koronvaihtosopimukset 0,0 0,0 0,0 -3,0 -3,0

sähkötermiinit 0,0 0,0 -0,1 -0,1 -0,2

yhteensä 6,6 0,6 -3,7 -3,2 0,3

37.1. joHdannaissopimusten nimellisarvot

suojauslaskennan alaiset
joHdannaissopimukset

voimassaoloaika 2012 voimassaoloaika 2011
< 1 vuosi 1–6 vuotta yhteensä < 1 vuosi 1–6 vuotta yhteensä

Valuuttatermiinisopimukset 205,1 24,8 229,9 278,5 29,3 307,8

Valuuttaoptiot 0,0 0,0 0,0 0,0 0,0 0,0

koronvaihtosopimukset 0,0 100,0 100,0 0,0 70,0 70,0

sähkötermiinit 0,0 0,0 0,0 0,0 0,0 0,0

yhteensä 205,1 124,8 329,9 278,5 99,3 377,8

suojauslaskennan ulkopuoliset
joHdannaissopimukset

voimassaoloaika 2012 voimassaoloaika 2011
< 1 vuosi 1–6 vuotta yhteensä < 1 vuosi 1–6 vuotta yhteensä

Valuuttatermiinisopimukset 274,9 0,0 274,9 171,3 0,0 171,3

Valuuttaoptiot 19,7 0,0 19,7 15,0 0,0 15,0

koronvaihtosopimukset 0,0 0,0 0,0 0,0 0,0 0,0

sähkötermiinit 0,7 1,3 1,9 0,8 1,0 1,8

yhteensä 295,3 1,3 296,6 187,2 1,0 188,2

joHdannaissopimukset yHteensä

voimassaoloaika 2012 voimassaoloaika 2011
< 1 vuosi 1–6 vuotta yhteensä < 1 vuosi 1–6 vuotta yhteensä

Valuuttatermiinisopimukset 480,0 24,8 504,8 449,8 29,3 479,0

Valuuttaoptiot 19,7 0,0 19,7 15,0 0,0 15,0

koronvaihtosopimukset 0,0 100,0 100,0 0,0 70,0 70,0

sähkötermiinit 0,7 1,3 1,9 0,8 1,0 1,8

yhteensä 500,4 126,1 626,5 465,7 100,2 565,9

106 KONECRANES 2012 konserniTilinpääTöksen liiTeTieDoT

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

38. RAHAViRTOjEN SUOjAUKSEEN
liiTTYVäT ARVONMUUTOKSET

2012 2011

arvo 1.1. -2,9 0,5

omaan pääomaan kirjatut suojaukset 2,0 -4,6

laskennalliset verot -0,5 1,1

arvo 31.12. -1,4 -2,9

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 sekä
konsernin johdon avainhenkilöt: hallitus, toimitusjohtaja, kon-
sernin johtoryhmä ja laajennettu johtoryhmä.

liiketapaHtumat osakkuus- ja
yHteisyrityksien kesken 2012 2011

Tuotteiden ja palveluiden myynnit
osakkuus- ja yhteisyrityksille 10,4 10,9

saatavat osakkuus- ja yhteisyrityksiltä 2,0 3,0

Tuotteiden ja palveluiden ostot
osakkuus- ja yhteisyrityksiltä 0,5 2,4

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 2012koneCranes-konserni 2008–2012

KONECRANES-KONSERNi 2008–2012

liiketoiminnan keHitys 2012 2011 2010 2009 2008
saadut tilaukset meur 1 970,1 1 896,1 1 536,0 1 348,9 2 067,1
Tilauskanta meur 942,7 991,8 756,2 607,0 836,3
liikevaihto meur 2 170,2 1 896,4 1 546,3 1 671,3 2 102,5

josta suomen ulkopuolella meur 2 080,1 1 796,6 1 457,4 1 575,1 1 979,6
Vienti suomesta meur 638,9 570,7 427,2 488,4 700,1
Henkilöstön lukumäärä keskimäärin 11 917 10 998 9 739 9 811 9 222
Henkilöstö 31.12. 12 147 11 651 10 042 9 782 9 904
investoinnit meur 41,7 32,4 22,3 25,7 22,3

prosenttia liikevaihdosta % 1,9 % 1,7 % 1,4 % 1,5 % 1,1 %
Tutkimus- ja kehitysmenot meur 25,8 29,6 21,5 22,0 19,0

prosenttia kokonaisliikevaihdosta % 1,2 % 1,6 % 1,4 % 1,3 % 0,9 %

kannattavuus
liikevaihto meur 2 170,2 1 896,4 1 546,3 1 671,3 2 102,5
liikevoitto (sisältäen uudelleenjärjestelykulut) meur 132,1 106,9 112,4 97,9 248,7

prosenttia liikevaihdosta % 6,1 % 5,6 % 7,3 % 5,9 % 11,8 %
Voitto ennen veroja meur 124,0 95,8 111,3 88,6 236,2

prosenttia liikevaihdosta % 5,7 % 5,1 % 7,2 % 5,3 % 11,2 %
Tilikauden voitto
(sis. määräysvallattomien omistajien osuuden) meur 84,7 64,9 78,2 62,5 166,6

prosenttia liikevaihdosta % 3,9 % 3,4 % 5,1 % 3,7 % 7,9 %

tase ja tunnusluvut
oma pääoma
(sis. määräysvallattomien omistajien osuuden) meur 460,1 435,4 456,2 407,1 400,7
Taseen loppusumma meur 1 563,8 1 447,5 1 175,5 1 060,4 1 205,4
oman pääoman tuotto % 18,9 14,6 18,1 15,5 48,9
sijoitetun pääoman tuotto % 18,6 17,1 24,2 19,3 56,3
Current ratio 1,4 1,3 1,4 1,4 1,5
omavaraisuusaste % 34,2 34,2 44,7 45,1 39,9
Gearing % 39,5 50,5 -3,8 -19,1 2,8

numerotietoa osakkeista
Tulos / osake, perus eur 1,47 1,11 1,35 1,08 2,83
Tulos / osake, laimennettu eur 1,46 1,10 1,34 1,08 2,82
oma pääoma / osake eur 7,92 7,57 7,64 6,84 6,75
rahavirta / osake eur 2,78 -0,35 0,97 3,79 1,82
osinko / osake eur 1,05* 1,00 1,00 0,90 0,90
osinko / tulos % 71,5 90,1 74,1 83,3 31,8
efektiivinen osinkotuotto % 4,1 6,9 3,2 4,7 7,5
p/e -luku 17,4 13,1 22,9 17,7 4,3
pörssikurssi alin / ylin** eur 14,34/26,67 13,18/34,17 19,08/32,04 10,61/22,04 9,90/32,50
osakkeen keskikurssi ** eur 21,39 22,83 23,84 16,66 21,05
osakekurssi 31.12. ** eur 25,55 14,54 30,89 19,08 12,08
osakekannan markkina-arvo meur 1 463,8 831,7 1 821,3 1 122,1 713,6
pörssivaihto *** (1 000) 206 014 220 567 145 005 151 422 171 519
Vaihtuvuus % 359,6 385,6 245,9 257,5 290,4
ulkona olevien osakkeiden keskimääräinen
kappalemäärä, laimentamaton (1 000) 57 228 58 982 58 922 58 922 58 726
ulkona olevien osakkeiden keskimääräinen
kappalemäärä, laimennettu (1 000) 57 517 59 362 59 274 59 086 58 987
ulkona olevien osakkeiden kappalemäärä (1 000) 57 291 57 199 58 960 58 813 59 070

