

Konecranes Vuosikertomus 2016

PERUSTA TULEVAISUUDELLE

ORGANISAATIO

KASVU

YMPÄRISTÖ

Nyt on aika yhdistää
tärkeimmät vahvuutemme,
löytää suurimmat
mahdollisuutemme ja
siirtyä uuteen kehityksen
vaiheeseen.

Perusta tulevaisuudelle.

Konecranes on ollut
valmiina muutokseen jo
jonkin aikaa. Tilanne on
vaatinut sekä joustavuutta
että kykyä työskennellä
paineen alla. Muutos tuo
aina mahdollisuuksia,
mutta se voi myös merkitä
epävarmuutta. On aika
poistaa kysymysmerkit –
liiketoiminnan muutokset
ovat nyt enemmän totta kuin
koskaan.

Konecranes saa Terexin Material
Handling & Port Solutions
-liiketoimintasegmentin oston myötä
merkittäviä kasvumahdollisuuksia
Kunnossapito-liiketoimintaansa
ja lisää skaalaetuja teknologian
kehitystyöhön. Viime aikaiset
investointimme liiketoiminnan
infrastruktuuriin ja globaalin
läsnäolomme optimointiin tuovat myös
merkittäviä ansaintamahdollisuuksia.

Vahva tulevaisuus edellyttää, että
pidämme huolta henkilöstöstämme
ja ympäristöstämme. Viimeisimmät
henkilöstötyytyväisyys- ja
yrityskulttuuritutkimukset ovat
antaneet todella positiivisia
tuloksia, ja kehityskohteet on nyt
kartoitettu. Olemme myös asettaneet
tavoitteet ISO-sertifioinneille ja
energiatehokkuudelle, olemme
kehittäneet ympäristötuoteselosteita
ja julkaisseet kierrätys-
talousohjelmamme.

Organisaatiomuutokset luovat pohjan
toiminnan tehostamiselle, matalammille
kiinteille kuluille ja myynnin kasvulle.
Matriisiorganisaation korvaaminen
linjaorganisaatiolla on luonut
selkeämmät vastuualueet. Lisäksi
organisaatiomme saa liiketoimintaetuja
oneKONECRANES-hankkeen tuomien
uusien IT-järjestelmien käyttöönotosta.

2 Konecranes lyhyesti

4 Vuosi 2016 lyhyesti

6 Toimitusjohtajan katsaus

8 Konecranes-tarina

9 Konecranes ja MHPS

10 Toimintaympäristö

12 Kunnossapito-liiketoiminta-alue

15 Laitteet-liiketoiminta-alue

18 Markkina-alueet

19 Tuotekehitys

22 Core of Lifting

24 Tuotevalikoima

27 Yritysvastuu

36 GRI-sisällysluettelo

38 Hallinnointi

46 Riskienhallinta, sisäinen valvonta
ja sisäinen tarkastus

54 Hallitus

56 Johtoryhmä

58 Senior Management

 TILINPÄÄTÖS 2016

60 Hallituksen toimintakertomus

71 Konsernin tuloslaskelma – IFRS

72 Konsernin tase – IFRS

74 Konsernin oman pääoman muutokset – IFRS

75 Konsernin rahavirtalaskelma – IFRS

76 Konsernin tilinpäätöksen liitetiedot

115 Konecranes-konserni 2012–2016

116 Tunnuslukujen laskentakaavat

117 Yhtiölista

120 Emoyhtiön tuloslaskelma – FAS

121 Emoyhtiön rahavirtalaskelma – FAS

122 Emoyhtiön tase – FAS

124 Emoyhtiön tilinpäätöksen liitetiedot

127 Hallituksen esitys yhtiökokoukselle

128 Tilintarkastuskertomus

131 Osakkeet ja osakkeenomistajat

136 Sijoittajatietoa

137 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.

© 2017 Konecranes. Kaikki oikeudet pidätetään. "Konecranes", "Lifting Businesses", , "SMARTON", "TRUCONNECT",

"Agilon", "BOXHUNTER", "BOXPORTER", "CXT", "UNO" ja "UNITON" ovat Konecranes-tavaramerkkejä tai rekisteröityjä

Konecranes-tavaramerkkejä.

SISÄLLYSLUETTELO

Kunnossapito

Konecranes-huoltoverkosto kattaa 600 toimi-
pistettä 50 maassa. Konecranes tarjoaa huolto-
verkostonsa kautta laajan valikoiman kunnossa-
pito- ja modernisointipalveluja kaikentyyppisille
ja -merkkisille teollisuusnostureille, nostimille ja
satamalaitteille.

Tuotteet
Laaja Konecranes-huoltopalvelutarjonta
kattaa tarkastukset, ennakoivan kunnossa-
pidon ohjelmat, etä- ja päivystyshuoltokäynnit,
korjaukset ja parannukset, varaosat, moderni-
soinnit ja erilaiset konsultointipalvelut.

TRUCONNECT Etäpalvelu yhdistää tiedon,
koneet ja ihmiset ja auttaa yrityksiä tunnista-
maan kunnossapitoon ja suorituskykyyn liittyvät
ongelmat ennen kuin ne vaikuttavat turvallisuu-

Laitteet

Konecranes tarjoaa komponentteja, nostureita ja
materiaalinkäsittelyratkaisuja monille eri teollisuu-
denaloille, kuten prosessiteollisuudelle, ydinvoima-
loille, raskaita taakkoja käsitteleville toimialoille,
konttienkäsittelyyn, intermodaaliterminaaleille,
telakoille ja kappaletavaraterminaaleille. Tuotteita
markkinoidaan Konecranes-brändin lisäksi useilla
itsenäisillä tuotemerkeillä, joita ovat SWF Kran-
technik, Verlinde, R&M, Morris Crane Systems ja
SANMA Hoists & Cranes.

Tuotteet
Tuotevalikoimaamme kuuluvat teollisuusnosturit
ja työpistenostolaitteet, mukaan lukien kompo-
nentit, kuten köysinostimet ja sähköiset ketjunos-
timet. Tarjoamme myös ydinvoimalanostureita,
laitteita konttien käsittelyyn ja kappaletavaran
lastaukseen, telakkanostureita ja trukkeja. Tuote-
valikoimassa on useita edistyksellisiä teknisiä
ominaisuuksia, muun muassa automaatio- ja
älytoimintoja, joita ovat esimerkiksi heilunnanesto,

Usean tuotemerkin valikoima tarjoaa
erikoistuneet tuotteet ja palvelut Yksi teollisuusnostureiden,

komponenttien ja nostureiden
kunnossapidon

markkina-
johtajista

teen, tuottavuuteen tai liikevaihtoon. TRUCONNECT
tarjoaa käyttötietoja ja teknistä etätukea ja tarvit-
taessa ilmoittaa epätavallisesta käytöstä.

Markkinasema
Konecranes on nostureiden kunnossapidon mark-
kinajohtaja, jolla on maailman laajin nostureiden
kunnossapitoverkosto.

Huoltosopimuskanta
Huoltosopimuskannassamme on yli 460 000
laitetta, joista suurimman osan on valmistanut
joku myy yritys kuin Konecranes. Tarjoamme asian-
tuntevia kunnossapitopalveluja kaiken merkkisille
laitteille.

kuorman paikoitus ja kuormitusiskujen esto.
Konecranes Agilon on patentoitu materiaa-

linhallintaa tehostava ratkaisu, jolla hallinnoi-
daan, varastoidaan ja keräillään komponentteja ja
täydennetään niiden varastoa.

Markkina-asema
Konecranes on maailman suurimpia teollisuus-
nostureiden toimittajia. Yritys on myös yksi
maailman markkinajohtajista prosessiteollisuuden
siltanostureissa ja telakkapukkinostureissa sekä
vahva, maailmanlaajuinen konttien ja raskaan
kappaletavaran käsittelyyn tarkoitettujen nostu-
reiden ja nostotrukkien toimittaja.

Vuosituotanto
Valmistamme vuosittain tuhansia standardinostu-
reita, kymmeniä tuhansia köysinostimia, vaunuja,
sähköisiä ketjunostimia ja satoja raskaita nostu-
reita ja nostotrukkeja.

Yksi
suurimmista
satamanostureiden ja trukkien

toimittajista

Alan
johtava

teknologia
ja maailmanlaajuiset

modulaariset tuotealustat

Liikevaihto

2 118
MEUR
vuonna 2016

Myynti- ja huoltopisteitä

50 maassa

11 000
työntekijää vuonna 2016

Pääkonttori Hyvinkäällä,

Suomessa

Tuotantolaitoksia

13
maassa

Osake noteerattu

Nasdaq
Helsingissä

Liikevaihto liiketoiminta-
alueittain 2016

 Laitteet 1 231,1 MEUR

 Kunnossapito 968,0 MEUR

56 %

44 %

Liikevoitto liiketoiminta-
alueittain 2016*

 Laitteet 51,5 MEUR

 Kunnossapito 110,9 MEUR

* Ilman oikaisueriä

32 %

68 %

Henkilöstö liiketoiminta-
alueittain 2016

 Laitteet 4 893

 Kunnossapito 5 998

45 %

55 %

Konecranes Vuosikertomus 2016 32 Konecranes Vuosikertomus 2016

KONECRANES LYHYESTI

Liikevaihto jäi edellisvuoden tasolle,
mutta kannattavuus parani
• Laitteet-liiketoiminta-alueen saatujen tilausten määrä

laski hieman vuonna 2016 mutta Satamanosturit-
liiketoimintayksiköllä oli taas yksi vahva vuosi kun se
sai marraskuussa 86 automaattisen konttinosturin
(ASC) tilauksen Virginia Port Authoritylta. Sopimusten
arvo ylittää 200 miljoonaa euroa, joten kyseessä on
Konecranes-historian suurin kauppa. Kunnossapito-
liiketoiminta-alue keskittyi kasvun sijaan tehokkuu-
teen, jolloin saatujen tilausten määrä laski edellisvuo-
desta. Tämä johtui hyödykealojen vaikeuksista joillakin
markkina-alueilla ja joidenkin heikosti kannattavien
yksiköiden sulkemisista. Konsernin saatujen tilausten
määrä laski 2,3 prosenttia edellisvuoteen verrattuna.

• Konecranes-tilauskanta oli vuoden lopussa 0,1
prosenttia suurempi kuin vuonna 2015.

• Liikevaihto laski vuoteen 2015 verrattuna 0,4
prosenttia valuuttakurssimuutosten negatiivisen
vaikutuksen vuoksi.

• Oikaistu liikevoittoprosentti parani 6,6 prosenttiin
liikevaihdosta.

Kannattavuus parani molemmilla
liiketoiminta-alueilla
• Kunnossapito-liiketoiminta-alueen liikevaihto laski 2,5

prosenttia vuonna 2016. Liikevaihto kasvoi Euroopan,
Lähi-idän ja Afrikan alueella mutta laski Amerikan ja
Aasian-Tyynenmeren alueella. Oikaistu liikevoittomar-
ginaali oli 11,5 prosenttia liikevaihdosta. Liikevaihdon
laskusta huolimatta Kunnossapidon oikaistu liikevoit-
tomarginaali parani alhaisempien kiinteiden kustan-
nusten ansiosta.

• Laitteet-liiketoiminta-alueen liikevaihto oli 0,7
prosenttia alhaisempi kuin vuonna 2015. Edellis-
vuoden tapaan satamanosturien ja trukkien liikevaihto
kasvoi, kun taas teollisuusnosturien ja komponenttien
liikevaihto laski. Oikaistu liikevoittoprosentti oli 4,2
prosenttia liikevaihdosta. Kannattavuus parani alhai-
sempien kiinteiden kustannusten ansiosta.

Terexin MHPS-liiketoiminnan osto,
tuotekehityksen edistysaskelia
• Konecranes allekirjoitti 16.5.2016 sopimuksen Terex

Corporationin Material Handling & Port Solutions
-liiketoimintasegmentin ostamisesta. Yritysosto on
merkkipaalu tulevaisuutemme rakentamisen suhteen.
Velattomalta arvoltaan 1 126 miljoonan euron yritys-

osto saatiin päätökseen 4.1.2017. Yritysosto on ensi-
sijaisen tärkeä, jotta voimme parantaa asemaamme
maailmanlaajuisena kumppanina kunnossapidossa,
teollisuusnostolaitteissa ja satamaratkaisuissa. Liike-
toimintojemme yhdistäminen mahdollistaa lukuisia
synergioita, avaa uusia kasvumahdollisuuksia kunnos-
sapitoliiketoimintaan ja luo kriittistä massaa, jota
tarvitaan tulevaisuuden teknologisessa kehityksessä.

• Joulukuussa Konecranes solmi Euroopan komission
vaatiman sopimuksen STAHL CraneSystems -liiketoi-
minnan myymisestä, mikä liittyi Terexin MHPS-liike-
toiminnan hankintaan. Myyntihinta oli 224 miljoonaa
euroa.

• Syyskuussa Konecranes ilmoitti, että Konecranes ja
Kito Corporation ("Kito") ovat päättäneet purkaa 2010
solmimansa strategisen allianssin. Konecranes sai
Kiton osakkeiden myynnistä noin 48 miljoonaa euroa.

• Uusi, suoraan tuotelinjaorganisaatioon ja tulosvastuul-
lisuuteen perustuva toimintamallimme tuli voimaan
heinäkuun alussa. Se on tehostanut toimintojamme ja
lisännyt niiden ketteryyttä.

• Helmikuussa Konecranes esitteli uudelleen
asemoidun TRUCONNECT Etäpalvelun ja parannetun
yourKONECRANES.com-asiakasportaalin, joka on
asiakkaiden käytettävissä yhä useammassa maassa.
Lisäksi Konecranes ja Aalto-yliopisto sopivat teolli-
seen internetiin liittyvästä yhteistyöstä. Konecranes
myös isännöi kolmatta hackathon-tapahtumaansa,
jonka nimi tällä kertaa oli "Maritime Hack – Auto-
mated cargo handling". Vuoden 2016 lopussa
 Konecranes-etävalvontapalveluihin kytkettyjen lait-
teiden määrä nousi yli 13 000 laitteeseen.

• Konecranes esitteli kesäkuussa markkinoille uuden
RMG-nosturin (Rail Mounted Gantry crane, RMG).
Uusi BOXPORTER-nosturi tarjoaa entistä paremman
käyttäjäkokemuksen intermodaaliterminaalien kontti-
käsittelyyn: kuljettaja näkee mukavasta työtilastaan
erinomaisesti ympäristöönsä. Konecranes Trukit
-liiketoimintayksikkö julkisti kesäkuussa täysin uuden-
laisen konttien punnitusjärjestelmän.

• oneKONECRANES-aloite saavutti merkittävän virs-
tanpylvään uuden järjestelmän käyttöönoton käyn-
nistyessä vuonna 2016. Vuoden 2016 lopussa
talouden ja materiaalinkäsittelyn SAP-toiminnanoh-
jausjärjestelmä kattoi noin 65 prosenttia Konecranes-
liiketoiminnasta. Vuoden 2016 lopussa Siebel-
toiminnanohjausjärjestelmä kattoi noin 50 prosenttia
Konecranes-kunnossapitoliiketoiminnasta.