* Hallituksen esitys yhtiökokoukselle
** Lähde: NASDAQ OMX Helsinki
*** Lähde: NASDAQ OMX Helsinki, Fidessa 2009–2012

108 KONECRANES 2012 TunnuslukuJen laskenTakaaVaT

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

109KONECRANES 2012YHTiölisTa

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 B.V. 4 518 100
konecranes Holding B.V. 13 851 100

arabiemiirikuntien liitto: stahl Cranesystems FZe 221 100
konecranes middle east FZe 1 774 100

australia: konecranes pty. ltd. 175 100
Bangladesh: konecranes (Banladesh) ltd. 49 100
Belgia: s.a. konecranes n.V. 597 100
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.u 16 299 100

stahl Cranesystems s.l. 0 100
etelä-afrikka: konecranes pty. ltd. 3 356 100
indonesia: pt. konecranes 0 100
intia: konecranes shared sevices india pvt. ltd. 175 100

stahl Cranesystems (india) pvt. ltd. 56 100
Wmi konecranes india limited 56 719 100

iso-Britannia: axis machine Tool engineering limited 0 100
Bond engineering (maintenance) ltd. 0 100
electron services limited 0 100
konecranes machine Tool service ltd. 2 991 100
k&B machine Tool services ltd. 0 100
kCi Holding uk ltd. 13 656 100
konecranes uk limited 8 173 100
lloyds konecranes pension Trustees ltd. 0 100
morris material Handling ltd. 6 570 100
stahl Cranesystems ltd. 0 100

italia: konecranes s.r.l. 4 890 100
stahl Cranesystems s.r.l. 110 100

itävalta: konecranes Ges.m.b.H 2 140 100
konecranes lifting systems GmbH 22 033 100

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. 1 933 100
konecranes (shanghai) Co. ltd. 0 100
konecranes (shanghai) Company ltd. 3 993 100
konecranes port machinery (shanghai) Co. ltd. 6 807 100
sanma Hoists & Cranes Co. ltd. 17 864 65
stahl Cranesystems Trading (shanghai) Co., ltd. 191 100
sWF krantechnik Co., ltd. 629 100

kreikka: konecranes Hellas lifting equipment and services s.a. 60 100
latvia: sia konecranes latvija 2 100
liettua: uaB konecranes 139 100
luxemburg: materials Handling international s.a. 300 100

YHTiöliSTA

110 KONECRANES 2012 YHTiölisTa

osakkeiden
kirjanpitoarvo

konsernin
omistus-
osuus, %

malesia: konecranes sdn. Bhd. 745 100
marokko: Techniplus s.a. 5 818 99,9
meksiko: konecranes mexico s.a. de C.V. 2 184 100
norja: konecranes a/s 11 372 100

konecranes norway Holding a/s 3 588 100
peru: konecranes peru s.r.l. 0 100
portugali: Ferrometal limitada 1 556 100

konecranes portugal, unipessoal lda 0 100
puola: konecranes sp. z.o.o. 810 100
ranska: kCi Holding France s.a. 461 100

konecranes (France) s.a. 0 100
konecranes supply France sas 10 100
stahl Cranesystems s.a.s. 0 100
Verlinde s.a. 2 783 99,6
Verlinde sas 10 100

romania: konecranes s.a. 98 100
ruotsi: konecranes aB 1 593 100

konecranes lifttrucks aB 27 075 100
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 Co. ltd. 14 022 100
singapore: kCi Cranes Holding (singapore) pte. ltd. 49 117 100

konecranes pte. ltd. 1 927 100
morris material Handling pte. ltd. 266 100
stahl Cranesystems pte. ltd. 0 100
sWF krantechnik pte. ltd. 155 100

slovakia: konecranes slovakia s.r.o. 200 100
slovenia: konecranes, d.o.o. 200 100
suomi: konecranes service oy 2 614 100

nosturiexpertit oy 10 100
permeco oy 113 100
suomen Teollisuusosa oy 5 811 100

sveitsi: konecranes aG 404 100
Tanska: konecranes a/s 1 026 100
Thaimaa: konecranes (Thailand) ltd.* 105 49
Tsekin tasavalta: konecranes CZ s.r.o. 805 100
Turkki: konecranes Ticaret Ve servis limited sirketi 53 100
ukraina: konecranes ukraine JsC 2 048 100

Zao Zaporozhje kran Holding* 974 49
pJsC “Zaporozhcrane”* 533 49,23

unkari: konecranes kft. 792 100
konecranes supply Hungary kft. 3 899 100

Venäjä: Zao konecranes 161 100
Vietnam: konecranes Vietnam Co., ltd. 202 100
Viro: konecranes oü 0 100
Yhdysvallat: kCi Holding usa, inc. 53 901 100

konecranes, inc. 40 390 100
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. 54 144 100
pHmH Holding Company 0 100
r&m materials Handling, inc. 6 215 100
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.

YHTiöliSTA

111KONECRANES 2012YHTiölisTa

osakkuusyHtiöt ja yHteisyritykset:

tasearvo

konsernin
omistus-
osuus, %

arabiemiirikuntien liitto: Crane industrial services llC 1 005 49
Japani: kiTo Corporation 31 297 23,06
kiina: Guangzhou Technocranes Company ltd. 630 25

Jiangyin Dingli High Tech industrial Crane Company ltd. 463 30
shanghai High Tech industrial Crane Company, ltd. 1 997 28

ranska: Boutonnier aDT levage s.a. 332 25
levelec s.a. 212 20
manulec s.a. 251 25
manelec s.a.r.l. 70 25
sere maintenance s.a. 74 25

saudi-arabia: eastern morris Cranes limited 1 170 49

myytävissä olevat sijoitukset:

osakkeiden
kirjanpitoarvo

konsernin
omistus-
osuus, %

indonesia: pt Technocranes international ltd. 3 15
itävalta: austrian Cranesststems Ges.m.b.H 86 19
malesia: kone products & engineering sdn. Bhd. 13 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: 177
yhteensä 1 383

112 KONECRANES 2012 emoYHTiön Tuloslaskelma – Fas

EMOYHTiöN
TUlOSlASKElMA – FAS

(1 000 eur) 1.1–31.12.2012 1.1–31.12.2011
Viite:
4 liikevaihto 91 971 83 576

liiketoiminnan muut tuotot 0 1 358

5 poistot ja arvonalentumiset -2 922 -2 099
6 liiketoiminnan muut kulut -82 919 -76 801

liikevoitto 6 129 6 034

7 rahoitustuotot ja -kulut 80 072 14 821

voitto ennen satunnaisia eriä 86 202 20 855

8 satunnaiset erät 35 555 27 495

voitto ennen tilinpäätössiirtoja ja veroja 121 757 48 350

9 Tuloverot -10 459 -8 300

tilikauden voitto 111 298 40 050

113KONECRANES 2012emoYHTiön raHaVirTalaskelma – Fas

EMOYHTiöN
RAHAViRTAlASKElMA – FAS

(1 000 eur) 1.1–31.12.2012 1.1–31.12.2011
liiketoiminnan kassavirrat
liikevoitto 6 129 6 034
oikaisut liikevoittoon

poistot ja arvonalentumiset 2 922 2 099
satunnaiset erät 27 495 44 130
muut oikaisut 0 -1 358

liikevoitto ennen käyttöpääoman muutosta 36 546 50 905

korottomien lyhytaikaisten liikesaamisten muutos 6 300 -13 243
korottomien lyhytaikaisten velkojen muutos -13 911 17 128
käyttöpääoman muutos -7 611 3 885

liiketoiminnan rahavirrat ennen rahoituseriä ja maksettuja tuloveroja 28 935 54 790

korkotuotot 1 074 2 251
muut rahoitustuotot ja -kulut 42 -80
maksetut verot -7 493 -15 069
rahoituserät ja maksetut tuloverot -6 377 -12 898

liiketoiminnan nettoraHavirta 22 558 41 892

investointeihin käytetyt nettorahavarat
käyttöomaisuusinvestoinnit -732 -1 408
investoinnit ja ennakkomaksut aineettomaan oikeuteen -21 706 -29 289
saadut osinkotuotot 78 970 13 125
investointien nettoraHavirta 56 532 -17 572

kassavirta ennen rahoituksen rahavirtoja 79 090 24 320

rahoitukseen käytetyt rahavarat
optioiden perusteella tapahtuneista osakemerkinnöistä
ja osakeannista saadut maksut 3 912 24 498
omien osakkeiden ostot 0 -51 271
pitkäaikaisten saamisten takaisinmaksut -25 925 62 980
maksetut osingot -57 199 -60 553
raHoituksen nettoraHavirta -79 212 -24 346

rahat ja pankkisaamiset kCr management oy:ltä 0 211

raHavarojen muutos -122 185

rahavarat tilikauden alussa 212 27
rahavarat tilikauden lopussa 90 212
raHavarojen muutos -122 185

114 KONECRANES 2012 emoYHTiön Tase – Fas

EMOYHTiöN TASE – FAS

(1 000 eur) vastaavaa 31.12.2012 31.12.2011
Viite:

pysyvät vastaavat
aineettomat oikeudet

10 aineettomat oikeudet 15 500 5 475
ennakkomaksut ja keskeneräiset hankinnat 40 935 31 740

56 435 37 215
aineelliset hyödykkeet

11 koneet ja kalusto 2 007 1 711
2 007 1 711

12 sijoitukset
osuudet saman konsernin yrityksissä 50 649 50 649
muut osakkeet ja osuudet 515 515

51 164 51 164

pysyvät vastaavat yhteensä 109 606 90 090

vaiHtuvat vastaavat
pitkäaikaiset saamiset
lainasaamiset saman konsernin yrityksiltä 108 621 82 696

108 621 82 696
lyhytaikaiset saamiset
myyntisaamiset 106 1 971
saamiset saman konsernin yrityksiltä

 myyntisaamiset 21 784 24 529
14 siirtosaamiset 35 614 27 647

muut saamiset 176 5 168
14 siirtosaamiset 7 333 6 943

65 013 66 257

rahat ja pankkisaamiset 90 212

vaihtuvat vastaavat yhteensä 173 724 149 166

vastaavaa yHteensä 283 330 239 257

115KONECRANES 2012emoYHTiön Tase – Fas

(1 000 eur) vastattavaa 31.12.2012 31.12.2011
Viite:
15 oma pääoma
 osakepääoma 30 073 30 073

Ylikurssirahasto 39 307 39 307
sijoitetun vapaan oman pääoman rahasto 39 033 35 120
edellisten tilikausien voitto 42 864 60 013
Tilikauden voitto 111 298 40 050

262 574 204 563

vieras pääoma

pitkäaikainen
muut pitkäaikaiset velat 0 78

0 78

varaukset 457 294

lyhytaikainen
ostovelat 6 344 5 209
Velat saman konsernin yrityksille

ostovelat 3 789 17 560
16 siirtovelat 1 458 1 214

muut velat 575 502
16 siirtovelat 8 133 9 837

20 299 34 322

vieras pääoma yhteensä 20 756 34 694

vastattavaa yHteensä 283 330 239 257

116 KONECRANES 2012 emoYHTiön TilinpääTöksen liiTeTieDoT

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 92,0 milj. euroa (83,6
milj. euroa vuonna 2011), joka vastaa 100 % (100 % vuonna
2011) liikevaihdosta.