6,6 %
oikaistu liikevoittoprosentti

1 038
MEUR tilauskanta
vuonna 2016

29,1 %
Gearing
vuonna 2016

12 13 14 15 16

Liikevaihto/
tilaukset, MEUR

 Liikevaihto

 Tilaukset

2
 1

71
,5

1
 9

70
,1

2
 0

9
9
,6

1
 9

2
0
,8

2
 0

1
1

,4
1

 9
0

3
,5

2
 1

2
6

,2
1
 9

6
5
,5

2
 1

1
8

,4
1

 9
2

0
,7

12 13 14 15 16

Oikaistu liikevoitto, MEUR/
oikaistu liikevoitto, %

 Oikaistu liikevoitto, MEUR

 Oikaistu liikevoitto, %

1
3

8
,3

1
1

5
,5

1
1

9
,1

1
17

,7 1
4

0
,8

6
,4

5
,5 5
,9

5
,5

6
,6

12 13 14 15 16

Tilauskanta, MEUR

9
4
2
,7

8
9

3
,5

9
7
9
,5

1
 0

3
8

,0

1
 0

3
6

,5

12 13 14 15 16

Osakekohtainen tulos
ja osinko, EUR

 Laimentamaton
osakekohtainen tulos

 Osinko osaketta kohti

* Hallituksen esitys
yhtiökokoukselle

1
,4

7
1
,0

5

0
,8

5
1
,0

5 1
,2

8
1
,0

5

0
,5

3
1
,0

5

0
,6

4
1
,0

5*

12 13 14 15 16

Oman pääoman tuotto, %

1
8

,8

1
0
,9

6
,8

1
6

,7

8
,3

12 13 14 15 16

Sidotun pääoman tuotto, %/
oikaistu sidotun pääoman
tuotto, %

 Sidotun pääoman tuotto, %

 Oikaistu sidotun pääoman
 tuotto, %

1
8

,4

1
1
,6 17

,0

9
,5 1

0
,3

1
9
,2

1
5
,6 17

,4

17
,2 1

9
,2

12 13 14 15 16

Nettokäyttöpääoma
vuoden lopussa, MEUR

2
9

5
,5

2
8

9
,4

2
6

3
,7 3
17

,4

3
0

4
,3

12 13 14 15 16

Nettovelka vuoden
lopussa, MEUR/Gearing, %

 Nettovelka

 Gearing

1
8
1
,8

3
9
,3

1
8
7,

3
4
2
,1

1
4

9
,5

3
3

,3

2
0

3
,2

4
4

,6

1
2

9
,6

2
9
,1

12 13 14 15 16

Markkina-arvo vuoden
lopussa*, MEUR

* Ilman omia osakkeita

1
 3

4
5
,0

1
 4

6
3

,8

1
 4

9
5
,4

1
 3

8
0
,2 1

 9
8

4
,6

4 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 5

VUOSI 2016 LYHYESTI

Hyvät osakkeenomistajat,
Vuosi 2016 oli täynnä suuria muutoksia
 Konecranes-konsernissa

Vuoden alussa olimme sitoutuneet tasaver-
taisten yritysten yhdistymiseen Terex Corpora-
tionin kanssa. Ajan myötä yhdistyminen alkoi
näyttää entistä epätodennäköisemmältä, ja
 Konecranes-konsernin kannalta parhaalta vaihto-
ehdolta alkoi tuntua Terexin Material Handling &
Port Solutions (MHPS) -liiketoiminnan ostaminen,
johon keskitimme voimamme.

Yritysostosta riippumatta meidän oli vuonna
2016 toiminnallisesti välttämätöntä tehdä merkit-
tävä organisaatiomuutos. Tammikuussa aloitimme
uudelleenjärjestelyn kolmessa vaiheessa. Vähen-
simme maantieteellisten alueiden määrää, keski-
timme tukitoimintojamme ja siirryimme matriisior-
ganisaatiosta suoraan tuotelinjaorganisaatioon.
Tämä yhdessä muiden uudelleenjärjestelytoimien
kanssa johti yli 900 työntekijän henkilöstövähen-
nyksiin, joista merkittävä osa kosketti keskijohtoa.

Näin perusteellisille ja kauaskantoisille muutok-
sille oli kolme tärkeää syytä.

Ensinnäkin, kuten kerroin jo tähän aikaan viime
vuonna, kiinteät kustannuksemme olivat liian
korkeat, joten niiden laskeminen oli välttämätöntä.
Toiseksi, muutokset selkeyttivät organisaatiota:
toiminnot ovat vastuussa liiketoiminnasta, joten
annetaan niiden myös hoitaa liiketoiminta.

Kolmas ja ehkä tärkein syy oli se, että MHPS:n
– ja noin 7 000 uuden kollegan – integroiminen
yritykseemme ei olisi ollut mahdollista aikai-
semmin käytössämme olleessa matriisiorganisaa-
tiossa.

Sopimus Terexin kanssa tehtiin toukokuussa,
ja kesällä käynnistimme tarvittavat kilpailuviran-
omaisten lupamenettelyt ja muut lakisääteiset
menettelyt. Varsinaisen integraation suunnittelu
alkoi syyskuussa, jolloin organisaatio oli jo hyvin
valmistautunut integraatioon ja sen moninaisiin
vaikutuksiin.

Valmistautuminen näkyy nyt vuoden 2016 talou-
dellisessa tuloksessa. Liiketoiminta-alueillamme
oli kolmesta neljään kuukautta aikaa sopeutua
omiin muutoksiinsa ennen integraation suunnit-
telun alkamista, joten niiden toimintaan ei tullut
merkittäviä häiriöitä.

Yksi yritysoston seurauksista oli vapaaehtoinen
yritysmyynti, joka oli arvonmuodostuksen kannalta

paras vaihtoehto. Yritysmyynti toteutettiin ennätys-
ajassa ja tyydyttävään hintaan.

Vuonna 2016 konsernin oikaistu liikevoitto
parani 20 prosenttia 141 miljoonaan euroon,
vaikka liikevaihto pysyi käytännössä muuttumat-
tomana. Oikaistu liikevoittomarginaali parani 5,5
prosentista 6,6 prosenttiin. Kannattavuuden para-
neminen osoittaa, että tuotantokapasiteetin leik-
kaustoimet ja uusi toimintamalli ovat parantaneet
kilpailukykyämme. Edellä mainitut tekijät ja keski-
johdon virtaviivaistaminen tuottivat vuonna 2016
yli 30 miljoonan euron kustannussäästöt, mikä
näkyy alhaisempina kiinteinä kustannuksina. Myös
kassavirtamme vahvistui merkittävästi vuoteen
2015 verrattuna, mikä laski nettovelkaantumisas-
teen 29 prosenttiin.

Markkinatilanne jatkui haastavana, ja konsernin
saatujen tilausten määrä laski vuonna 2016 kaksi
prosenttia edellisvuoden vastaavaan ajanjaksoon
verrattuna. Vuoden loppua kohti tietyt makrotalou-
delliset indikaattorit kuitenkin paranivat hieman.
Satamapuolella saatujen tilausten määrää hallitsi
yksi suuri, neljännellä vuosineljänneksellä julkaistu
tilaus, joka itseasiassa oli yrityksemme histo-
rian suurin. Virginia Port Authority (markkinani-
meltään Port of Virginia) tilasi 86 automaattista
konttinosturia (ASC). Tilauksen arvo on yli 200
miljoonaa euroa. Muissa liiketoiminnoissa kärsit-
tiin edelleen prosessiteollisuuden ja hyödykemark-
kinoiden alhaisista investoinneista. Euroopassa
ja Pohjois-Amerikassa kysyntätilanne oli vaihte-
leva, kun taas kehittyvillä markkinoilla toimintaan
vaikutti edelleen talouskasvun hidastuminen.

Vuosikertomuksen kattaman 12 kuukauden
aikana on tehty valtavasti töitä organisaation
saattamiseksi siihen pisteeseen, jossa olemme
tänään. MHPS-kauppa on edellyttänyt monia laki-
sääteisiä toimia, kuten sopimuksia EU:n ja Yhdys-
valtain kilpailuviranomaisten kanssa ja myös
muilla lainkäyttöalueilla.

Haluan kiittää kaikkia työntekijöitämme kärsi-
vällisyydestä, ymmärryksestä ja kovasta työstä
tämän prosessin aikana. Vuoden 2017 ja samalla
uuden aikakauden alkaessa olemme ketterämpiä,
keskittyneempiä ja entistäkin valmiimpia tuotta-
maan vahvaa tulosta kaikille sidosryhmillemme.

Panu Routila
Toimitusjohtaja

Linjaamme tulevaisuuttamme yritysostolla Vuoden 2017 alkaessa olemme
ketterämpiä, keskittyneempiä ja entistäkin
valmiimpia tuottamaan vahvaa tulosta
kaikille sidosryhmillemme.

Konecranes Vuosikertomus 2016 76 Konecranes Vuosikertomus 2016

TOIMITUSjOHTAjAN KATSAUS

STRATEGIA – KUINKA PÄÄSEMME TAVOITTEESEEMME

Reaaliaikainen, koko elinkaaren
 kestävä huolto
Kunnossapitopalveluja kaikentyyppisille
 ja -merkkisille nostureille ja nostimille
Maailmanlaajuinen huoltoverkosto
Asiakkaan toimintojen turvallisuuden
 ja tuottavuuden parantaminen

KUNNOSSAPITO Core of Lifting
Teollisuusnostureiden suorat
 ja epäsuorat myyntikanavat
Monibrändistrategia
Asiakkaan tarpeeseen
 perustuva tarjonta

LAITTEET

KOKONAIS-
KANNATTAVUUS

REAALIAIKAINEN
YHTEYS ASIAKKAAN
LAITTEISIIN

jAETUT &
YHDENMUKAISTETUT
PROSESSIT

TEKNOLOGIA-
jOHTAjUUS

ARVOT – OHjAAVAT
jOKAPÄIVÄISTÄ
PÄÄTÖKSENTEKOAMME

Usko ihmisiin
Haluamme, että meidät
tunnetaan hyvistä ihmisistä.

Täydellinen
palvelusitoutuminen
Haluamme olla tunnettu siitä,
että pidämme lupauksemme.

Jatkuva kannattavuus
Haluamme, että meidät
tunnetaan vakavaraisena
yrityksenä.

MISSIO –
MITÄ TEEMME

Emme nosta vain
taakkoja, vaan kokonaisia
liiketoimintoja.

VISIO – MITÄ HALUAMME
SAAVUTTAA

Seuraamme reaaliajassa
miljoonien nostolaitteiden
toimintaa. Käytämme tätä
tietoa hyväksemme kellon
ympäri parantaaksemme
asiakkaidemme toimintojen
turvallisuutta ja tuottavuutta.

TAKTISET FOKUSALUEET – MIHIN KESKITYMME SEURAAVAT 2–3 VUOTTA

ARVOLUPAUS – BRÄNDILUPAUS:

TEKNOLOGIA
Suunnitteluosaaminen

KASVU
Asiakaskokemus

KANNATTAVUUS
Potentiaalin realisointi

IHMISET
Henkilöstön ja yrityskulttuurin kehittäminen

LIFTING BUSINESSES™

Täydellinen yhdistelmä
MHPS on johtava teollisuusnostureiden, nosturi-
komponenttien ja kunnossapitopalvelujen toimit-
taja Demag-tuotemerkillä. Lisäksi se on sata-
mateknologia-asiantuntija, joka tarjoaa laajan
valikoiman ratkaisuja Gottwald- ja Noell-tuote-
merkkien alla. MHPS:n tuotevalikoima täydentää
erinomaisesti Konecranes-tarjontaa ja vahvistaa
kunnossapitoliiketoimintaamme globaalisti.

Konecranes ja MHPS ovat täydellinen yhdis-
telmä myös maantieteellisestä näkökulmasta:
yhdessä meillä on toimintaa noin 50 maassa ja 18
000 työntekijää. Konecranes on erityisen vahva
Pohjois-Euroopan, Pohjois-Amerikan ja Kiinan
markkinoilla, kun taas MHPS:llä on vahva asema
Keski- ja Etelä-Euroopassa, Etelä-Amerikassa ja
Kaakkois-Aasiassa.

Myös yrityskulttuureissamme on paljon
yhteistä. Yrityksillä on pitkä ja samankaltainen
historia: molempien toimintaa ohjaavat suunnit-
telu- ja materiaalinkäsittelyosaaminen, kansainvä-
linen liiketoiminta ja pyrkimys teknologiajohtajaksi.
MHPS tuo mukanaan kahden vuosisadan saksa-
laisen suunnitteluperinteen ja -kokemuksen. Sitä
vahvistaa meidän pitkä historiamme tuottavuutta

parantavien nostoratkaisujen ja -laitteiden kunnos-
sapitopalvelujen tarjoajana.

Vahvat synergiat
Yritysoston taloudelliset ja operatiiviset vaiku-
tukset ovat merkittävät. Odotamme 140 miljoonan
euron synergiaetuja kolmen vuoden sisällä yritys-
järjestelyn toteuttamisesta. Synergiat tulevat
hankintavolyymien, tuotannon optimoinnin ja
paremman kapasiteetin käyttöasteen kautta.
Uskomme saavamme synergioita myös tuoteke-
hityskapasiteetin skaalaeduista sekä myynti-,
hallinto- ja yleiskustannuksista.

MHPS:n integraation suunnittelu alkoi syys-
kuussa 2016 Hyvinkäällä inspiroivassa tunnel-
massa pidetyssä aloitustapaamisessa. Paikalla oli
molempien yritysten edustajia ja eurooppalaisen
yritysneuvoston (EWC, European Works Council)
jäseniä keskustelemassa rohkeista ja tulevai-
suuteen suuntautuvista aloitteista. Toimitusjoh-
taja Panu Routila avasi tapaamisen, jossa asetet-
tiin kunnianhimoiset tavoitteet ja määriteltiin
uutta organisaatiota ohjaava visio – rakennamme
seuraavan sukupolven nostolaiteyrityksen.

Nostamisen uusi sukupolvi

Kerroimme 4. tammikuuta 2017 toteuttaneemme Terexin
Material Handling & Port Solutions (MHPS) -liiketoiminnan
oston. Konecranes ja MHPS, johon kuuluvat Demag ja Terex
Port Solutions -liiketoiminta, ovat nyt yksi teknologiayritys, joka
on valmiina kehittämään nostamisen uutta sukupolvea.

Konecranes Vuosikertomus 2016 9

KONECRANES jA MHPS

8 Konecranes Vuosikertomus 2016

KONECRANES-TARINA

JPMorganin maailmanlaajuisen PMI-kyselyn
(ostopäälliköiden indeksi) perusteella maailman
valmistavan teollisuuden tuotanto pääsi vauhtiin
vuoden 2016 toisella puoliskolla vuoden ensim-
mäisen puoliskon pysähtyneisyyden jälkeen.
Alueista kasvua johtivat pääasiassa Yhdysvallat
ja Länsi-Eurooppa, mutta kehitys parani myös
Aasiassa.

Euroalueen PMI-kyselyjen mukaan tuotan-
totoiminnan kasvu kiihtyi vuoden 2016 loppua
kohti. PMI-kyselyt osoittivat joulukuussa euro-
alueen tuotantotoiminnan olevan korkeimmalla
tasolla huhtikuun 2011 jälkeen. Kansallisten
tietojen mukaan kasvua tapahtui laajalti. Vahvinta
kasvu oli Alankomaissa ja Itävallassa, Saksan ja
Espanjan seuratessa heti perässä. Myös Rans-
kassa, missä tuotantotoiminta supistui vuoden
2016 kolmen ensimmäisen neljänneksen aikana,
oli nähtävissä kasvua neljännellä vuosineljännek-
sellä.

Euroalueen ulkopuolella Ison-Britannian PMI-
kyselyt osoittivat vuoden 2016 lopussa kesä-
kuun EU-kansanäänestyksen aiheuttaman vaih-
telun jälkeen vahvaa kasvua. Tämä johtui punnan
heikentyneen vaihtokurssin ansiosta lisäänty-
neistä vientitilauksista. Ruotsissa tuotantotoi-
minta jatkoi voimakasta kasvuaan koko vuoden
ajan. Euroopan unionissa tuotantokapasiteetin
käyttöaste parani hieman vuonna 2016.

Kuten Euroopassa, myös Yhdysvalloissa PMI-
kyselyt osoittivat valmistavan teollisuuden
tuotannon kasvua vuoden 2016 lopussa. Tämä
ei kuitenkaan näkynyt vielä Yhdysvaltain valmis-
tavan teollisuuden kapasiteetin käyttöasteessa,
joka laski hieman vuodesta 2015. Koko teolli-
suuden kapasiteetin käyttöaste, joka laski vuonna
2015 voimakkaasti hyödykemarkkinoiden vuoksi,
vakiintui vuonna 2016.

Ostopäälliköiden indeksien mukaan tilanne oli
edelleen heikoin BRIC-maissa. Kiinan ja Venäjän
valmistusteollisuudessa vuosi 2016 alkoi heikosti,

mutta vuoden loppua kohti oli nähtävissä kasvua.
Intiassa oli havaittavissa kauttaaltaan vaatima-
tonta kasvua. Brasiliassa ostopäälliköiden indeksit
osoittivat koko vuoden ajan tuotannon supistu-
misen jatkuvan.

Teollisuusnosturien kysyntä kasvoi vuonna
2016 edellisvuoteen verrattuna. Kasvu johtui
pääosin raskaiden nostureiden kysynnän kasvusta
Amerikan alueella. Teollisuusnosturien kysyntä
pysyi edellisvuoden tasolla Euroopan, Lähi-idän
ja Afrikan alueella mutta heikkeni Aasian-Tyynen-
meren alueella. Nostinten kysyntä laski kaikilla
alueilla.

Maailmanlaajuinen konttiliikenne kasvoi vain
noin prosentin vuonna 2016. Käytöstä väliaikai-
sesti poistettujen konttialusten (jotka eivät ole
kaupallisessa käytössä) määrä kaksinkertaistui
vuonna 2016 ylikapasiteetin vuoksi. Konttilii-
kenteen kasvua johtivat Euroopan ja Lähi-idän,
Aasian ja Pohjois-Amerikan sekä Aasian ja Osea-
nian väliset reitit. Heikointa kasvu oli Euroopan
ja Etelä-Amerikan, Aasian ja Etelä-Amerikan sekä
Aasian ja Länsi-Afrikan välisillä reiteillä.

Konttiliikenteen heikon kasvun ja yritysjärjeste-
lyihin keskittymisen vuoksi suurin osa terminaa-
lioperaattorien kapasiteetinlaajennussuunnitel-
mista laitettiin uudelleenharkintaan vuonna 2016,
mikä vaikutti satamanosturien kysyntään. Kiin-
nostus automaattisiin satamaratkaisuihin pysyi
korkeana.

Trukkien kysyntä laski edellisvuodesta pääosin
Amerikan alueen heikomman kysynnän vuoksi.
Kysyntä pysyi melko vakaana Euroopan, Lähi-idän
ja Afrikan alueella mutta kasvoi Aasian-Tyynen-
meren alueella.

Nostolaitteisiin liittyvien kunnossapitopal-
veluiden kysyntä kasvoi Euroopan, Lähi-idän ja
Afrikan alueella, kun taas Amerikan ja Aasian-
Tyynenmeren alueilla kysyntää laski hyödyke-
markkinoiden tilanne. #2

trukeissa

#3–5
satamanostureissa

Yksi teollisuusnostureiden, komponenttien ja nostureiden kunnossapidon

markkinajohtajista

Pysähtyneen ensimmäisen vuosipuoliskon
jälkeen talouskasvu parani loppuvuotta kohti

Konecranes Vuosikertomus 2016 1110 Konecranes Vuosikertomus 2016

TOIMINTAYMPÄRISTÖ

Konttiliikenteen
kasvu oli heikkoa

vuonna 2016.

BRIC-maat
jäivät heikoimmaksi

lenkiksi.

Yhdysvaltojen
valmistavan
teollisuuden
taloudellinen

aktiivisuus kasvoi
vuoden loppua

kohti.

Konecranes-
konsernin
maailman-
laajuinen
markkina-asema

Kunnossapito-liiketoiminta-alueen kehitys jatkui
vuonna 2016. Kannattavuus kehittyi hyvin liiketoi-
minnan muutosohjelmaan sisältyneiden kustan-
nussäästöjen ansiosta. Liiketoiminnan muutosoh-
jelma on vauhdissa ja tuottaa tasaisesti haluttuja
tuloksia. Kaiken kaikkiaan ydintarjontamme positii-
viset indikaattorit näyttävät jatkuvan.

Huoltosopimuskannan nettovähennys johtui
etupäässä muusta kuin ydinliiketoiminnastamme
mutta siihen vaikuttivat myös joidenkin heikosti
kannattavien toimintojen lopettaminen, tiettyjen
sopimusten uudelleenluokittelu ja muutamien
merkittävien asiakkaiden toimintojen supistuminen
tai päättyminen. Orgaaninen kasvu tasoitti jossain
määrin näiden tapahtumien vaikutusta.

Kunnossapito-liiketoiminnan koko elinkaaren
kattavaan kunnossapitoon perustuva muutospro-
sessi jatkoi menestystään. Muutoksessa keski-
tytään asiakkaisiin, jotka haluavat Konecranes-
konsernin huolehtivan laitteistaan ja samalla
syvennetään molempia osapuolia hyödyttävää
asiakassuhdetta.

Toinen kiinnostava edistysaskel on ollut verkko-
kaupan laajentuminen STORE.Konecranes.comin
kautta. Verkkokauppamme on nyt toiminnassa yhä
useammassa maassa.

Joidenkin asiakkaiden liiketoimintaympäristön
asettamista haasteista huolimatta kunnossa-

pidon kysyntä on yleisesti ottaen edelleen vahvaa.
Tilanne tietysti vaihtelee teollisuudenaloittain ja
alueittain, mutta monipuolinen asiakaspohja sekä
turvallisuuteen ja tuottavuuteen liittyvien hyötyjen
merkityksen korostaminen auttavat tarjontaamme
menestymään vaikeista markkinaoloista huoli-
matta.

Maailmanlaajuinen kokonaiskuva
Yhdysvalloissa suhteellisen vahva dollari sekä öljy-
ja kaasualan ja muiden hyödykkeisiin perustuvien
teollisuudenalojen heikentynyt tilanne aiheuttivat
jonkin verran kysynnän hidastumista. Teollisuus-
tuotannon kehityssuunta oli vuoden aikana alas-
päin. Positiivista oli kuitenkin hyvä kehitys tietyillä
aloilla, kuten autoteollisuudessa.

Myös läntisessä Kanadassa öljyllä, kaasulla ja
muilla hyödykkeillä oli vaikutuksensa. Maan keski-
ja itäosat hyötyivät teollisesta rakenteestaan.

Meksiko on ollut meille vahva markkina-alue
etenkin autoteollisuudessa. Etelä-Amerikassa
Chilen ja Perun liikevaihto oli hyvällä tasolla, kun
taas Brasiliassa vaatimaton kunnossapitoliiketoi-
mintamme säilytti markkina-asemansa.

Euroopassa kasvu oli hyvää Isossa-Britanni-
assa, ja jatkui vahvana Espanjassa. Saksassa
uuden liiketoimintamallimme käyttöönotto saatiin
suurimmaksi osaksi tehtyä, ja olemme nyt hyvissä

Tunnusluvut
Osuus koko konsernista, % 2016 2015 Muutos, %

Saadut tilaukset, MEUR 38,9 774,5 809,5 -4,3 %

Tilauskanta, MEUR 16,7 173,3 165,8 4,5 %

Liikevaihto, MEUR 44,0 968,0 992,3 -2,5 %

Oikaistu liikevoitto (EBIT), MEUR 68,3 110,9 102,9 7,8 %

Oikaistu liikevoittoprosentti (EBIT), % 11,5 % 10,4 %

Liikevoitto (EBIT), MEUR 70,4 102,2 98,9 3,4 %

Liikevoittoprosentti (EBIT), % 10,6 % 10,0 %

Henkilöstö kauden lopussa 55,1 5 998 6 503 -7,8 %

Kunnossapito-liiketoiminta-alueen tavoitteena on parantaa
asiakkaiden toimintojen turvallisuutta ja tuottavuutta tarjoa-
malla erikoistuneita kunnossapitopalveluja ja varaosia kaiken
tyyppisille ja -merkkisille teollisuusnostureille, nostimille ja sata-
malaitteille. Tarjoamme kunnossapito-ohjelmia kaikenkokoisille
kokoonpanoille yksittäisestä laitteesta aina kokonaisen tuotan-
tolaitoksen kunnossapitoon.

Verkkokauppamme
on nyt toiminnassa

yhä useammassa
maassa.

11,5 % oikaistu
liikevoittoprosentti
vuonna 2016

TRUCONNECT
Etävalvonta-
yhteyksien määrä
ylitti 13 000
vuonna 2016.

Liiketoimintaympäristön haasteista
huolimatta kunnossapidon kysyntä on
yleisesti ottaen edelleen vahvaa.

Kehitys jatkuu

Konecranes Vuosikertomus 2016 1312 Konecranes Vuosikertomus 2016

KUNNOSSAPITO-LIIKETOIMINTA-ALUE

asemissa hyödyntämään aiempaa enemmän
kunnossapidon olemassa olevaa, suurehkoa mark-
kinaa. Huolimatta haasteista joissain Itä-Euroopan
maissa ja Venäjällä, nämä alueet Sveitsin ja
Itävallan ohella kehittyivät suhteellisen hyvin.

Lähi-itä ja Afrikka ovat tämänhetkisessä geopo-
liittisessa tilanteessa haastavia toimintaympäris-
töjä. Saudi-Arabiassa tulos oli jälleen kerran hyvä
vuosien aikana kasvattamamme laajan asennus-
kannan ansiosta. Etelä-Afrikassa oli nähtävissä
hyvää kasvua. Marokon kunnossapitoliiketoiminta
myytiin.

Kiinassa markkinoiden kehityssuuntaukset
eivät ole kovin lupaavia, mutta olemme menes-
tyneet hyvin, ja asiakkaat suhtautuvat yhä myön-
teisemmin tarjoamiimme turvallisuus- ja tuot-
tavuusparannuksiin. Tietoisuus ja avoimuus
ulkoistamista kohtaan ja konsultointipalvelujemme
kysyntä kasvoivat edelleen.

Australiassa oli edelleen haasteita hyödykkei-
siin perustuvilla teollisuudenaloilla. Muutospro-
sessimme on saatu siellä kuitenkin päätökseen,
joten pystymme nyt palvelemaan asiakkaitamme
entistä ennakoivammin. Intiassa oli nähtävissä
jonkin verran hyvää kasvua ja merkkejä prosessite-
ollisuuden elpymisestä. Japanissa vähäinen liike-
toimintamme jatkoi kasvuaan, kun taas muiden
Aasian maiden markkinat pysyivät vakaina.

Koko elinkaaren kattava
reaaliaikainen kunnossapito
Järjestelmällinen koko elinkaaren kattava
kunnossapitokonseptimme on jo vakiinnut-
tanut asemansa tärkeimmillä markkinoilla. Viime
vuosina työkalut ja prosessit sekä koko tarjonnan

tuotteistaminen ovat kuitenkin kehittyneet,
mikä on helpottanut palvelun korkealaatuista
ja jatkuvaa tarjontaa kaikilla markkinoilla. Tänä
päivänä hyödynnämme teollista internetiä koko
elinkaaren kattavan kunnossapidon tarjoamiseksi
reaaliaikaisesti. Etävalvontapalveluihin kytkettyjen
laitteiden määrä nousi vuonna 2016 yli 13 000
laitteeseen. Tämä kertoo kasvaneesta kiinnostuk-
sesta TRUCONNECT Etäpalveluja ja reaaliaikaista
palvelua kohtaan.

Lisävahvistusta tuo vakaasti kasvava määrä
asiakkaita, jotka arvostavat yourKONECRANES.
com-asiakasportaalimme tarjoamia käyttötie-
toja ja optimointia. Portaalin käyttäjämäärät
kasvavat räjähdysmäisesti, ja se on pääasiallinen
tiedonvaihtokanava monilla suurimmilla mark-
kinoillamme. Asiakkaamme ovat olleet erittäin
tyytyväisiä toimitusnopeuteen, mikä on merkki
onnistuneesta investoinnista.

Huoltoteknikoiden käyttämät mobiililaitteet,
monet TRUCONNECT Etävalvonnalla varustetut
nosturit ja asiakasportaalimme mahdollistavat
käyttö-, kunnossapito- ja laitetietojen tarkastelun,
analysoinnin ja jakamisen nopeasti. Etäpalveluun
yhdistetyt asiakkaat voivat optimoida toimintojaan
ja kunnossapitotoimintaansa hyödyntäen kaikkia
näitä synergioita.

Olemme kasvaneet monilla markkinoilla keskit-
tämällä resurssimme kunnossapitoprosessin
kehittämiseen, toimitusvarmuuteen ja kattaviin
prosesseihin. Terex Corporationin Material Hand-
ling & Port Solutions -liiketoiminnan oston myötä
saamamme osaaminen ja laajemman asennus-
kannan tarjoamat lukuisat kasvumahdollisuudet
lupaavat hyvää muutoksen seuraavaan vaiheeseen.

Laitemarkkinat eivät vuonna 2016 elpyneet merkit-
tävästi melko vaimeasta edellisvuodesta, vaikka
joillain maantieteellisillä alueilla olikin havaitta-
vissa pientä positiivista kehitystä vuoden loppua
kohti. Tästä huolimatta onnistuimme alentamaan
kustannuksiamme, minkä ansiosta kannattavuus
parani huomattavasti.

Vuonna 2015 aloitetut kustannussäästö-
toimet toivat alkuvuodesta odotettuja säästöjä.
Jatkoimme tehokkuuden ja ketteryyden paranta-
mista ottamalla käyttöön uuden, selkeisiin tuote-
linja-tulosvastuisiin perustuvan toimintamallin.
Uusi toimintamalli poistaa päällekkäisyyksiä ja vie
liiketoimintaa lähemmäksi asiakkaita.

Vuonna 2016 toiminnalliset kustannukset
laskivat, kun teollisuusnosturitehtaamme Yhdys-
valloissa (Franklin, Ohio) ja Brasiliassa (Sao
Paolon lähellä) sekä osa tehtaastamme Intiassa
(Pune) suljettiin. Saimme päätökseen vuonna
2015 aloitetut tuotantotoiminnan muutokset
Shanghain tehtaalla, mistä tuotanto on nyt koko-
naan siirretty Jingjiangin tehtaalle Jiangsun
provinssiin. Olemme myös säätäneet teollisuus-
nostureidemme jakelumallia joissain ASEAN-

maissa alentaaksemme kustannuksia kysynnän
laskiessa.

Uusi SAP-toiminnanohjausjärjestelmä otettiin
käyttöön useimmissa tärkeimmistä komponentti-
tehtaistamme. Uuden järjestelmän ja muiden aikai-
semmin toteutettujen IT-järjestelmien päivitysten
odotetaan tuovan tulevaisuudessa lisää kustan-
nussäästöjä.

Alueellinen näkemys
Yleisesti ottaen teollisuusnosturi- ja komponent-
timarkkinat eivät elpyneet merkittävästi vuonna
2016. Kehittyvillä markkinoilla toimivat yritykset
olivat varovaisia investointipäätöksissään.
Ison-Britannian brexit-päätös ja Yhdysvaltain presi-
dentinvaalit lisäsivät epävarmuutta, ja öljyn matala
hintataso heikensi öljyyn ja kaasuun liittyvää liike-
toimintaa. Myös Itä-Euroopan poliittiset jännitteet
ja sota Lähi-idässä haittasivat markkinakysynnän
elpymistä kyseisillä alueilla.

Maailmanlaajuisen kontinkäsittelyvolyymin
kasvu pysyi vaatimattomana koko vuoden. Suun-
taus kohti suurempia konttialuksia ja terminaa-
lien tarve parantaa tuottavuutta ja turvallisuutta

Laitteet-liiketoiminta-alue tarjoaa nostureita, komponentteja ja
nostolaiteratkaisuja konepajateollisuudelle, prosessiteollisuudelle
ja raskaan tavaran käsittelyyn, satamiin, intermodaaliterminaa-
leille, telakoille sekä ydinvoimalasektorille. Konecranes-brändin
tuotteiden lisäksi tuotevalikoimaan kuuluvat SWF Krantechnik-,
Verlinde-, R&M-, Morris Crane Systems- ja Sanma Hoists & Cranes
-tuotebrändit.