5. pOiSTOT jA ARVONAlENTUMiSET

2012 2011

aineettomat oikeudet 2,5 1,6

koneet ja kalusto 0,4 0,5

yhteensä 2,9 2,1

6. liiKETOiMiNNAN MUUT
KUlUT jA HENKilöSTö

tuloslaskelman kulut
jakautuivat seuraavasti: 2012 2011

palkat ja palkkiot 16,4 16,9

eläkekulut 3,2 3,3

muut henkilösivukulut 0,7 0,8

muut liiketoiminnan kulut 62,6 55,8

yhteensä 82,9 76,8

tuloslaskelman mukainen
palkka- ja palkkiojakauma
oli seuraava: 2012 2011

Hallituksen palkkiot 0,5 0,4

muut henkilöstön palkat 15,9 16,5

yhteensä 16,4 16,9

Henkilöstö keskimäärin 269 251

tilintarkastajan palkkiot

Tilintarkastus 0,2 0,1

muut palvelut 0,3 0,2

yhteensä 0,4 0,4

7. RAHOiTUSTUOTOT jA -KUlUT

2012 2011

tuotot pitkäaikaisista sijoituksista:

osinkotuotot konserniyhtiöiltä 79,0 13,1

osinkotuotot yhteensä 79,0 13,1

korkotuotot pitkäaikaisista
sijoituksista:

konserniyhtiöiltä 1,0 2,0

muut korkotuotot 0,0 0,0

korkotuotot pitkäaikaisista
sijoituksista yhteensä 1,0 2,0

tuotot pitkäaikaisista
sijoituksista yhteensä 79,9 15,1

korkotuotot ja muut rahoitustuotot 0,2 0,0

korkotuotot ja muut
rahoitustuotot yhteensä 0,2 0,0

korkokulut ja muut rahoituskulut:

muut rahoituskulut 0,1 0,4

korko- ja muut rahoituskulut yhteensä 0,1 0,4

rahoitustuotot ja kulut yhteensä 80,1 14,8

117KONECRANES 2012emoYHTiön TilinpääTöksen liiTeTieDoT

8. SATUNNAiSET ERäT

2012 2011

saatu konserniavustus 35,6 27,5

yhteensä 35,6 27,5

9. TUlOVEROT

2012 2011

Tuloverot satunnaisista eristä 8,7 7,1

Tuloverot varsinaisesta toiminnasta 1,7 1,6

aiempien tilikausien verot 0,1 -0,5

yhteensä 10,5 8,3

TASE

10. AiNEETTOMAT OiKEUDET

2012 2011

alkuperäinen hankintameno 1.1. 16,0 12,6

lisäykset 12,5 3,4

Vähennykset 0,0 0,0

Hankintameno 31.12. 28,6 16,0

kertyneet suunnitelman
mukaiset poistot 1.1. -10,6 -9,0

Vähennysten ja siirtojen
kertyneet poistot 0,0 0,0

Tilikauden poisto -2,5 -1,6

kirjanpitoarvo 31.12. 15,5 5,5

11. KONEET jA KAlUSTO

2012 2011

alkuperäinen hankintameno 1.1 6,2 4,8

lisäykset 0,7 1,4

Vähennykset 0,0 0,0

Hankintameno 31.12. 7,0 6,2

kertyneet suunnitelman
mukaiset poistot 1.1. -4,5 -4,0

Vähennysten ja siirtojen
kertyneet poistot 0,0 0,0

Tilikauden poisto -0,4 -0,5

kirjanpitoarvo 31.12. 2,0 1,7

12. SijOiTUKSET

2012 2011

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

2012 2011

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 0,0

yhteensä 50,6 50,6

muut osakkeet ja osuudet 2012 2011

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

13. OMAT OSAKKEET

2012 2011

osakkeiden lukumäärä 1.1. 6 042 456 2 524 760

lisäykset 0 3 517 696

Vähennykset -61 424 0

osakkeiden lukumäärä 31.12. 5 981 032 6 042 456

Hallituksen ehdotus hallituksen valtuuttamiseksi
päättämään omien osakkeiden hankkimisesta
ja/tai pantiksi ottamisesta:
Yhtiökokous valtuutti 23.3.2012 hallituksen päättämään
yhtiön omien osakkeiden hankkimisesta ja/tai pantiksi otta-
misesta seuraavasti:

Valtuutuksen nojalla hankittavien ja/tai pantiksi otet-
tavien omien osakkeiden lukumäärä on yhteensä enintään
6 000 000 osaketta, mikä vastaa noin 9,5 prosenttia yhtiön
kaikista osakkeista. Yhtiö ei kuitenkaan voi yhdessä tytäryh-
teisöjensä kanssa omistaa ja/tai pitää panttina millään het-
kellä enempää kuin 10 prosenttia 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 ja/tai ottaa pantiksi
mahdollisten yrityskauppojen yhteydessä toteutettavien osa-
keantien aiheuttaman laimennusvaikutuksen rajoittamiseksi,
yhtiön pääomarakenteen kehittämiseksi, luovutettavaksi
mahdollisten yrityskauppojen, investointien tai muiden yhtiön
liiketoimintaan kuuluvien järjestelyjen rahoittamiseksi tai
toteuttamiseksi, hallituksen palkkioiden suorittamiseksi, käy-
tettäväksi yhtiön kannustinjärjestelmissä tai mitätöitäväksi
edellyttäen, että hankinta on yhtiön ja sen osakkeenomista-
jien etujen mukaista.

118 KONECRANES 2012 emoYHTiön TilinpääTöksen liiTeTieDoT

Valtuutus on voimassa seuraavan varsinaisen yhtiö-
kokouksen päättymiseen saakka, kuitenkin enintään
22.9.2013 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 6 000 000 osaketta, mikä vastaa
noin 9,5 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
poiketen (suunnattu anti). Valtuutusta voi käyttää myös kan-
nustinjärjestelmiä varten, ei kuitenkaan yhdessä omien osak-
keidn luovutukseen liittyvän valtuutuksen kanssa enempää
kuin 700 000 osaketta.

Valtuutus on voimassa seuraavan varsinaisen yhtiö-
kokouksen päättymiseen saakka, kuitenkin enintään
22.9.2013 asti. Valtuutus kannustinjärjestelmiä varten on
kuitenkin voimassa 30.6.2015 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 9,5 prosenttia yhtiön kaikista osakkeista.

Hallitus päättää kaikista omien osakkeiden luovuttami-
sen ehdoista. omien osakkeiden luovuttaminen voi tapah-
tua osakkeenomistajien merkintäetuoikeudesta poiketen
(suunnattu anti). Hallitus voi käyttää valtuutusta myös osa-
keyhtiölain 10 luvussa tarkoitettujen omia osakkeita koske-
vien erityisten oikeuksien antamiseen. Valtuutusta voidaan
käyttää myös kannustinjärjestelmiä varten, ei kuitenkaan
yhdessä osakeantiin ja osakkeisiin liittyvien erityisten oikeuk-
sien antamiseen liittyvän valtuutuksen kanssa enempää kuin
700 000 osaketta.

Valtuutus on voimassa seuraavan varsinaisen yhtiö-
kokouksen päättymiseen saakka, kuitenkin enintään
22.9.2013 asti. Valtuutus kannustinjärjestelmiä varten on
kuitenkin voimassa 30.6.2015 asti.