Tunnusluvut
Osuus koko konsernista, % 2016 2015 Muutos, %

Saadut tilaukset, MEUR 61,1 1 216,8 1 257,6 -3,2 %

Tilauskanta, MEUR 83,3 864,7 870,7 -0,7 %

Liikevaihto, MEUR 56,0 1 231,1 1 240,3 -0,7 %

Oikaistu liikevoitto (EBIT), MEUR 31,7 51,5 33,8 52,5 %

Oikaistu liikevoittoprosentti (EBIT), % 4,2 % 2,7 %

Liikevoitto (EBIT), MEUR 29,6 42,9 18,8 129,0 %

Liikevoittoprosentti (EBIT), % 3,5 % 1,5 %

Henkilöstö kauden lopussa 43,2 4 893 5 328 -8,2 %

Tehokkaammin ja lähempänä asiakasta

14 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 15

KUNNOSSAPITO-LIIKETOIMINTA-ALUE LAITTEET-LIIKETOIMINTA-ALUE

pitivät käsittelylaiteinvestoinnit kuitenkin kohtuul-
lisella tasolla. Uusinvestointihankkeita toteutettiin
vuonna 2016 edellisvuosia vähemmän.

Saatujen tilausten määrässä oli silti paikoit-
tain havaittavissa pientä kasvua. Euroopassa
oli matalasta kysynnästä huolimatta nähtävissä
kasvua teollisuusnostureissa Espanjassa, Rans-
kassa, Saksassa ja Unkarissa. Lähi-idässä ei
toteutettu suurempia projekteja, mutta käyn-
nissä olevat pienet projektit tuottivat kuitenkin
huomionarvoista kasvua. Satamatoiminnot vilkas-
tuivat hieman muun muassa Euroopassa ja joillain
alueilla Lähi-idässä.

Kiinassa suurempien investointihankkeiden
kysyntä oli matala. Varovaisten ennusteidemme
mukaan pohja on yleisen investointitoiminnan
osalta jo saavutettu, sillä kysynnässä oli vuoden
loppua kohti nähtävissä pieniä elpymisen merk-
kejä. Konecranes-konsernille tämä tarjosi mahdol-
lisuuksia erityisesti jätteistä energiaa tuottavissa
hankkeissa, minkä lisäksi standardituotteidemme
kysyntä osoitti pieniä elpymisen merkkejä. Tämä
voi olla myös merkki tulevasta kasvusta ASEAN-
maiden yleisesti ottaen matalassa kysynnässä.
Intian investoinneissa oli havaittavissa asteittaista
elpymistä, ja onnistuimme lisäämään kasvua.

Yhdysvalloissa kasvu oli hyvää satamissa
ja suunnitteluratkaisuissa. Standardinosturien
markkinat sen sijaan laskivat, mutta toivomme
niiden elpyvän vuonna 2017. Yksi erityinen koho-
kohta oli 86 automaattisen konttinosturin (ASC)
tilaus Yhdysvaltain viidenneksi suurimmalta sata-
malta Virginia Port Authoritylta (markkinanimel-
tään Port of Virginia). Tämän Konecranes-histo-
rian suurimman kaupan arvo ylittää 200 miljoonaa
euroa.

Kanadassa kysyntä pysyi hiljaisena. Etelä-Ame-
rikan markkinoilla oli odotettua hiljaisempaa,
ja kasvun odottaminen lähitulevaisuudessa on
todennäköisesti liian optimistista.

Tässä markkinatilanteessa standardinosturi-
segmentti on osoittanut arvonsa; se takaa
tilauk sia asiakkailta, joilla on perusnostotarpeita,
mutta jotka eivät tarvitse edistyksellisemmillä
toiminnoilla varustettua nosturia.

Matka jatkuu
Terexiltä ostetun Material Handling & Port Solu-
tions -liiketoiminnan integraatiota suunniteltiin
koko vuoden 2016 ajan. Odotamme, että hyödyn-
tämällä teollisuusnosturien, nosturikomponent-
tien ja kunnossapitopalvelujen johtavan toimit-
tajan Demagin sekä muun muassa Gottwald- ja
Noell-tuotemerkeillä myytävien manuaalisten,
puoliautomaattisten ja täysin automatisoitujen
satamateknologian ratkaisujen tarjoamia syner-
gioita voimme yhdessä kehittää seuraavan suku-
polven laiteratkaisuja, jotka parantavat asiak-
kaiden toimintojen turvallisuutta ja tuottavuutta.

Nämä konseptit ovat olennainen osa molem-
pien yritysten yrityskulttuuria. Tuotevalikoimat
täydentävät toisiaan ja mahdollistavat kustannus-
tehokkaan maailmanlaajuisen toimitusketjun kehit-
tämisen. Tämä tarjoaa tulevaisuudessa mielenkiin-
toisia mahdollisuuksia. Sääntelysyistä yritysoston
ehtona oli STAHL CraneSystems -liiketoiminnan
myynti.

Vuonna 2016 aloitimme hankittujen toimin-
tojen integraatiosuunnittelun, ja ensi vuodesta
alkaa käytännön toteutustyö. Myös trukkiliiketoi-
mintamme on yleisesti tunnustettu maailmanlaa-
juisesti erittäin tärkeäksi liiketoiminnaksi. Sitä
on kasvatettu orgaanisesti, ja tulevaa kasvua on
tuettu investoinnein.

Muissa vuonna 2016 käynnistetyissä muutok-
sissa keskitytään entistä enemmän asiakkaisiin,
toiminnalliseen tehokkuuteen ja yksinkertaistami-
seen. Saavutetut kustannussäästöt auttavat jatka-
maan matkaa eteenpäin ja hyödyntämään integroi-
tuja toimintoja.

XX.X%
operating profit excluding
restructuring costs
in 2015

XX.X%
higher order book
compared to 2014

XX.X%
increase in net sales
in 2015

Konecranes Vuosikertomus 2016 17

LAITTEET-LIIKETOIMINTA-ALUE

16 Konecranes Vuosikertomus 2016

Nykyisessä markkinatilanteessa
standardinosturimme ovat osoittaneet arvonsa.

 4,2 %
oikaistu

liikevoittoprosentti
vuonna 2016

Uuden toiminnan-
ohjausjärjestelmän

odotetaan tuottavan lisää
kustannussäästöjä.

Suurimmat markkina-alueet:
Yhdysvallat, Kanada, Meksiko, Chile,
Peru

Liiketoiminta:
2 704 työntekijää

Valmistus:
Viisi tuotantolaitosta valmistaa teollisuus-
ja prosessinostureita, mukaan lukien
ydinvoimalanosturit, nostimet, varaosat ja muut
komponentit

Päätuotemerkit:
Konecranes, R&M, Crane Pro Parts ja P&H®
(Morris Material Handlingin kautta)

Suurimmat markkina-alueet:
Saksa, Iso-Britannia, Ranska, Suomi, Ruotsi,
Venäjä, Puola, Itävalta, Turkki, Etelä-Afrikka,
Saudi-Arabia, Yhdistyneet Arabiemiirikunnat

Liiketoiminta:
5 842 työntekijää

Valmistus:
Kymmenen tuotantolaitosta valmistaa
nostureita ja nostimia, trukkeja ja suurempien
nostureiden teräsrakenteita

Päätuotemerkit:
Konecranes, SWF Krantechnik ja Verlinde

Suurimmat markkina-alueet:
Kiina, Intia, Indonesia, Australia, Singapore,
Thaimaa

Liiketoiminta:
2 405 työntekijää

Valmistus:
Neljä tuotantolaitosta valmistaa
nostimia, teollisuusnostureita, trukkeja ja
satamanostureita

Päätuotemerkit:
Konecranes, SWF Krantechnik, Verlinde,
Morris Crane Systems ja SANMA Hoists &
Cranes

Alla tietoja maailmanlaajuisista Konecranes-toiminnoista
jaettuna kolmeen maantieteelliseen alueeseen.

Tuotekehitys on tärkeä osa liiketoimintaamme. Sisäisten innovaati-
oiden avulla korostamme sitoutumistamme asiakkaidemme toimin-
tojen tehostamiseen turvallisuutta ja ympäristöä unohtamatta.

Paikallinen läsnäolomme tuo meidät
lähelle asiakasta

Vuonna 2016 tutkimukseen ja tuotekehitykseen
käytettiin 22,3 miljoonaa euroa (28,7), mikä on
1,1 prosenttia liikevaihdosta (1,3). Tänä vuonna
tuotekehitystyössä keskityttiin etäpalvelujemme
tarjoamien tietojen hyödyntämiseen ensiluok-
kaisten teollisen internetin sovellusten kehittämi-
seksi.
Näistä etusijalla olivat ennakoivan kunnossapidon
ja käyttötietojen analysoinnin ratkaisut, joissa
keskityttiin TRUCONNECT-järjestelmien jatkoke-
hittämiseen. Myös nostureiden etäohjaus oli yksi
vahva kehitysalue.

Jatkoimme perinteistä tutkimusyhteistyö-
tämme johtavien korkeakoulujen kanssa ja
olimme mukana nopeasti kasvavassa startup-toi-
minnassa. Marraskuussa Helsingissä kolmatta
kertaa isännöimämme hackathon-tapahtuma oli
tästä hyvä esimerkki. Tapahtumassa yhdistyivät
koodaajien, suunnittelijoiden sekä yrityksen omien
teknisten asiantuntijoiden osaaminen ja innostus.

Panostamme koko ajan uusien tuotteiden ja
uuden teknologian kehittämiseen parantaak-
semme tarjontaamme. Tuotteen mahdollisimman
alhaisten elinkaarikustannusten lisäksi tuotekehi-
tyksemme neljä avainaluetta ovat:

1. turvallisuus
2. ympäristöasiat
3. tuottavuus
4. teollinen muotoilu, erityisesti huollettavuus,

ergonomia ja käyttäjäkokemus.

Uusi staattinen punnitusjärjestelmä
Konecranes Trukit -liiketoimintayksikkö julkisti
kesäkuussa täysin uudenlaisen konttien punnitus-
järjestelmän. Staattinen punnitusjärjestelmä tulee
tarpeeseen, sillä uudet IMO-vaatimukset tulivat
voimaan 1. heinäkuuta 2016. Kontti voidaan
lastata laivaan vasta, kun kontin vahvistettu koko-
naispaino on ilmoitettu. Muutos vaikuttaa laivaa-
jien, huolitsijoiden ja tietysti terminaalioperaatto-
rien toimintaan.

Järjestelmä voidaan jälkiasentaa jo käytössä
oleviin laitteisiin. Sen avulla konttikurottaja voi

punnita kontin ± 1 prosentin tarkkuudella alle
viidessä sekunnissa. Täysin sulautetussa punni-
tusratkaisussa tiedot voidaan siirtää helposti ja
turvallisesti asiakkaan TOS/TMS- tai ERP-järjestel-
mään turvallisen pilvipalvelun kautta.

Parempi näkyvyys BOXPORTER-nosturilla
Konecranes esitteli tänä vuonna uuden
BOXPORTER RMG -nosturin (Rail Mounted
Gantry crane, RMG). BOXPORTER tarjoaa entistä
paremman käyttäjäkokemuksen intermodaaliter-
minaalien konttikäsittelyyn: kuljettaja näkee muka-
vasta työtilastaan erinomaisesti ympäristöönsä.
Nosturin käyttäjällä on graafisen käyttöliittymän
ansiosta entistä parempi näkyvyys rekkojen ja
junien lastaus- ja purkutoimintoihin ja konttien
pinoamiseen.

Smart Features -älytoiminnot
Suurin osa Konecranes-siltanostureista voidaan
nyt varustaa älytoiminnoilla; ohjelmistoilla, joilla
asiakas pystyy hallinnoimaan tuotantoproses-
siensa materiaalinkäsittelyä.

Esimerkkejä näistä modulaarisista toimin-
noista ovat kuorman heilumisen minimoiva
heilunnanesto, ja kiinnitarttumisen esto, joka
pysäyttää nosturin liikkeen, jos kuorma jää vahin-
gossa kiinni johonkin. Avustettu kuormankääntö
-toiminto poistaa vinovedon, ja suojatut alueet
pitävät nosturin turvallisella työskentelyalueella.
Sykäysajo-toiminto mahdollistaa kuorman asetta-
misen tarkasti lopulliseen paikkaansa.

Nosturin käyttäjällä voi joissain sovelluksissa
olla rajoitettu näkyvyys kuormaan. Konecranes on
parantanut näkyvyyttä kameroiden avulla paran-
taen näin koko nosturin tarkkuutta ja turvalli-
suutta. Kuorman nostoa tai laskua kohteeseen voi
seurata kameran kautta tabletin näytöltä. Suora
"lintuperspektiivi"-näkymä kuormaan auttaa käyt-
täjää sijoittamaan kuorman tarkasti ja täsmälli-
sesti kohteeseensa.

Uudenlaista tehokkuutta

AME – Amerikka
EMEA – Eurooppa,
Lähi-itä ja Afrikka

APAC – Aasian ja
Tyynenmeren alue

Henkilöstö

2 704
Henkilöstö

5 842
Henkilöstö

2 405

Liikevaihto

802,5
Liikevaihto

1 001,4
Liikevaihto

314,5

4
tuotantolaitosta

10
tuotantolaitosta

5

tuotantolaitosta

38 %

53 %

47 %

22 %

15 %

25 %

18 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 19

MARKKINA-ALUEET TUOTEKEHITYS

Yhteistyö Aalto-yliopiston
kanssa tukee teollisen
internetin tutkimusta ja
innovaatioita.

22,3 miljoonaa euroa
tutkimukseen ja
tuotekehitykseen
vuonna 2016

Konecranes keskittyy
TRUCONNECT-järjestelmiin ja
nostureiden etäohjaukseen.

Etäohjauksen edut
Uusi Konecranes-etäohjausasema (ROS) on help-
pokäyttöinen työasema käyttäjille, jotka tekevät
puoliautomaattisilla pinoamisnostureilla etänä
sellaista rekkojen lastaus- ja purkutyötä, joka on
turvallisuussyistä tehtävä manuaalisesti. Konttiter-
minaalin monia etäohjausasemia voidaan sijoittaa
yhteen etäohjaamoon, joka tarjoaa miellyttävän,
toimistomaisen työympäristön. Paremman työergo-
nomian lisäksi etäohjausasemien graafinen käyt-
töliittymä mahdollistaa hyvin intuitiivisen ja tarkan
ohjauksen.

Samanlaisia etäohjausasemia voidaan käyttää
myös muissa käyttöympäristöissä, esimerkiksi
jätteenpolttolaitoksissa, joissa ratkaisu laskee
kokonaisinvestointikustannuksia. Kuormankäsit-

telytoiminnot voidaan nyt keskittää yhteen, koko
tehtaan yhteiseen ohjaamoon sen sijaan, että
nostureiden läheisyyteen olisi rakennettava oma
ohjaamo.

Nostetta koulutukseen
Konecranes ja Aalto-yliopisto ovat äskettäin sopi-
neet yhteistyöstä teollisen internetin parissa.
Syksyllä 2016 asensimme Aalto-yliopiston teol-
lisen internetin kampukselle (AIIC) Otaniemeen
CXT NEO -älynosturin.

Nosturi on varustettu TRUCONNECT Etävalvon-
nalla ja edellä mainituilla älytoiminnoilla, mikä
mahdollistaa teollisen internetin laajan ekosys-
teemin integroinnin ja kattavan tutkimus- ja inno-
vaatiotoiminnan.

Konecranes Vuosikertomus 2016 21

TUOTEKEHITYS

20 Konecranes Vuosikertomus 2016

"Core of Lifting" tarkoittaa, että 1930-luvulta
lähtien jokaisessa myymässämme nosturissa on
ollut itse suunnittelemamme moottori, vaihdelaa-
tikko ja ohjausjärjestelmä, olipa kyseessä sitten
iso tai pieni, edistyksellinen tai peruskäyttöön
tarkoitettu laite.

"Core of Lifting" voidaan ymmärtää alati kasva-
vana kollektiivisena Konecranes-tietona, joka
perustuu osaamiseen ja vuosikymmenten koke-
mukseen. Se on periaate, joka ohjaa tapaamme
suunnitella ja valmistaa teollisuudelle ja moder-
nille yhteiskunnalle tärkeitä maailmanluokan
nostolaitteita. Vaalimme tätä osaamista ylpeinä
ja kehitämme sitä jatkuvasti. Se on yrityksemme
perusta, ja erottaa meidät kilpailijoistamme.