Hallituksen ehdotus osakesäästöohjelman
käyttöönottamiseksi ja hallituksen
valtuuttamiseksi päättämään maksuttomasta
suunnatusta osakeannista:
Yhtiökokous valtuutti hallituksen päättämään yhtiölle hankit-
tujen omien osakkeiden luovuttamisesta seuraavasti:

ohjelma otetaan käyttöön konecranes-konsernissa
maailmanlaajuisesti. ohjelman tavoitteena on kannustaa
 konecranes-konsernin työntekijöitä ryhtymään yrityksen
osakkeenomistajiksi, sekä palkita heitä yrityksen tavoittei-

den mukaan toimimisesta – sekä nyt että tulevaisuudessa.
Tarkoituksena on myös tiivistää konecranes-konsernin osak-
keenomistajien ja henkilöstön välistä suhdetta.

Varsinainen yhtiökokous valtuutti hallituksen päättä-
mään ohjelman yksityiskohtaisista ehdoista, säästökausista
ja niiden yksityiskohtaisista ehdoista, sekä toteuttamaan
ohjelman harkintansa mukaan ottaen erityisesti huomioon
kussakin maassa, jossa konserni harjoittaa liiketoimintaa,
voimassa olevan lainsäädännön ja muut ohjelmaan sovellet-
tavat määräykset.

Hallitus on päättänyt ohjelman yksityiskohtaiset ehdot ja
alkavan säästökauden. ohjelmaa tarjottiin noin 40 maassa
noin 11 000 työntekijälle. muutamat maat on jätetty pois
tässä vaiheessa paikallisten lainsäädännöllisten estei-
den vuoksi. alkava säästökausi alkoi 1.7.2012 ja päättyy
30.6.2013. enimmäissäästön määrä kuukaudessa on 5
prosenttia kunkin osallistujan bruttokuukausipalkasta ja
vähimmäissäästön määrä kuukaudessa on 10 euroa per
työntekijä. ohjelmaan osallistuva henkilö saa maksutta
yhden lisäosakkeen kutakin kahta hankittua säästöosaketta
kohden. lisäosakkeet annetaan osallistujille, jos he omista-
vat säästökaudelta hankitut säästöosakkeet määrätyn omis-
tusjakson päättymiseen, 15.2.2016, saakka eikä heidän
työsuhteensa ole päättynyt bad leaver –syistä omistusjakson
viimeisenä päivänä.

Työntekijä osallistuu ohjelmaan vuodeksi kerrallaan.
osakkeita hankitaan kertyneillä säästöillä markkinahintaan
neljännesvuosittain konecranes-osavuosikatsausten julkis-
tamispäivien jälkeen marraskuusta 2012 alkaen. ostetuille
osakkeille alkavan säästökauden aikana maksetut osingot
käytetään automaattisesti osakkeiden ostamiseen seuraa-
vana osakkeiden ostopäivänä. näillä osakkeilla on samat
oikeudet kuin lisäosakkeilla.

Hallitus valtuutetaan päättämään uusien osakkeiden
antamisesta tai yhtiön hallussa olevien osakkeiden luovut-
tamisesta niille osakesäästöohjelmaan kuuluville henki-
löille, jotka ohjelman ehtojen mukaisesti ovat oikeutettuja
saamaan maksuttomia osakkeita, sekä päättämään mak-
suttomasta osakeannista myös yhtiölle itselleen. Valtuutus
sisältää oikeuden luovuttaa osakesäästöohjelmassa yhtiön
hallussa nyt olevia, käyttötarkoitukseltaan muihin kuin kan-
nustinjärjestelmiin aiemmin rajattuja omia osakkeita. annet-
tavien uusien osakkeiden tai luovutettavien yhtiön hallussa
olevien omien osakkeiden määrä voi olla yhteensä enintään
500 000 osaketta, mikä vastaa noin 0,8 prosenttia yhtiön
kaikista osakkeista.

Hallitus on oikeutettu päättämään muista osakeantiin
liittyvistä seikoista ja osakeanti-valtuutus on voimassa
1.3.2017 saakka.

119KONECRANES 2012emoYHTiön TilinpääTöksen liiTeTieDoT

14. SiiRTOSAAMiSET

2012 2011

konserniavustus 35,6 27,5

maksut, jotka realisoituvat
seuraavan tilikauden aikana 7,3 6,9

eläkekulut 0,0 0,0

korot 0,1 0,2

yhteensä 42,9 34,6

15. OMA pääOMA

2012 2011

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. 0,0 0,1

lisäykset 3,9 24,5

Vähennykset -3,9 -24,6

osakeanti 31.12. 0,0 0,0

sijoitetun vapaan oman
pääoman rahasto 1.1. 35,1 10,5

lisäykset 3,9 24,6

Vähennykset 0,0 0,0

sijoitetun vapaan oman
pääoman rahasto 31.12. 39,0 35,1

edellisten tilikausien voitto 1.1. 100,1 180,2

osingonjako -57,2 -60,6

Vähennykset 0,0 -59,7

edellisten tilikausien voitto 31.12. 42,9 60,0

Tilikauden voitto 111,3 40,1

yhteensä 262,6 204,6

voitonjakokelpoiset varat
sijoitetun vapaan oman
pääoman rahasto 31.12. 39,0 35,1

edellisten tilikausien voitto 31.12. 42,9 60,0

Tilikauden voitto 111,3 40,1

yhteensä 193,2 135,2

16. SiiRTOVElAT

2012 2011

Tilikauden verot 0,1 0,0

palkat ja palkkojen sivukulut 5,7 6,1

korot 0,0 0,0

muut 3,8 5,0

yhteensä 9,6 11,1

17. ANNETUT VAKUUDET, VASTUU-
SiTOUMUKSET jA MUUT VASTUUT

2012 2011

vakuudet

tytäryhtiöiden sitoumuksista

konsernitakaukset 357,4 363,1

vastuusitoumukset ja muut vastuut

leasingvastuut

seuraavalla tilikaudella maksettavat 1,0 1,3

myöhemmin maksettavat 1,1 1,7

leasingsopimukset ovat pääsääntöisesti kolmen vuoden
sopimuksia, joihin ei liity lunastusehtoja.

muut vastuut 0,0 0,0

yhteensä vastuutyypeittäin

Takaukset 357,4 363,1

muut vastuut 2,2 3,0

yhteensä 359,5 366,1

18. AVOiN jOHDANNAiSSOpiMUSKANTA

2012 2012 2011 2011

käypä arvo nimellisarvo käypä arvo nimellisarvo

Valuuttatermiinisopimukset 0,0 26,8 -0,2 28,2

Johdannaissopimuksia käytetään ainoastaan valuuttakurssiriskeiltä suojautumiseen.

120 KONECRANES 2012 HalliTuksen esiTYs YHTiökokoukselle

HAlliTUKSEN ESiTYS
YHTiöKOKOUKSEllE

emoyhtiön vapaa oma pääoma on yhteensä 193 194 781,05
euroa, josta tilikauden voitto on 111 298 139,92 euroa.

konsernin vapaa oma pääoma on 385 938 000 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 1,05 euroa kutakin osaketta koh-
den ja, että jäljelle jäävä vapaa oma pääoma jätetään omaan
pääomaan.

stig Gustavson
Hallituksen puheenjohtaja

svante adde
Hallituksen jäsen

Tapani Järvinen
Hallituksen jäsen

matti kavetvuo
Hallituksen jäsen

nina kopola
Hallituksen jäsen

Bertel langenskiöld
Hallituksen jäsen

malin persson
Hallituksen jäsen

mikael silvennoinen
Hallituksen jäsen

pekka lundmark
Toimitusjohtaja

Helsingissä 31.1.2013

121KONECRANES 2012TilinTarkasTuskerTomus

TiliNTARKASTUSKERTOMUS

KONECRANES OYj:N YHTiöKOKOUKSEllE
olemme tilintarkastaneet konecranes oyj:n kirjanpidon, tilin-
päätöksen, toimintakertomuksen ja hallinnon tilikaudelta
1.1.–31.12.2012. Tilinpäätös sisältää konsernin taseen,
tuloslaskelman, laajan tuloslaskelman, laskelman oman
pääoman muutoksista, rahavirtalaskelman ja liitetiedot sekä
emoyhtiön taseen, tuloslaskelman, rahoituslaskelman ja liite-
tiedot.

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 31.1.2013

ernst & Young oy
kHT-yhteisö

Heikki ilkka
kHT

122 KONECRANES 2012

08 09 10 11 12

35

 0

 5

10

15

20

25

30

0

5

10

15

25

20

osakkeeT Ja osakkeenomisTaJaT

Vaihto, milj. kpleuroa

OSAKKEET jA OSAKKEENOMiSTAjAT

Osakkeet ja osakepääoma
konecranes oyj:n rekisteröity pääoma 31.12.2012 oli
30 072 660 euroa, joka jakaantui 63 272 342 osakkee-
seen (63 241 427 vuonna 2011). Yhtiöllä on yksi osake-
sarja. Jokainen osake oikeuttaa omistajansa yhteen ääneen
yhtiökokouksessa, ja sillä on yhtäläinen oikeus osinkoon.
 konecranes oyj:n osakkeet kuuluvat arvo-osuusjärjestel-
mään.

konecranes oyj:llä oli 31.12.2012 hallussaan 5 981 032
omaa osaketta (6 042 456 vuonna 2011), jotka vastaa-
vat 9,5 prosenttia osakkeiden kokonaismäärästä, ja joiden
markkina-arvo kyseisenä päivämääränä oli 152,8 miljoonaa
euroa.

Markkina-arvo ja osakevaihto
Vuoden 2012 lopussa konecranes oyj:n markkina-arvo
nasDaQ omX Helsingissä oli 1 464 miljoonaa euroa pois
lukien yhtiön hallussa olevat omat osakkeet (832 miljoonaa
euroa vuoden 2011 lopussa).

osakkeen hinta oli vuoden lopussa nasDaQ omX Hel-
singissä 25,55 euroa (vuoden 2011 päätöskurssi oli 14,54
euroa). osakevaihdolla painotettu keskimääräinen kaupan-
käyntihinta vuoden aikana oli 21,39 euroa. konecranes-
konsernin osakkeen korkein kurssi oli 26,67 joulukuussa ja
matalin kurssi oli 14,34 tammikuussa.

konecranes oyj:n osakevaihto nasDaQ omX Helsingissä
oli 121,6 miljoonaa osaketta. osakevaihto oli arvoltaan
2 602 miljoonaa euroa. päivittäisen kaupan keskiarvovolyymi
oli 486 551 osaketta, joka vastasi keskimäärin 10,4 mil-

joonan euron päivittäistä vaihtoa. lisäksi Fidessan mukaan
vuonna 2012 muissa kaupankäyntijärjestelmissä (esim.
monenväliset mTF-järjestelmät ja kahdenväliset oTC-järjestel-
mät) vaihdettiin noin 84,4 miljoonaa konecranes-konsernin
osaketta.

Hallituksen valtuutukset
22.3.2012 pidetty yhtiökokous valtuutti hallituksen päättä-
mään yhtiön omien osakkeiden hankkimisesta ja/tai pantiksi
ottamisesta. Hankittavien ja/tai pantiksi otettavien omien
osakkeiden lukumäärä ei saa ylittää 6 000 000 osaketta,
mikä vastaa noin 9,5 prosenttia yhtiön koko osakemäärästä.
Yhtiö ei kuitenkaan voi yhdessä tytäryhteisöjensä kanssa
omistaa ja/tai pitää panttina millään hetkellä enempää kuin
10 prosenttia kaikista yhtiön osakkeista. Valtuutus on voi-
massa seuraavan varsinaisen yhtiökokouksen päättymiseen
saakka, kuitenkin enintään 22.9.2013 asti. Hallitus ei käyt-
tänyt valtuutustaan vuonna 2012.

Yhtiökokous valtuutti hallituksen päättämään osakean-
nista sekä osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen
osakkeisiin oikeuttavien erityisten oikeuksien antamisesta.
Valtuutuksen nojalla annettavien osakkeiden lukumäärä ei
saa ylittää 6 000 000 osaketta, mikä vastaa noin 9,5 pro-
senttia yhtiön koko osakemäärästä. Valtuutusta voi käyttää
myös kannustinjärjestelmiä varten, ei kuitenkaan yhdessä
seuraavan kappaleen tarkoittaman valtuutuksen kanssa
enempää kuin 700 000 osaketta. Valtuutus on voimassa
seuraavan varsinaisen yhtiökokouksen päättymiseen saakka,
kuitenkin enintään 22.9.2013 asti. kannustinjärjestelmien

kurssikeHitys ja osakevaiHto kuukausittain nasdaQ omX Helsingissä 2008–2012

 konecranes omX Helsinki industrials indeksi omX Helsinki Cap indeksi Vaihto/kk

123KONECRANES 2012osakkeeT Ja osakkeenomisTaJaT

osalta valtuutus on kuitenkin voimassa 30.6.2015 asti. Hal-
litus ei käyttänyt valtuutustaan vuonna 2012.