Pienimmistä yksityiskohdista
kokonaisuuteen
Käytännössä "Core of Lifting" alkaa siitä, miten
kaikkein pienin komponentti valmistetaan ja
vaikuttaa kaikkeen, mitä teemme. Monet kilpai-
lijamme ostavat tärkeimmät yleiskomponentit
(moottorit, vaihteistot, hallintalaitteet) ja asentavat
ne nostureihin. Me taas voimme ottaa kokonais-
vastuun lopputuotteen suorituskyvystä.

Omalla valmistuksella vältämme komponenttien
epätasaisen mitoituksen tai väärän koon, jotka
voivat aiheuttaa epätasapainoa, hidastaa dynaa-
mista vastetta ja lisätä hitausmomenttia. Kaikki
nämä saattavat lyhentää nosturin käyttöikää.

Tiedämme myös, millaisissa olosuhteissa
komponenttejamme käytetään. Näin pystymme
suunnittelemaan ja integroimaan laitteen kaikki
rakenteet niin, että ne toimivat saumattomasti
yhteen. Jokainen suunnittelupäätös tehdään tietoi-
sesti kokonaisuus huomioon ottaen.

Suunnittelemme räätälöityjen komponent-
tien lisäksi myös sen, miten ne toimivat yhdessä.
Tämän ansiosta nosturimme voivat tuottaa
suurempia synergiaetuja kuin yksikään yleiskom-
ponenteista valmistettu nosturi.

Innovaation katalysaattori
Ajattelutapamme luo pohjan nostoteknologian
kehittämiselle. Syvällinen osaamisemme nosturin
tärkeimmistä komponenteista auttaa meitä kehit-
tämään älykkäitä ohjelmistoja nosturin hallintaan.
Konecranes-ohjauslaitteet ja -ohjelmistot ja niiden
monet toiminnot vaikuttavat myönteisesti asiakkai-
demme liiketoimintaan, koska suunnittelussa on
hyödynnetty käytössä olevista erityissovelluksista
hankkimaamme tietoa.

Konecranes pystyy katsomaan laajasti koko
nostureiden ja nostolaitteiden maailmaa ja sitä,
miten voimme auttaa asiakkaitamme. "Core of
Lifting" -ajattelun pohjalta rakennamme nosta-
misen seuraavaa sukupolvea.

Oikeat komponentit ratkaisevat
Kehitämme jatkuvasti työskentelytapojamme paran-
taaksemme tuotteidemme tehokkuutta, luotetta-
vuutta ja kestävyyttä niiden koko elinkaaren ajan.
Tehtäväänsä suunnitelluista komponenteista
kootut laitteet parantavat turvallisuutta, energiate-
hokkuutta, luotettavuutta ja materiaalinkäsittelyn
tarkkuutta. Kokonaisvaltainen lähestymistapamme
tuo jokaiseen tuotetoimitukseen vastuullista
selkeyttä ja läpinäkyvyyttä.

Me tiedämme, kuinka nostetaan
Olemme alusta asti asettaneet tavoitteemme
korkealle, ja periaatteidemme mukaan eläminen
on vienyt meidät pitkälle. Samat periaatteet
ohjaavat meitä myös tulevaisuudessa.

"Core of Lifting" näkyy taitona tuotannos-
samme, visiona suunnittelun piirustuspöydällä ja
hyväksi havaituissa työtavoissa modernin teolli-
suuden vaativassa ympäristössä. Se elää jokai-
sessa Konecranes-työntekijässä. Huolella tehtä-
väänsä suunnitellut komponentit saavat laitteen
tekemään juuri sitä, mitä asiakas haluaa. Samalla
tavoin osaavat ihmiset muodostavat yhden yhte-
näisen yrityksen – yrityksen, joka on omistautunut
nostamaan asiakkaidensa liiketoimintaa.

Konecranes-konsernin toimintaa ohjaa yksi yhtenäinen periaate.
Se lähtee kaikkein pienimmän komponentin valmistuksesta ja
vaikuttaa kaikkeen, mitä teemme.

Core of Lifting – vahva perintö ja rohkea
tulevaisuus

Me voimme ottaa
kokonaisvastuun

lopputuotteen
suorituskyvystä

toisin kuin
kilpailijamme.

Pystymme
katsomaan
laajasti koko
nostureiden ja
nostolaitteiden
maailmaa ja
sitä, miten
voimme auttaa
asiakkaitamme.

Tehtäväänsä suunnitelluista
komponenteista kootut
laitteet parantavat
turvallisuutta,
energiatehokkuutta,
luotettavuutta ja
materiaalinkäsittelyn
tarkkuutta.

Konecranes Vuosikertomus 2016 2322 Konecranes Vuosikertomus 2016

CORE OF LIFTING

Laaja valikoima asiantuntevia ratkaisuja

Prosessinosturit Konecranes tarjoaa laajan valikoiman räätälöityjä nostureita lähes kaikkiin teollisuuden
nostotarpeisiin. Viimeisin nostoteknologia yhdistettynä yli 80 vuoden osaamiseen ja
kokemukseen nosturinvalmistuksesta takaa, että nosturit ovat luotettavia, turvallisia ja
entistäkin ympäristötehokkaampia. Vakionostureiden nostokapasiteetti on enimmillään
500 tonnia, räätälöityjen nostureiden jopa suurempi. Uusimpia innovaatioitamme ovat
lukuisat kuljettajaa helpottavat älytoiminnot ja yksityiskohdat, jotka alentavat käyttökus-
tannuksia ja energiankulutusta sekä minimoivat kuorman vaurioita. TRUCONNECT Etäpal-
velu valvoo nostureita reaaliaikaisesti, ja sen avulla voidaan tehostaa nostureiden käytön
ja kunnossapidon suunnittelua, ennakoivaa kunnossapitoa ja laitteiden teknistä tukea
sekä pidentää nosturin käyttöikää.

Teollisuusnosturit Konecranes CLX -ketjunostinnosturit ja Konecranes CXT -köysinostinnosturit sopivat
erityisesti enintään 80 tonnin kuormien nostamiseen eri teollisuudenaloilla. Molempia
nostureita saa vakio-ominaisuuksilla tai käyttötarkoitukseen erityisesti räätälöityinä.
Helppokäyttöisessä CLX-nosturissa on automaattisesti säätyvä magneettijarru ja huolto-
vapaa vaihteisto. Se sopii erityisesti kevyiden, enintään viiden tonnin kuormien nostami-
seen. CXT-nosturiin saa useita älytoimintoja, kuten heilunnaneston, kohdepaikoituksen
ja suojatut alueet, joiden ansiosta kuormankäsittely on helpompaa ja turvallisempaa,
tuottavuus paranee ja kiertoajat lyhenevät. CXT-nosturi voidaan myös tarvittaessa räätä-
löidä monenlaisiin vaarallisiin ympäristöihin sopivaksi. TRUCONNECT Etävalvonta antaa
reaaliaikaista tietoa nosturin käytöstä ja toiminnasta. Etävalvonnan keräämä tieto auttaa
kunnossapitoinvestointeja ja tuottavuutta koskevassa päätöksenteossa ja siitä pystytään
näkemään turvallisuutta koskevia tietoja muun muassa hätäpysäytyksistä ja ylikuormituk-
sista.

Haarukkatrukit Nostokapasiteetiltaan 10–65 tonnin haarukkatrukkeja käytetään monenlaisissa
sovelluksissa ja raskaassa käytössä muun muassa terästeollisuudessa, sellu- ja
paperiteollisuudessa, öljy- ja kaasuteollisuudessa sekä satamissa. Trukeissamme
on ergonominen ja tilava OPTIMA-ohjaamo, joka tarjoaa kuljettajalle lisää näkyvyyttä
ja turvallisuutta. Uusimmilla moottoreilla varustetut trukit ovat myös ympäristöte-
hokkaita ja aiempaa voimakkaampia. TRUCONNECT Etävalvonnan avulla voidaan
seurata trukkien tehokkuutta ja suunnitella kunnossapitoa.

Konttitrukit Konttitrukit käsittelevät tyhjiä (8–10 tonnia) ja lastattuja (30–45 tonnia) kontteja
satamissa ja intermodaaliterminaaleissa. Trukeissamme on ergonominen ja tilava
OPTIMA-ohjaamo, joka tarjoaa kuljettajalle lisää näkyvyyttä ja turvallisuutta. Uusim-
milla moottoreilla varustetut trukit ovat myös ympäristötehokkaita ja aiempaa
voimakkaampia. TRUCONNECT Etävalvonnan avulla voidaan seurata trukkien tehok-
kuutta ja suunnitella kunnossapitoa.

Konttikurottajat Nostokapasiteetiltaan 10–80 tonnin konttikurottajia käytetään konttien käsittelyssä
sekä intermodaali- ja teollisuuskäytössä. Trukeissamme on ergonominen ja tilava
OPTIMA-ohjaamo, joka tarjoaa kuljettajalle lisää näkyvyyttä ja turvallisuutta. Uusim-
milla moottoreilla varustetut trukit ovat myös ympäristötehokkaita ja aiempaa voimak-
kaampia. TRUCONNECT Etävalvonnan avulla voidaan seurata trukkien tehokkuutta ja
suunnitella kunnossapitoa.

Kunnossapito Konecranes tarjoaa erikoistuneita kunnossapitopalveluja ja varaosia kaikentyyppi-
sille ja -merkkisille teollisuusnostureille, nostimille ja satamalaitteille – yksittäisestä
laitteesta aina kokonaisen tuotantolaitoksen kunnossapitotoimintoon. Tavoittee-
namme on parantaa asiakkaiden toimintojen turvallisuutta ja tuottavuutta.

Koko elinkaaren kattava kunnossapito on kokonaisvaltainen ja järjestelmällinen
kunnossapitokonseptimme, jota tukevat maailmanluokan työkalut ja prosessit.
Hyödynnämme tiedot, laitteet ja ihmiset yhdistävää teollista internetiä koko elin-
kaaren kattavan, reaaliaikaisen kunnossapidon tarjoamiseksi.

Käyttö- ja kunnossapitotiedot yhdessä osaamisemme ja kokemuksemme kanssa
auttavat asiakkaitamme optimoimaan kunnossapitotoimintonsa ja -aktiviteettinsa.

Korkein elinkaariarvo saavutetaan maksimoimalla käytettävyysajan tuottavuus ja
minimoimalla seisonta-aikojen kustannukset. Nosturiasiantuntijamme soveltavat
järjestelmällistä riski- ja suositusmenetelmää sekä konsultointi-, suunnittelu- ja
tarkastusprosessia turvallisuuden ja tuottavuuden parantamiseksi.

Sähköiset CLX- ja
SLX-ketjunostimet

Luotettavat ja monipuoliset CLX- ja SLX-ketjunostimet ovat oikea ratkaisu kaikenlai-
siin työpisteisiin, joissa tarvitaan enintään viiden tonnin nostokapasiteettia. Nosti-
missa on monia turvallisuutta parantavia ominaisuuksia sekä laaja valikoima lisäva-
rusteita ja nopeuksia. Lisäksi SLX-ketjunostimessa on viimeisintä teknologiaa oleva
taajuusmuuttajalla ohjattu moottori. Sähköisten nostinten patentoitu ketjukäyttö
vähentää ketjuun kohdistuvaa rasitusta ja pidentää sen käyttöikää.

Työpistenosturit Enintään 2 000 kg:n kuormien vaativaan käsittelyyn suunnitellut työpistenosturit
palvelevat asiakkaita monilla teollisuudenaloilla, kuten konepaja- ja autoteollisuu-
dessa. Vahvarakenteinen XM-teräsnosturijärjestelmä on helppo asentaa ja päivittää
tarpeiden mukaan. Kevyt, mutta kestävä XA-alumiininosturijärjestelmä on helposti
räätälöitävissä. XA-järjestelmän alumiinirakenne tekee manuaalikäytöstä helppoa ja
materiaali on erittäin kierrätyskelpoista.

ATB AirBalancer
-paineilmakevennin

ATB AirBalancer -paineilmakevennin käyttää teholähteenään paineilmaa. Se sopii
nopeaan ja tarkkaan kuormankäsittelyyn erityisesti puhtaissa käyttöympäristöissä,
sillä se on öljytön. AirBalancer on suunniteltu seuraamaan käyttäjän luonnollista
nostoliikettä, mikä parantaa työskentelyn ergonomiaa. Käytettäessä hiljainen ATB
tekee toimintaympäristöstään käyttäjäystävällisemmän.

Pylväs- ja
seinäkääntönosturit

Konecranes pylväs- ja seinäkääntönosturit sopivat lukuisiin erilaisiin prosesseihin.
Nosturien vakionostokapasiteetti on 2 000 kg, ja ne sopivat sekä olemassa oleviin
että uusiin rakennuksiin. Pylväs- ja seinäkääntönosturien käyttöikä on pitkä, sillä ne
on helppo siirtää tai myydä eteenpäin. Monipuolisen seinä- ja lattiakiinnityksensä
ansiosta ne ovat erinomainen ratkaisu erilaisiin työpisteisiin.

24 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 25

TUOTEVALIKOIMA TUOTEVALIKOIMA

Telakoiden
pukkinosturit

Telakoiden pukkinostureita käytetään raskaiden osien nostoissa laivanrakennuksessa,
offshore-aluksilla ja muussa raskaassa teollisuudessa. Tuhansien tonnien kuormia voidaan
siirtää satoja metrejä vaakatasossa ja yli 100 metriä pystysuunnassa ja sijoittaa vain
muutaman millimetrin asennuspoikkeamalla.

Kenttänosturit Kenttänostureiden tuoteryhmään kuuluvat pyörillä (RTG) ja kiskoilla (RMG) kulkevat
nosturit sekä automaattiset RMG- (ARMG) ja RTG- (ARTG) nosturit. Nostokapasiteetti on
yleensä noin 50 tonnia. Laitteet voivat pinota yksi yli kuuden konttia päällekkäin, ja pukin
jalkojen väliin mahtuu ajotien lisäksi seitsemän konttia rinnakkain konttisatamissa ja
intermodaaliterminaaleissa. RTG-nosturit voivat olla dieselkäyttöisiä, jolloin Diesel Fuel
Saver -teknologia parantaa ympäristötehokkuutta. Ne voivat olla myös täysin sähkökäyt-
töisiä, jolloin energia saadaan kaapelikelan tai virtakiskon kautta. Tämä parantaa ympä-
ristötehokkuutta ja pienentää päästöjä. Konecranes-kenttänostureihin saa TRUCONNECT
Etäpalvelut, joiden avulla saadaan reaaliaikaista tietoa nostureiden käytöstä. Näin asiakas
voi ajoittaa kunnossapitotoimet optimaalisesti ja vähentää seisonta-aikoja.

Automaattiset
pinoamisnosturit

Konecranes tuotevalikoimasta löytyvät automaattiset kiskoilla (ARMG) ja pyörillä (ARTG)
kulkevat nosturit. Vuonna 2013 esitelty ARTG-järjestelmä tarjoaa RTG-pohjaisille kontti-
terminaaleille kasvupolun kohti täysin automatisoituja toimintoja. Järjestelmä sisältää
ARTG-nosturit, etäohjausasemat, automaatio-ohjelmiston sekä kaiken tarvittavan infra-
struktuurin, kuten rekkojen älyportit.

BOXPORTER RMG Konecranes BOXPORTER RMG -nosturi (Rail Mounted Gantry crane, RMG) tarjoaa
selkeimmän näkymän intermodaaliterminaalien konttikäsittelyyn. Nosturissa on
lukuisia teknologisia innovaatioita, kuten esimerkiksi video- ja valvontatekniikalla
varustettu älykäs ohjaamo, joka tarjoaa erinomaisen näkyvyyden kontinkäsittelytoi-
minnoissa.

Satamanosturit Konecranes-konsernin satamanosturit lastaavat ja purkavat kontteja laivasta laiturille.
Niiden nostokapasiteetti on enimmillään 65 tonnia ja ulottuvuus 70 metriä. Satamanos-
turit voidaan varustaa edistyksellisellä äänenvaimennustekniikalla ja suunnitella niiden
värimaailma on sulautumaan ympäristöönsä. Näin nostureista saadaan erittäin hiljaisia ja
huomaamattomia lähellä kaupunkialueita sijaitsevissa konttiterminaaleissa.

Ydinvoimalanosturit Ydinvoimateollisuuden Konecranes-laitteisiin ja -palveluihin kuuluvat ydinvoimalanos-
turit ja erityiset nostolaitteet ydinvoimateollisuuden asiakkaille ympäri maailmaa.
Konecranes-ydinvoimalaitosten laadunvalvontajärjestelmä täyttää maailmanlaa-
juisten asiakkaidemme tiukat lakisääteiset vaatimukset ja myös asiakkaiden omat
tekniset vaatimukset, kuten NRC 10CFR50 liite B, ASME NQA-1 ja KTA 1401.

Tuotemerkit Brändistrategian perustana on konsernibrändi Konecranes, jota täydentävät vahvat itse-
näiset tuotebrändit. Konecranes-brändin tuotteet myydään suoraan loppuasiakkaille, kun
taas muut itsenäiset tuotebrändit myyvät tuotteitaan jakelijoiden ja itsenäisten nosturi-
valmistajien kautta. Itsenäisiä tuotebrändejä ovat R&M, SWF Krantechnik, Verlinde, Morris
Crane Systems ja Sanma Hoists & Cranes.

Konecranes-yritysvastuu
Yritysvastuutyömme keskittyy neljään osa-aluee-
seen: henkilöstö, turvallisuus, ympäristö ja eetti-
syys. Henkilöstöasioista vastaa henkilöstöhallinto.
Turvallisuus- ja ympäristöasioista vastaa Safety
and Environmental Management Team -ryhmä
tiiviissä yhteistyössä tuotehallinnon ja tuoteke-
hityksen kanssa. Eettisyysasioista vastaavat
monet eri toiminnot yhteistyössä; näitä ovat muun
muassa lakiasiat, yritysvastuu, taloushallinto,
sijoittajasuhteet, hankinta sekä markkinointi ja
viestintä.

Vuonna 2016 jatkoimme järjestelmällistä yritys-
vastuutyötä, keskittyen viime vuoden sidosryh-
mävuoropuhelussa ja liiketoiminnan työpajoissa
arvioituihin ja vahvistettuihin olennaisiin aihei-
siin. Avainsidosryhmämme ovat asiakkaat, työn-
tekijät ja osakkeenomistajat. Näiden lisäksi
olemme tunnistaneet muita Konecranes-sidos-
ryhmiä, joiden merkitys kasvaa jatkuvasti. Näitä
ovat toimittajat, alihankkijat ja liikekumppanit,
ympäröivä yhteiskunta, paikalliset yhteisöt ja viran-
omaiset, opiskelijat, korkeakoulut ja tutkimuslai-
tokset, tiedotusvälineet ja kansalaisjärjestöt.

 Yritysvastuu on integroitu Konecranes-liike-
toimintaprosesseihin ja toimintoihin monella eri
tasolla. Konecranes-johtoryhmällä on kokonais-
vastuu yritysvastuusta. Yritysvastuun ohjausryhmä
on keskustelufoorumi, jossa keskustellaan yritys-
vastuutyön etenemisestä ja suunnasta. Konsernin
pääkonttorissa toimii yritysvastuujohtaja, joka
johtaa ja koordinoi toimintaa, ja raportoi yritysvas-
tuuasioistaKonecranes-johtoryhmälle.

Konecranes-konsernilla on hallituspaikka Euro-
pean Materials Handling Federationissa (FEM),
Port Equipment Manufacturers Associationissa
(PEMA), East Office of Finnish Industries Oy:ssä,
Teknologiateollisuudessa ja FIMECC Oy:ssä.
Lisäksi Konecranes on mukana Euroopan standar-
dointikomitean (CEN) valiokunnissa.

Vuoden 2016 merkittävät tapahtumat innoittivat meitä jälleen tavoit-
telemaan vastuullisen lähestymistavan tuomia mahdollisuuksia liike-
toiminnassa, Pariisin ilmastosopimuksen ollessa yksi vuoden koho-
kohdista. Konecranes jatkoi järjestelmällistä yritysvastuutyötään
painopistealueina Lifting People -strategiamme, proaktiivinen turvalli-
suuden hallinta, tehokkuuden parantaminen ja avoin viestintä.

Viestiminen työn etenemisestä
Viestimme yritysvastuutyön etenemisestä tilin-
päätösraportoinnin yhteydessä, kuten esimerkiksi
tässä vuosikertomuksessa. Raporttimme kattaa
liiketoiminnan, johon meillä on operatiivinen
määräysvalta, ja yritysvastuutoiminnan raportoin-
tijakso on sama kuin taloudellisen raportointimme
eli kalenterivuosi. Konecranes-vuosikertomus
2015 julkaistiin maaliskuussa 2016.

Raportointimme tavoitteena on antaa kiinnos-
tuneille sidosryhmille tietoa kehityksestämme,
olennaisimmista indikaattoreista ja muutamista
muista mittareista, jotka ovat suuremman yleisön
kannalta kiinnostavia, vaikkeivat ne olekaan
teollisuudenalallamme kaikkein olennaisimpia.
 Konecranes noudattaa yritysvastuuraportoin-
nissa Global Reporting Initiative (GRI) G4 -periaat-
teita. Raportoidut indikaattorit noudattavat GRI
G4 -raportointiohjeistoa, mutta eivät kaikilta osin
täytä "core" –tason sisältövaatimuksia.

Konecranes-yritysvastuuraportointi kattaa
kaikki suurimmat toimitusketjumme osat ja
toiminnot. Tarvittavat tiedot on kerätty sisäi-
sistä tietojärjestelmistä, ja niitä on täydennetty
muista lähteistä saadulla tiedolla. Osa tiedoista
on laskennallisesti skaalattu kuvaamaan koko
yritystä, mikä voi aiheuttaa epätarkkuutta joissain
luvuissa.

Emme pyri varmentamaan kaikkia yritys-
vastuuraporttimme osioita ja indikaattoreita

Vastuullisesta liiketoiminnasta tapa ja perinne

Hallitus

Konecranes-johtoryhmä

Henkilöstö Turvallisuus Ympäristö Eettisyys

Yritysvastuun ohjausryhmä/
Yritysvastuujohtaja

Toimitusjohtaja

26 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 27

TUOTEVALIKOIMA YRITYSVASTUU

10 951
henkilöstömäärä vuoden lopussa

11 398
keskimääräinen henkilöstömäärä

16 %
naisia

84 %
miehiä

Sukupuoli-
jakauma

Sidosryhmävuoropuhelussa
käsitellyt yritysvastuuaiheet

– ulkopuolinen taho on kuitenkin varmentanut
turvallisuuteen, energiaan ja päästöihin liittyvät
mittarimme. Ilmoitamme varmennuksesta sekä
indikaattorien yhteydestä strategiaamme, yritys-
vastuuperiaatteisiin, YK:n kestävän kehityksen
tavoitteisiin ja GRI-periaatteisiin sivuilla 36–37.

Liiketoimintamme laajuudessa tapahtui vuonna
2016 muutoksia. Vuoden alussa Kiinan Shang-
hain tehtaamme suljettiin, ja sen toiminnot siir-
rettiin Jiangsun tehtaallemme. Myös Brasilian
ja Franklinin (USA) tehtaat suljettiin ja Marokon
liiketoiminnat myytiin. Intian Jejurissa suljimme
vanhemman tehtaan, jonka tuotanto keskitettiin
samalla alueella, mutta erillisellä tontilla sijaitse-
vaan uudempaan tehtaaseen. Nämä muutokset
eivät aiheuttaneet muutoksia aiemmin raportoi-
tuihin yritysvastuulukuihimme.

Henkilöstö
Vuosi 2016 oli henkilöstöllemme muutosten
vuosi. Vuoden alussa mahdollinen yhdistyminen
Terexin kanssa odotti edistymistä ja keväällä
tehtiin sopimus Terexin Material Handling & Port
 Solutions (MHPS) -liiketoiminnan ostamisesta.
Sisäisesti yritys siirtyi viidestä maantieteellisestä
alueesta ulkoista raportointirakennetta vastaa-
vaan kolmeen alueeseen. Sisäiset muutokset
jatkuivat johtamistasojemme ja tukitoimintojemme
rationalisoinneilla. Tavoitteena on virtaviivaistaa
toimintojamme ja parantaa tehokkuuttamme.
Kokonaishenkilöstömäärä muuttui 11 877 työnte-
kijästä (12/2015) 10 951 työntekijään (12/2016).
Määrään sisältyvät sekä henkilöstövähennykset
että vapaaehtoisesti lähteneet työntekijät.

Tuimme työntekijöitämme tässä muutoksessa
tarjoamalla esimiehille ennakoivaa muutoksen-
hallintakoulutusta. Teimme myös useita henki-
löstökyselyjä seurataksemme tilanteen kehitty-
mistä vuoden aikana ja tarjotaksemme parhaan
mahdollisen tuen henkilöstöllemme. Vuoden
alussa tehtiin laaja Konecranes-yrityskulttuuria
ja sen ominaispiirteitä mittaava tutkimus. Kesä-
kuussa tehtyyn toiseen tutkimukseen lisättiin osia
aikaisempien vuosien henkilöstötyytyväisyystutki-
muksista (ESS), jotta edistymisen seuranta olisi
jatkuvaa.

Työntekijöiden tyytyväisyys ja sitoutuminen
paranivat keväällä 2015 toteutetusta edellisestä
henkilöstötyytyväisyystutkimuksesta. Odotusten
selkeys, onnistumisentunne ja halu tehdä
enemmän paranivat. Myös paikallinen tiedonjako,
yhteistyö ja omasta suorituksesta saatava palaute
kehittyivät myönteisesti. Toisaalta tutkimus osoitti
stressitasojen kasvaneen ja huhujen lisääntyneen
organisaatiossa.

Yrityksemme pitkän aikavälin menestystä edes-
auttavat työntekijöiden hyvinvointi, osaaminen ja
motivaatio. Jatkoimme työtämme päivitetyn Lifting
People -strategian ja työsuhteen koko elinkaaren
kattavien prosessien mukaisesti. Prosesseihin
kuuluu muun muassa suoritukseen perustuva
johtaminen ja kehityskeskustelu, joilla mitataan
työntekijöiden tyytyväisyyttä ja osaamisen kehit-
tymistä. Monet järjestelmällisen, yhdenmukaisen
ja strategisen henkilöstöhallinnon osa-alueet
etenivät merkittävästi vuonna 2016.

Siirryimme vuonna 2016 yhdestä kehitys-
keskustelusta kahteen kehityskeskusteluun
vuodessa. Noin 77 prosenttia työntekijöistä kävi

1

2

3

4

6
7

5

1 Liiketoiminnan vastuullisuus
2 Turvallisuus
3 Henkilöstö
4 Älykäs tarjonta
5 Toimitusketjun vastuullisuus
6 Yritysvastuun hallinta
7 Ympäristönäkökulmat

Huom! Asteikko on melko
tärkeästä erittäin tärkeään,
koska kaikkia käsiteltyjä
aiheita pidettiin tärkeinä.

Tä
rk

ey
s

si
do

sr
yh

m
äl

le

Tärkeys liiketoiminnan kehittämiselle
Melko tärkeä

M
el

ko
 t

är
ke

ä

Tärkeä

Tä
rk

eä

Erittäin
tärkeä

Er
it

tä
in

tä

rk
eä

KONECRANES-
YRITYSVASTUU

EETTISYYS

TURVALLISUUSHENKILÖSTÖ

YMPÄRISTÖ

Konecranes Vuosikertomus 2016 29

YRITYSVASTUU

28 Konecranes Vuosikertomus 2016

kehityskeskustelun vuoden 2016 ensimmäi-
sellä vuosipuoliskolla ja 60 prosenttia toisella
vuosipuoliskolla (2015: 75 prosenttia, 2014: 80
prosenttia). Koska kehityskeskustelun edellisen
12 kuukauden aikana käyneet työntekijät olivat
muita työntekijöitä tyytyväisempiä, on tämä jatkos-
sakin fokusalueitamme Konecranes-konsernissa.

Vahvistamme organisaation kehitystä henkilö-
kohtaisella oppimisen, kehittämisen ja osaamisen
hallinnolla. Tällä osa-alueella on käynnissä monia
parannushankkeita. Olemme esimerkiksi päättä-
neet ottaa maailmanlaajuisesti käyttöön yhteisen
koulutusten hallintajärjestelmän, jonka käyttöön-
otto on saatu päätökseen kokeilualueilla ja etenee
muissa maissa. Järjestelmä tukee virallista ja
yhdenmukaista koulutusten hallintaa ja mahdol-
listaa perustetun Konecranes Universityn työn.
Vuonna 2016 aloitimme myös virallisen mentoroin-
tiohjelman, joka on ollut suuri menestys: jopa ylin
johtomme toimitusjohtaja mukaan lukien näkee
ohjelman hyödyt ja siirtää osaamistaan eteenpäin
mentoroinnin kautta.

Vahva keskittyminen henkilöstön ja organi-
saation kehittämiseen näkyi selkeästi panostuk-
sina sisäiseen viestintään; esimerkkinä tästä on
uudistettu Konecranes- intranet. Myös jäsennelty
resurssien ja osaamisen analysointi eteni merkit-
tävästi. Muun muassa johtotehtävissä tarvittavia
avaintaitoja selkeytettiin vuoden aikana.

Oikeudenmukaisia työoloja koskeva toiminta
keskittyi vuonna 2016 pääasiassa kunnioitusta
työpaikalla koskevan ("Respect in the Workplace")
-politiikan viestintään ja täytäntöönpanoon.
Useissa eri sisäisissä kanavissa kerrottiin osal-
listamisesta ja monimuotoisuudesta ja niiden
tuomista eduista, ja aiheesta laadittiin myös
toimintasuunnitelma. Vuonna 2016 oli tarkoitus
jatkaa oikeudenmukaisten työolojen arviointeja,
joita kuitenkin lykättiin yritysjärjestelyiden vuoksi.

Turvallisuus
Haluamme, että kaikki Konecranes-työntekijät
ja muut meille työskentelevät palaavat kotiin
terveinä työpäivän jälkeen. Turvallisuus on aina
ollut ja on edelleen meille ensisijaisen tärkeää.
Vuonna 2016 Konecranes-työturvallisuuspoli-
tiikkaa uudistettiin, ja entistä vahvempi politiikka
esiteltiin maaliskuussa 2016. Käytännön tasolla
jatkoimme ennaltaehkäisyyn ja jatkuvaan paranta-
miseen perustuvaa systemaattista turvallisuuden
hallintaa.

Vakavien loukkaantumisten ja kuolemantapa-
usten ennaltaehkäisyohjelma (SIF) jatkui vuonna
2016. Keskityimme esimerkiksi analysoimaan ja
tutkimaan tarkemmin SIF-potentiaalisia tapaturmia
ja läheltä piti -tapauksia. Työ jatkuu edelleen, ja
pian käyttöön ollaan ottamassa konserninlaajuiset
Life Saving Behaviors -ohjeet, jonka vuodelle 2016
suunniteltu käyttöönotto on hieman viivästynyt.
Olemme jatkaneet konserninlaajuisten turvalli-
suutta koskevien minimivaatimusten käyttöönottoa
sekä jakaneet aktiivisesti tietoa vakavista louk-
kaantumisista ja kuolemantapauksista tietoisuuden
lisäämiseksi ja vastaavien riskien pienentämiseksi.