Yhtiökokous valtuutti hallituksen päättämään omien
osakkeiden luovuttamisesta. Valtuutuksen kohteena on enin-
tään 6 000 000 osaketta, mikä vastaa noin 9,5 prosenttia
yhtiön kaikista osakkeista. Valtuutusta voi käyttää myös
kannustinjärjestelmiä varten, ei kuitenkaan yhdessä edelli-
sen kappaleen tarkoittaman valtuutuksen kanssa enempää
kuin 700 000 osaketta. Valtuutus on voimassa seuraavan
varsinaisen yhtiökokouksen päättymiseen saakka, kuiten-
kin enintään 22.9.2013 asti. kannustinjärjestelmien osalta
valtuutus on kuitenkin voimassa 30.6.2015 asti. Hallitus ei
käyttänyt valtuutustaan vuonna 2012.

Yhtiökokous päätti, että konecranes-konsernissa otetaan
käyttöön henkilöstön osakesäästöohjelma. Yhtiökokous
valtuutti hallituksen päättämään ohjelman yksityiskohtai-
sista ehdoista, säästökausista ja niiden yksityiskohtaisista
ehdoista sekä toteuttamaan ohjelman harkintansa mukaan
ottaen erityisesti huomioon kussakin maassa, jossa kon-
serni harjoittaa liiketoimintaa, voimassa olevan lainsäädän-
nön ja muut ohjelmaan sovellettavat määräykset.

Hallitus valtuutettiin päättämään uusien osakkeiden
antamisesta tai yhtiön hallussa olevien osakkeiden luovut-
tamisesta niille osakesäästöohjelmaan kuuluville henki-
löille, jotka ohjelman ehtojen mukaisesti ovat oikeutettuja
saamaan maksuttomia osakkeita, sekä päättämään mak-

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

2012 Touko–kesäkuu, optio-ohjelman 2009a perusteella
merkittyjen osakkeiden rekisteröinti 30 915 63 272 342 0 30 072 660

124 KONECRANES 2012 osakkeeT Ja osakkeenomisTaJaT

suttomasta osakeannista myös yhtiölle itselleen. Valtuutus
sisältää oikeuden luovuttaa osakesäästöohjelmassa yhtiön
hallussa nyt olevia, käyttötarkoitukseltaan muihin kuin kan-
nustinjärjestelmiin aiemmin rajattuja omia osakkeita. annet-
tavien uusien osakkeiden tai luovutettavien yhtiön hallussa
olevien omien osakkeiden määrä voi olla yhteensä enintään
500 000 osaketta, mikä vastaa noin 0,8 prosenttia yhtiön
kaikista osakkeista. Hallitus on oikeutettu päättämään
muista osakeantiin liittyvistä seikoista. osakeantivaltuutus
on voimassa 1.3.2017 saakka. Hallitus ei käyttänyt tätä val-
tuutustaan vuonna 2012.

Tarkempia tietoja valtuutuksista on vuoden 2012 yhtiö-
kokouksen päätöksistä kertovassa tiedotteessa, joka löytyy
yhtiön internet-sivuilta osoitteesta www.konecranes.com >
sijoittajat > Hallinnointi > Yhtiökokous > Tietoa ja materiaalia
liittyen yhtiökokouksiin > 2012.

liputukset
Blackrock, inc. ilmoitti konecranes-konsernille 26.10.2012,
että yhtiön omistamien konecranes oyj:n osakkeiden koko-
naismäärä on ylittänyt viisi prosenttia. Blackrockilla oli
22.10.2012 hallussaan yhteensä 3 250 867 konecranes
oyj:n osaketta, mikä vastaa 5,14 prosenttia konecranes
oyj:n osakkeista ja äänimäärästä.

Optio-ohjelmat
Yhtiöllä on optio-ohjelma (2009), jotka on suunnattu ylim-
mälle ja keskijohdolle sekä avaintyöntekijöille. Vuoden 2012
aikana konecranes oyj:n optio-ohjelman 2009a perusteella
kaupparekisteriin merkittiin 30 915 uutta osaketta.

konecranes oyj:n hallitus päätti 2009 optio-oikeuksien
ehtojen mukaisesti, että yhtiön uusien osakkeiden sijaan
optio-oikeuksien haltijoille voidaan antaa osakemerkinnän
yhteydessä yhtiön hallussa olevia omia osakkeita. Tätä
oikeutta on käytetty 8.6.2012 jälkeen tehtyihin osakemerkin-
töihin. Heinä–joulukuussa konecranes oyj:n optio-ohjelman
2009a perusteella merkittiin 61 424 omaa osaketta.

Joulukuun 2012 lopussa konecranes oyj:n voimassa ole-
vien optio-ohjelmien puitteissa annetut optiot oikeuttavat hal-
tijansa merkitsemään kaikkiaan 2 090 661 osaketta. optio-
ohjelmiin kuuluu noin 200 yhtiön avainhenkilöä.

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 31.12.2012 yhteensä 19 598
osakkeenomistajaa (18 767 vuoden 2011 lopussa). Vuoden
2012 lopussa 37,6 prosenttia (29,2 vuoden 2011 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
Toimialaluokka: industrials, industrial Goods & services,
industrial engineering, Commercial Vehicles & Trucks 2753
isin-koodi: Fi0009005870
kaupankäyntikoodi: kCr1V
reuters-tunnus: kCr1V.He
Bloomberg-tunnus: kCr1V FH

125KONECRANES 2012osakkeeT Ja osakkeenomisTaJaT

OSAKKEENOMiSTAjAT

Hallituksen jäsenten ja
laajennetun johtoryhmän
omistukset 31.12.2012

osake-
omistusten
muutokset

vuonna 2012
osakkeiden

määrä**

osuus
osakepää-

omasta
ja ääni-

määrästä, %

optio-
omistusten
muutokset

vuonna
2012**

optioiden
määrä

31.12.2012**

osuus
osake-

pääomasta
ja ääni-

määrästä, %

Hallitus* 8 134 33 469 0,1 % 0 0 0,0 %

laajennettu johtoryhmä -144 561 542 881 0,9 % -465 365 486 135 0,8 %

yhteensä -136 427 576 350 0,9 % -465 365 486 135 0,8 %

* 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.
** Optioina on ilmoitettu osakkeiden määrä, jonka optiot oikeuttavat merkitsemään. Osakkeiden lukumäärä ei sisällä 12 500 merkittyä optiota, joissa
omien osakkeiden luovutus tapahtuu vuonna 2013.

euroclear Finland oy:n ylläpitämän rekisterin mukaan konecranes oyj:llä oli vuoden 2012 lopussa 19 598 osakkeenomistajaa
(vuoden 2011 lopussa 18 767).

suurimmat osakkeenomistajat 31.12.2012
osakkeiden
lukumäärä

osuus osakkeista
ja äänimäärästä

1 HTT kCr Holding oy ab 6 870 568 10,9 %

2 keskinäinen eläkevakuutusyhtiö ilmarinen 2 174 664 3,4 %

3 Gustavson stig, konecranes-konsernin hallituksen puheenjohtaja, ja perhe* 2 072 054 3,3 %

4 nordea rahastot 1 704 548 2,7 %

5 keskinäinen työeläkevakuutusyhtiö Varma 1 620 275 2,6 %

6 Valtion eläkerahasto 918 000 1,5 %

7 sigrid Juselius stiftelse 638 500 1,0 %

8 Fondita rahastot 565 000 0,9 %

9 samfundet Folkhälsan 535 600 0,8 %

10 keskinäinen eläkevakuutusyhtiö etera 404 319 0,6 %

10 suurimman rekisteröidyn osakkeenomistajan omistus yhteensä 17 503 528 27,7 %

Hallintarekisteröidyt osakkeet 23 764 350 37,6 %

muut osakkeenomistajat 16 023 432 25,3 %

konecranes oyj:n omistamat omat osakkeet 5 981 032 9,5 %

yhteensä 63 272 342 100,0 %

omistuksen jakautuminen osakemäärän mukaan 31.12.2012

osakkeita
omistajien

määrä
osuus

omistajista
osake- ja

ääni määrä

osuus
osakkeista ja
ääni määrästä

1–100 8 368 42,7 % 430 843 0,7 %

101–1 000 9 437 48,2 % 3 423 775 5,4 %

1 001–10 000 1 557 7,9 % 4 286 180 6,8 %

10 001–100 000 188 1,0 % 5 412 513 8,6 %

100 001–1 000 000 26 0,1 % 7 238 364 11,4 %

Yli 1 000 001 6 0,0 % 18 716 317 29,6 %

rekisteröidyt
osakkeen omistajat
yhteensä 19 582 99,9 % 39 507 992 62,4 %

Hallintarekisteröidyt
osakkeet 16 0,1 % 23 764 350 37,6 %

kaikki yhteensä 19 598 100,0 % 63 272 342 100,0 %

omistuksen jakautuminen
omistaja tyypeittäin 31.12.2012

osuus osakkeista ja äänimäärästä, %

suomalaiset yhtiöt 23,8 %

suomalaiset rahoituslaitokset 6,1 %

suomalaiset julkisyhteisöt 9,2 %

suomalaiset voittoa
tavoittelemattomat yhteisöt 6,6 %

suomalaiset kotitaloudet
ja yksityishenkilöt 15,7 %

Hallintarekisteröidyt osakkeet 37,6 %

ulkomaalaisomistuksessa
olevat rekisteröidyt osakkeet 1,0 %

yhteensä 100,0 %

Lähde: Euroclear Finland Oy 31.12.2012.

126 KONECRANES 2012 siJoiTTaJaTieToa

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 2012
konecranes osallistui vuonna 2012 kahdeksaan sijoittaja-
seminaariin. roadshow-päiviä oli 25. lisäksi osallistuimme
noin 230 sijoittajatapaamiseen amsterdamissa, Bostonissa,
Chicagossa, kööpenhaminassa, edinburghissa, Frankfur-
tissa, Genevessä, Helsingissä, kansas Cityssä, lontoossa,
münchenissä, new Yorkissa, oslossa, pariisissa, Tukhol-
massa, Torontossa 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
DnB markets
evli Bank
Fim
Goldman sachs
Handelsbanken Capital markets
HsBC Trinkhaus and Burkhardt
inderes
nordea Bank
pareto securities
pohjola Bank
seB enskilda
uBs

konecranes ei vastaa analyytikkojen esittämistä mielipi-
teistä. lisätietoa konecranes-konsernista sijoituskohteena
löytyy osoitteesta www.konecranes.com > sijoittajat.

SijOiTTAjATiETOA

127KONECRANES 2012siJoiTTaJaTieToa

TäRKEiTä päiVäMääRiä
Yhtiökokouksen täsmäytyspäivä: 11.3.2013
ilmoittautuminen yhtiökokoukseen päättyy: 18.3.2013
Yhtiökokous: 21.3.2013
osingon irtautumispäivä: 22.3.2013
osingonjaon täsmäytyspäivä: 26.3.2013
osingon maksupäivä: 5.4.2013

TiETOA OSAKKEENOMiSTAjillE

Yhtiökokous
konecranes oyj:n varsinainen yhtiökokous pidetään torstaina
21.3.2013 kello 10.00 Hyvinkääsalissa osoitteessa Jussin-
kuja 1, 05800 Hyvinkää.

oikeus osallistua yhtiökokoukseen on osakkeenomista-
jalla, joka viimeistään 11.3.2013 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 yhtiö ko-
koukseen, tulee ilmoittautua viimeistään 18.3.2013 laura
kiiskelle:

internet-sivujen kautta: www.konecranes.com/agm2013
sähköpostitse: agm2013@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. Valta-
kirjamalli on saatavilla yhtiön internet-sivuilta.

Osingonmaksu
Hallitus ehdottaa yhtiökokoukselle, että emoyhtiön jakokel-
poisista varoista maksetaan vuonna 2012 osinkoa 1,05
euroa osakkeelta. osinko maksetaan osakkeenomistajille,
jotka osingonmaksun täsmäytyspäivänä ovat merkittyinä
euroclear Finland oy:n pitämään yhtiön osakasluetteloon.

Taloudelliset katsaukset ja raportit vuonna 2013
Tilinpäätöstiedote 2012: 31.1.2013
osavuosikatsaus, tammi-maaliskuu: 24.4.2013
osavuosikatsaus, tammi-kesäkuu: 24.7.2013
osavuosikatsaus, tammi-syyskuu: 23.10.2013

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
presentaatiot > 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.

KONECRANES 2012128

YHTEYSTiEDOT

 Valmistus

 myynti- ja huoltopiste

konsernin pääkonttori

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 2012
konecranes-konsernin liikevaihto oli yhteensä
2 170 miljoonaa euroa. Yrityksellä on 12 100
työntekijää ja 626 toimipistettä 48 maassa.
konecranes oyj:n osake on noteerattu nasDaQ
omX Helsingissä (osakkeen tunnus: kCr1V).

YHTeYsTieDoT

Tämä julkaisu on tarkoitettu vain yleiseen tiedotustarkoitukseen. konecranes varaa oikeuden milloin tahansa muuttaa tuotteita tai
niiden 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.

© 2013 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

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