Myös alue- ja paikallistasolla oli käynnissä
useita turvallisuutta koskevia tiedotuskam-
panjoita. Monilla alueilla tilastot osoittavat
käsien olevan kaikkien yleisimmin loukkaantuva
ruumiinosa. Käsien loukkaantumiseen johtavien
tapausten korkean määrän vuoksi kampanjoimme
oikeiden työmenetelmien ja asianmukaisten turva-
käsineiden käytön puolesta. Toinen esimerkki
turvallisuuskampanjasta oli Amerikan alueen
"Summer of Safety" -kampanja. Kampanjan aikana
annettiin päivittäin käytännön vinkkejä turvallisuu-
desta sekä muun muassa väsymyksen hallinnasta
ja nesteytyksestä helteellä. Vinkit liittyivät paitsi
työhön, myös vapaa-aikaan ja koko perheen turval-
lisuuteen.

Vuonna 2016 otimme käyttöön dynaamisen
riskienarviointimallin ja -käytännön koko Kunnos-
sapito-liiketoiminnassa, missä huoltoteknikoiden
työolot vaihtelevat työstä toiseen. Kutsumme
käytäntöä työalueen riskienarvioinniksi (Point of
Work Risk Assessment, PoWRA). PoWRAn käyt-
töönottoaste vaihtelee maittain, mutta tavoittee-
namme on saada se käyttöön maailmanlaajui-
sesti. Joillain alueilla on jo aloitettu käyttöönoton

Seurasimme myös ammattiyhdistysten katta-
vuutta toiminnoissamme: työntekijöiden edustus
on järjestetty 21 maassa 50 maasta, joissa meillä
on toimintaa, eli 42 prosentissa toimintamais-
tamme on muodollinen työntekijöiden edustusjär-
jestelmä. Järjestäytymisaste vaihtelee eri maissa
muutamasta työntekijästä suurimpaan osaan työn-
tekijöistä. Yhteistyö työntekijöiden edustajien ja
Konecranes-konsernin eurooppalaisen yritysneu-
voston kanssa on jatkunut hyvässä keskinäisen
kunnioituksen hengessä.

Haluamme rohkaista työntekijöitämme ryhty-
mään Konecranes-osakkeenomistajiksi ja
myötävaikuttamaan yrityksen pitkäaikaiseen
menestymiseen. Siksi jatkoimme henkilöstön
osakesäästöohjelmaa (Employee Share Savings
Plan, ESSP) vuonna 2016. Lisätietoa aiheesta
löytyy sivulta 45. Lisäksi kehitimme ja otimme
palkkahallintaan, arviointiin ja budjetointiin käyt-
töön aiempaa järjestelmällisemmän lähestymis-
tavan.

Henkilöstöjohtamisen avainmittareita kehitet-
tiin edelleen ja luotiin yhteinen business intelli-
gence -portaali lisäämään automaattista näky-
vyyttä avainmittareille ja tukemaan näin faktoihin
perustuvaa päätöksentekoa. Toinen esimerkki
parannuksista on ennalta määriteltyjen toimenku-
vien kehittäminen Kunnossapito-organisaatiossa.
Tavoitteena on ymmärtää paremmin faktoihin
perustuvan resursoinnin suunnittelua ja tehostaa
sitä. Toimintamalli on implementoitu jo 13:sta
maahan ja laajenee maa kerrallaan liiketoiminnan
tarpeiden mukaisesti. Nämä toimenpiteet tukevat
faktoihin perustuvaa päätöksentekoa ja strate-
gista henkilöstöresurssien hallintaa sekä edis-
tävät oikeudenmukaisuutta ja henkilöstöntasapuo-
lista kohtelua.

Työntekijöiden sitouttaminen
Käynnistimme vuoden 2016 lopussa sisäisen kampanjan, jolla halusimme osallistaa työntekijämme
yritysvastuutyöhön. Laaja, monissa eri kanavissa toteutettu kampanja tarjoaa yhdeksän tapaa osal-
listua ja edistää yritysvastuutyötä. Osallistua voi esimerkiksi ottamalla itsestään kuvan yritysvas-
tuuaiheisen kyltin kanssa, järjestämällä kahvipöytäkeskusteluja, osallistumalla ideakilpailuun sekä
hyödyntämällä yritysvastuukysymyskortteja kokousten yhteydessä.

Yhteenveto Konecranes-yritysvastuun tavoitteista

Osa-alue Tavoitteet 2020 Yhteys liiketoimintaamme
YK:n Global Compact
-aloite

YK:n kestävän
kehityksen
tavoitteet

Turvallisuus • Nolla tapaturmaa, välitavoite LTA1 < 3

• Merkittävästi vähemmän vakavia onnettomuuksia, ei
kuolemantapauksia

• Parempi toimittajaverkoston turvallisuusasioiden seuranta
ja hallinta

• ISO 45001 -sertifioinnit

visio, arvot,strategiset
hankkeet, taktiset
fokusalueet

Ympäristö • Energiankulutuksen intensiteetti -10 % MWh/liikevaihto* &
päästöintensiteetti -20 % CO2e-t/liikevaihto*

• ISO 14001:2015 mukainen sertifiointi kaikissa tehtais-
samme

visio, arvot, strategiset
hankkeet, taktiset
fokusalueet

7, 8, 9

Henkilöstö • Konsernijohdon sukupuolijakauma:
miehiä 75 %/ naisia 25 %

• Konsernijohdon jakauma kansallisuuden perusteella:
suomalainen 50 % / muu kansallisuus 50 %

arvot, taktiset fokusalueet 3, 4, 5, 6

Eettisyys • Koko henkilöstö osallistunut Konecranes-toimintaperiaat-
teet –koulutukseen ja koulutukset jatkuvat uusille osana
perehdytystä.

• Vastuullisuuden tarkastelu tehty 80 % :lle nykyisistä
toimittajistamme ja kaikkien uusien toimittajien vastuulli-
suuden valvonta

arvot 1, 2, 10

* Vertailuvuosi on 2013. Tavoitteet koskevat scope 1 ja scope 2 energiankulutusta ja päästöjä.

30 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 31

YRITYSVASTUU YRITYSVASTUU

seuranta ja satunnaistarkastukset. Ennakoiva
lähestymistapamme koskee myös turvallisuus-
asioista raportointia. Seuraamme tarkkaan
tärkeimpiä turvallisuusindikaattoreita, kuten turval-
lisuuskoulutustunteja, turvallisuushavaintoja ja
läheltä piti -tapauksia. Olimme hieman pettyneitä
raportoitujen läheltä piti -tapausten viimeaikaiseen
trendiin. Havaitsimme kuitenkin vähenemisen
johtuvan ainoastaan raportointijärjestelmäs-
tämme: vuonna 2015 muutimme läheltä piti
-tapausten raportoinnissa käyttämäämme IT-jär-
jestelmää, mikä sai joillain alueilla ihmiset rapor-
toimaan läheltä piti -tapauksista ja turvallisuusha-
vainnoista perinteisesti paperilomakkeella. Kaikki
raportoidut tapaukset eivät tämän vuoksi näky-
neet tietokannoissamme. Vuonna 2017 pyrimme
kasvattamaan raportointiaktiivisuutta panosta-
malla raportointijärjestelmämme käyttäjäystävälli-
syyteen ja käyttöliittymän intuitiivisuuteen.

Ympäristö
Konecranes ymmärtää olevansa vastuussa ympä-
ristöstä ja voivansa vaikuttaa ympäristöasioihin
kiinnittämällä erityisesti huomiota luonnonva-
rojen käyttöön ja hillitsemällä ilmastonmuutoksen
vaikutuksia. Suurimmat ympäristövaikutuksemme
syntyvät raaka-aineiden valmistuksessa ja tuot-
teidemme energiankulutuksesta niiden käytön
aikana. Ympäristötyömme tavoitteena on parantaa

jatkuvasti toimintojemme ja tuotteidemme energia-
ja resurssitehokkuutta. Vuonna 2016 jatkoimme
projektia, jonka tavoitteena on, että muutaman
vuoden sisällä kaikissa tehtaissamme on
ISO14001:2015 standardin mukainen sertifioitu
ympäristönhallintajärjestelmä.

Työturvallisuudessa tehtävän kehitystyön tavoin
pyrimme vahvistamaan sitoutumistamme ympä-
ristönsuojeluun, ja maaliskuussa 2016 julkais-
tiin kokonaan uudistettu ja kunnianhimoinen
 Konecranes-ympäristöpolitiikka.

Sisäiset toimenpiteemme energiatehokkuuden
parantamiseksi ja päästövähennykset ilmaston-
muutoksen hillitsemiseksi i tuottavat hedelmää.
Monissa toimipaikoissa on otettu käyttöön ener-
giatehokkuutta parantavia ratkaisuja, ja onnis-
tuneita ratkaisuja on jaettu sisäisen viestinnän
kanavissa. Esimerkiksi Ukrainan tuotantolaitok-
semme on kertonut monista energiatehokkuuden
parannustoimistaan, joita ovat muun muassa
paineilmajärjestelmän parantaminen ja LED-valais-
tuksen käyttöönotto. Nämä ovat alentaneet toimin-
nallisia kuluja. Toinen erinomainen esimerkki
sitoutumisestamme päästövähennyksiin on Intian
tehtaamme, jossa tehtaan katolle asennettiin
aurinkopaneelit tuottamaan uusiutuvaa puhdasta
energiaa. Aurinkopaneelit kattavat arvioiden
mukaan 67 prosenttia tehtaan energiatarpeesta ja
pienentävät hiilijalanjälkeä noin 1 100 hiilidioksidi-
ekvivalenttitonnia vuodessa.

Veteen liittyvät asiat eivät ole koskaan olleet
meille erityisen merkittäviä, koska tuotannos-
samme ei käytetä vettä. Seuraamme kuitenkin
tilannetta sekä tehtaidemme lähialueiden veteen
liittyviä riskejä. Teimme tehtaillamme veteen liit-
tyvien riskien arvioinnin vuonna 2015. Haluamme
näin ymmärtää paremmin mahdollisia ongelmia,
joita toimintaympäristömme yhteisöt voivat tulevai-
suudessa kohdata ja haluamme myös ymmärtää
syvällisemmin toimipaikkojemme tulva- ja kuivuus-
riskejä. Olemme jatkaneet toiminnastamme rapor-
tointia ulkoisten yritysvastuukyselyjen, kuten
CDP:n (entinen Carbon Disclosure Project), kautta.
CDP:n luokitusmenetelmä muuttui tänä vuonna,
minkä vuoksi vuosittaisen edistymisen esittä-
minen ei ole yksinkertaista. Tuloksemme parani
B:hen, ja yrityksen johto kommentoi tätä: "yritys

Tapaturmataajuus
Liiketoiminta-alue LTA1, 2016 LTA1, 2015 LTA1, 2014 LTA1, 2013 LTA1, 2012

Konecranes
yhteensä

5,8 5,9 6,3 8,6 9,5

Laitteet 3,8 5,0 5,9 7,3 9,9

Kunnossapito 8,2 7,4 7,3 10,6 10,3

LTA1 = vähintään yhden päivän poissaolon aiheuttaneiden tapaturmien määrä/tehdyt työtunnit*
1 000 000 h

Raportoidut läheltä piti -tapaukset
2016 2015 2014 2013 2012

Yhteensä 693 676 892 813 408

Raportoitujen läheltä piti -tapausten määrän laskun arvioidaan johtuvan tiedonkeruussa käytetyn
IT-järjestelmän muutoksesta.

Kuolemantapaukset
2016 2015 2014 2013 2012

Oma henkilöstö 0 41) 1 0 0
1) Kaksi työntekijää menehtyi liikenneonnettomuuksissa, joita ei ole laskettu kuolemaan johtaviksi
työtapaturmiksi, yksi edellisvuonna työtapaturmassa vakavasti loukkaantunut mutta jo parantunut ja
töihin palannut työntekijä menehtyi äkillisiin komplikaatioihin.

on tehnyt toimenpiteitä viedäkseen ympäristö-
työtään alustavia mittauksia ja arviointeja pidem-
mälle."

CDP-tulos 2016 2015 2014

B 98C 76D

Kun otetaan huomioon ympäristöjalanjälkemme
ja se, että suurimmat ympäristövaikutukset
syntyvät raaka-aineista ja komponenttien valmis-
tuksesta sekä tuotteen loppukäytön aikana, on
luonnollista, että ympäristöasiat ovat osa tuote-
kehitystä. Käytettävyys, energiatehokkuus ja
turvallisuus ovat tuotesuunnittelun ohjaavat peri-
aatteet tuotteen koko elinkaaren kattavassa ajat-
telussa. Olemme laajentaneet ympäristötuotese-
losteita useampiin tuoteryhmiin korostaaksemme
tuotteiden ympäristötehokkaita ominaisuuksia.
Uusimmat lisäykset tehtiin vuoden 2017 alussa.

Konecranes osallistui vuonna 2016 aktiivi-
sesti Sitran johdolla toteutetun kiertotaloutta
koskevan tiekartan laatimiseen. Olemme tarkas-
telleet toimintojamme myös kiertotalouden näkö-
kulmasta ja miettineet, mitä kaikkea teollisen
internetin mahdollistama ympäristötehokkuus voi
tarjota. Uusimmat liiketoimintamallimme ja kokei-
lumme perustuvat kiertotalouteen, ja myös perin-
teisempi liiketoimintamallimme tukee sitä. Yksi
hyvä käytännön esimerkki on vuonna 1975 Turun
telakalle toimitettu telakkanosturi, joka moderni-
soidaan käyttöiän pidentämiseksi. Toinen hyvä
esimerkki on RENTALL-konseptimme, joka tarjoaa
asiakkaalle mahdollisuuden ostamisen sijaan
vuokrata nostolaitteet. Lisäksi varastojen mate-

riaalinkäsittelyyn tarkoitettu Agilon-ratkaisumme
perustuu täysin kunnossapitokonseptiin.

Uudet liiketoimintamallimme ovat lähem-
pänä keskiympyröitä kuvan 34 kiertotalousmal-
lissa eli siten suotuisampia ympäristön näkökul-
masta. Modernisaatiot ja jälkiasennukset voivat
merkittävästi pidentää tuotteittemme elinkaarta
ja tehostaa niiden toimintaa. Teollisen internetin
tarjoamat ratkaisut ovat avainasemassa vuokra-
ja leasingliiketoimintamalleissa ja ennakoivassa
kunnossapidossa.

Eettisyys
Olemme osa monimutkaista liiketoiminnan ekosys-
teemiä ja haluamme varmistaa, että toimin-
tamme noudattaa korkeita eettisiä standardeja.
Yksi vuoden 2016 kehityskohteista oli Anti-Fraud
e-Learning -verkkokurssin käyttöönotto. Verkko-
kurssin tarkoituksena on ehkäistä petoksia ja
opettaa työntekijöitä tunnistamaan petosten tyypil-
liset merkit. Kurssilla painotetaan myös sisäisten
kontrollien tärkeyttä ja muistutetaan työnteki-
jöitä luottamuksellisen sähköposti-ilmoitusjärjes-
telmän käytöstä. Verkkokurssi on pakollinen noin
1 000 Konecranes-työntekijälle, muun muassa
osalle johtoa ja laskunkäsittelystä vastaaville työn-
tekijöille. Verkkokurssin voivat käydä myös kaikki
muut halukkaat työntekijät. Verkkokurssista saatu
palaute on ollut myönteistä: monet työntekijät
suosittelivat kurssia ja jakoivat verkkokurssikutsun
kollegoilleen. Vuoden 2016 loppuun mennessä
yli 70 prosenttia kohderyhmästä ja yli 100 muuta
työntekijää oli suorittanut kurssin.

56 %
Konecranes-henkilöstöstä on
työntekijöitä

73
eri kansallisuutta yhtiön
palveluksessa

14 15 16

Koulutuspäivät
henkilöstöryhmittäin/hlö

 Toimihenkilöt

 Työntekijät

 Keskiarvo

* Koulutuspäivät yhteensä

40 164* 40 049*

3
,0

2
,6

3
,7

4
,0

3
,4

3
,4

30 853*

1
,6

4
,3

3
,0

 <30 30–39

 40–49 50–59

 >60

12 13 14 15 16

65 5 5 5

2
6

1
9

2
4

1
9

2
5

1
9

2
6

1
8

2
6

1
8

1
6

3
3

2
2

3
0

2
0

3
1

2
0

3
1

1
9

3
2

Ikärakenne, %

32 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 33

YRITYSVASTUU YRITYSVASTUU

Tavoitteenamme on raportoida ja viestiä toimis-
tamme mahdollisimman avoimesti. Lupauksen
täyttämiseksi Konecranes kokeili vuonna 2016
uusia tapoja sitouttaa työntekijöitä ja ulkoisia
sidosryhmiä yritysvastuuvuoropuheluun ja -työhön.
Yritysvastuujohtajamme vieraili Konecranes Twitter
-tilillä kesäkuussa, minkä lisäksi Konecranes on
jakanut aktiivisesti yritysvastuuta koskevia uutisia
ja tarinoita sosiaalisessa mediassa, esimerkiksi
LinkedInissä ja Twitterissä.

Olemme jatkaneet toimittajaverkostomme
ammattimaista hallintaa entiseen tapaan. Lisäksi
olemme aloittaneet kolmannen osapuolen suorit-
tamien syvällisempien yritysvastuuauditointien
kokeilun. Ensimmäiset kolmannen osapuolen
suorittamat yritysvastuuauditoinnit tehtiin Kiinassa
vuoden 2015 lopulla, ja kokeilu jatkui Intiassa
vuonna 2016. Yhteensä yritysvastuuauditoin-
teja on tehty yli 20. Tulokset ovat olleet yleisesti
ottaen myönteisiä. Auditointien aikana ei havaittu
vakavia puutteita, vaikka parannuskohteita luon-
nollisesti tunnistettiinkin. Tuloksissa nousi tois-
tuvasti esiin pitkät työajat, minkä lisäksi joissain
toimipaikoissa havaittiin työturvallisuuden paran-
nusmahdollisuuksia tai puutteita hätätilavalmiu-
dessa. Havaittuja puutteita seurataan tiiviisti, ja
sopivia korjaavia toimia arvioidaan.

Ympäristöluvut 2016
Energia 2016 2015 2014 2013

Kokonaisenergiankulutus (MWh) 215 700 227 100 244 600 239 500

Polttoaineenkulutus1) (MWh) 141 500 151 800 169 600 161 400

Maakaasunkulutus (MWh) 14 700 16 700 18 100 18 800

Sähkönkulutus (MWh) 40 300 42 100 40 300 41 600

Kaukolämmönkulutus (MWh) 19 200 16 500 16 6009) 17 7009)

Kokonaisenergiankulutus/liikevaihto (MWh/MEUR) 102 107 1229) 1149)

Päästöt

Kokonaispäästöt2) (tCO2e) 56 800 60 800 66 100 69 400

Scope 1, suorat päästöt3) (tCO2e) 39 200 42,500 46 900 45 200

Scope 2, epäsuorat päästöt (tCO2e)4)
Aluekohtainen arvo 18 500 19,300 20 4009) 21 1009)

Markkinalähtöinen arvo 17 600 18,300 19 2009) 24 2009)

Scope 3, lentomatkustus (tCO2e)5) 7 700 8 300 9 600 9 000

Kokonaispäästöt2)/liikevaihto (tCO2e/MEUR) 27 29 33 33

jätteet

Metallijäte6) (tonnia) 7 400 8 200 9 500 8 500

Pahvi-, paperi- ja puujäte6) (tonnia) 3 100 2 900 4 200 1 600

Vaarallinen jäte ja sähkö- ja elektroniikkalaiteromu7) (tonnia) 700 800 600 550

Sekajäte8) (tonnia) 2 300 2 100 1 200 2 700

Vesi

Vedenkulutus (m3) 120 900 139 600 138 800 160 100

Luvut kattavat tuotantolaitoksemme, lukuun ottamatta polttoaineenkulutusta kuvaavaa lukua, johon sisältyy myös huoltoautokalusto, ja scope 3:n päästöjä
kuvaavaa lukua, joka ilmaisee lentomatkustuksen päästöt. 1 MWh = 3,6 GJ. MEUR = miljoonaa euroa. 1) Polttoaineenkulutus sisältää dieselpolttoaineen- ja
öljynkulutuksen. 2) Kokonaispäästöt sisältävät scope 1:n ja scope 2:n (markkinalähtöinen arvo). Sis. CO2, CH4 ja N2O. GWP: 2014 IPCC:n viides arviointiraportti.
Scope 3 ei ole mukana kokonaispäästöissä, sillä kattavien scope 3 -tietojen keruu on vielä käynnissä. 3) Scope 1 sisältää polttoaineen- ja maakaasunkulutuksesta
syntyvät päästöt. 4) Scope 2 sisältää sähkön- ja kaukolämmönkulutuksesta syntyvät päästöt. Scope 2:n epäsuorat päästöt lasketaan uuden GHG Protocol Scope 2
Guidance -kaksoisraportointivaatimuksen mukaisesti sijainnin ja markkinoiden mukaan. Konecranes Finland Oy hankki EECS-järjestelmän (European Energy Certificate
System) alaiset sähkön RES-GO-alkuperätakuut (Renewable Energy Sources - Guarantee of Origin). Alkuperätakuut kattavat 16 000 MWh:n vuosikulutuksen vuonna
2016. Tuotantomenetelmä oli bioenergia. 5) Scope 3 sisältää vain lentomatkustuksesta syntyvät päästöt. 6)Jätejakeet kierrätetään. 7)Jätejakeen käsittely jakautuu
kierrätykseen, polttoon ja muuhun asianmukaiseen käsittelyyn maantieteellisestä sijainnista riippuen. 8)Sekajäte sisältää muovin, orgaanisen jätteen, sekajätteen
ja energiajätteen. Jätejakeen käsittely jakautuu kierrätykseen, polttoon, kompostointiin ja loppusijoittamiseen kaatopaikalle maantieteellisestä sijainnista riippuen. 9)

Korjatut luvut: parempi tiedon laatu

Konecranes arvioi taloudellista arvonmuo-
dostusta yhteiskunnalle. Vaikutamme yhteiskun-
taan tarjoamalla työntekijöillemme työtä ja tuloja,
maksamalla ja keräämällä veroja ja veronluon-
teisia maksuja sekä tuottamalla osakkeenomista-
jille lisäarvoa.

Konecranes-veropolitiikkaan kuuluu maksaa
sovellettavien verolakien, -sääntöjen ja
-määräysten mukaiset verot, täyttää kaikki vero-
ja raportointivaatimukset ja noudattaa kaik-
kien toimintamaiden paikallisen lainsäädännön
mukaisia verosäännöksiä.

Vuonna 2016 Konecranes maksoi ja keräsi
285 miljoonaa euroa (2015: 309 miljoonaa euroa)
veroja ja veronluonteisia maksuja toimintamais-
saan. Yhteensä 125 miljoonaa euroa (2015: 117
miljoonaa euroa) oli konsernin maksamia omia
veroja (maksetut verot), kun taas 160 miljoonaa
euroa (2015: 192 miljoonaa euroa) oli valtioiden
puolesta kerättyjä veroja (kerätyt verot).

Lisätietoja veroasioista löytyy tilinpäätösosiosta
sivuilta 89 ja 94.

Yritysvastuuasioissa voit ottaa yhteyttä osoit-
teeseen corporate-responsibility@konecranes.com

Konecranes-toiminnot kiertotalouden näkökulmasta

Maksettuihin veroihin lasketaan
kaikki verot ja veronluonteiset
maksut, jotka Konecranes on
maksanut itse. Veronluonteisia
maksuja ovat muun muassa pakolliset
sosiaaliturvamaksut.

Kerätyt verot sisältävät verot ja
veronluonteiset maksut, jotka Konecranes
on kerännyt valtioiden puolesta, kuten
ALV ja vastaavat myyntiin liittyvät verot,
työnantajamaksut ja muut verot. Nämä verot
rasittavat ostajaa tai loppukuluttajaa.

Varaosahankinta/
varaosavalmistaja

Komponenttien oma valmistus

Tuotevalmistaja
Oma tuotesuunnittelu ja -valmistus

Kunnossapitopalvelujen tarjoaja
Maailmanlaajuinen huoltoverkosto

Kunnostus:
• Varaosien korjaus ja takaisinmallinnus
• Kunnostetut trukit

Kierrätys:
• Purku huomioitu suunnittelussa
• Kierrätettävät materiaalit

Asiakas

Keruu

Energian talteenotto ja
jätteiden minimointi

Uusiokäyttö/uudelleenmyynti:
• Vuokraus ja leasing
• Käytetyt trukit

Kunnossapito/
käyttöiän
pidentäminen:
• Elinkaarenaikainen

kunnossapito
• Varaosat, modernisoinnit,

jälkiasennukset

Jakaminen
• Vuokranosturit
• Agilon-materiaali n-

käsittelyn leasing-
malli

Arvonmuodostus

 Osingot osakkeenomistajille

 Palkat ja palkkiot

 Maksetut verot (sis. työnantajan
sosiaaliturvamaksut)

 Kerätyt verot

15 %

19 %

60 %

7 %

Maksetut verot

 Yhtiövero

 Työnantajamaksut

 Muut liiketoimintaan liittyvät
verot

69 %
7 %

24 %

Kerätyt verot

 ALV ja vastaavat myyntiin
liittyvät verot

 Ennakonpidätykset

 Muut verot

2 %

6 %91 %

Kerätyt verot

 ALV ja vastaavat myyntiin
liittyvät verot

 Ennakonpidätykset

 Muut verot

2 %

6 %91 %

34 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 35

YRITYSVASTUU YRITYSVASTUU

Sivu Huomiot

Yhteys
YK:n Global

Compact
-aloitteen

periaatteisiin

Yhteys YK:n
kestävän

kehityksen
tavoitteisiin

Ulkoinen
varmennus*

YLEISET OSAT
STRATEGIA jA ANALYYSI

G4-1 Toimitusjohtajan katsaus 6

ORGANISAATION KUVAUS

G4-3 Organisaation nimi 38

G4-4 Tärkeimmät tavaramerkit/brändit, tuotteet ja palvelut 2, 24–26 9

G4-5 Pääkonttorin sijainti 133

G4-6 Toimintamaiden lukumäärä ja toimintojen maantieteellinen sijainti 3, 18

G4-7 Omistusrakenne ja yhtiömuoto 38

G4-8 Markkina-alueet 11, 18

G4-9 Organisaation koko 15, 18

G4-10 Henkilöstön määrä työsuhteen ja työsopimuksen mukaan, alueellisesti ja
sukupuolen mukaan jaoteltuna

18, 28,
32–33

G4-11 Kollektiivisesti neuvoteltujen työsopimusten piiriin kuuluva henkilöstö 30 3

G4-12 Organisaation toimitusketju 35

G4-13 Merkittävät muutokset organisaation koossa, rakenteessa,
omistusrakenteessa tai toimitusketjussa raportointijaksolla

4, 29, 51

G4-14 Varovaisuuden periaatteen soveltaminen 32–34

G4-15 Organisaation hyväksymät tai edistämät ulkopuolisten toimijoiden
periaatteet tai aloitteet

27, 31, 33

G4-16 Jäsenyydet järjestöissä ja edunvalvontaorganisaatioissa 27

TUNNISTETUT OLENNAISET NÄKÖKOHDAT jA LASKENTARAjAT

G4-17 Konsernin laskentaraja 117–119

G4-18 Raportin sisällön määrittely 27, 29

G4-19 Olennaiset näkökohdat 27, 29,
36–37

G4-20 Olennaisia näkökohtia koskevat laskentarajat organisaation sisällä 27, 29

G4-21 Olennaisia näkökohtia koskevat laskentarajat organisaation ulkopuolella 27, 29

G4-22 Muutokset aiemmin raportoiduissa tiedoissa 29

G4-23 Merkittävät muutokset raportin laajuudessa ja näkökohtien laskentarajoissa 29, 4

SIDOSRYHMÄVUOROVAIKUTUS

G4-24 Luettelo organisaation sidosryhmistä 27

G4-25 Sidosryhmien määrittely- ja valintaperusteet 27

G4-26 Sidosryhmätoiminnan periaatteet 27, 29

G4-27 Sidosryhmien esille nostamat tärkeimmät asiat ja huolenaiheet 29

RAPORTIN KUVAUS

G4-28 Raportointijakso 27

G4-29 Edellisen raportin päiväys 27

G4-30 Raportin julkaisutiheys 27

G4-31 Yhteystiedot liittyen raporttiin tai sen sisältöön 35

G4-32 GRI-sisällysluettelo 36–37

G4-33 Lähestymistapa ulkoiseen varmennukseen 29, 36–37

HALLINTO

G4-34 Hallintorakenne 27, 38

LIIKETOIMINNAN EETTISYYS

G4-56 Arvot ja toimintaperiaatteet 8

YKSITYISKOHTAISEMMAT OSAT
TALOUDELLINEN VASTUU

TALOUDELLISET TULOKSET

G4-EC1 Suoran taloudellisen lisäarvon tuottaminen ja jakautuminen 35

YMPÄRISTÖVASTUU

MATERIAALIT

G4-EN1 Materiaalien käyttö painon tai määrän mukaan ei vielä rapotoi tu,
datan ke räys

meneillään

ENERGIA

G4-EN3 Organisaation oma energiankulutus 34 osittain
raportoitu

7, 8 7, 12, 13 x

G4-EN5 Energiaintensiteetti 34 7, 8 7, 12, 13 x

G4-EN7 Vähennykset tuotteiden ja palveluiden energian tarpeessa CDP
-vastaus**

osittain
raportoitu

7, 8, 9 7, 12, 13

Sivu Huomiot

Yhteys
YK:n Global

Compact
-aloitteen

periaatteisiin

Yhteys YK:n
kestävän

kehityksen
tavoitteisiin

Ulkoinen
varmennus*

VESI

G4-EN8 Kokonaisvedenotto vesilähteittäin 34 osittain
raportoitu

7, 8 6

PÄÄSTÖT

G4-EN15 Suorat kasvihuonekaasupäästöt (scope 1) 34 7, 8 7, 12, 13 x

G4-EN16 Epäsuorat kasvihuonekaasupäästöt (scope 2) 34 7, 8 7, 12, 13 x

G4-EN17 Muut epäsuorat kasvihuonekaasupäästöt (scope 3) 34 osittain
raportoitu

7, 8, 9 7, 12, 13 x

G4-EN18 Kasvihuonekaasupäästöintensiteetti 34 7, 8 7, 12, 13 x

jÄTTEET

G4-EN23 Jätteiden kokonaismäärä jaoteltuna jätelajeittain ja käsittelytavan mukaisesti 34 7, 8 12

TUOTTEET jA PALVELUT

G4-EN27 Tuotteiden ja palvelujen ympäristövaikutusten vähentämistoimenpiteiden
laajuus

CDP
-vastaus**

9 6, 7, 12, 13

SOSIAALINEN VASTUU

HENKILÖSTÖ jA TYÖOLOSUHTEET

TYÖTERVEYS jA -TURVALLISUUS

G4-LA6 Tapaturmatyypit, tapaturmataajuus, ammattitautitaajuus, menetetyt
työpäivät, poissaolot ja työhön liittyvät kuolemantapaukset jaoteltuna
alueittain ja sukupuolen mukaan

32 osittain
raportoitu

1 3, 8 x

KOULUTUS

G4-LA9 Keskimääräiset koulutustunnit vuodessa henkilöä kohden, jaoteltuna
sukupuolen mukaan ja henkilöstöryhmittäin

33 osittain
raportoitu

5, 8

G4-LA10 Osaamisen kehittämiseen ja elinikäiseen oppimiseen liittyvät ohjelmat,
jotka tukevat henkilöstön jatkuvaa työllisyyttä ja antavat tukea työsuhteen
päättymistilanteissa

29–30 8

G4-LA11 Säännöllisten suoritusarviointien ja kehityskeskusteluiden piirissä olevan
henkilöstön osuus jaoteltuna sukupuolen mukaan ja henkilöstöryhmittäin

29–30 osittain
raportoitu

8

IHMISOIKEUDET

SYRjINNÄN KIELTO

G4-HR3 Syrjintätapausten lukumäärä ja tapauksiin liittyvät korjaavat toimenpiteet 30,50 osittain
raportoitu

1, 2, 6 5, 8

YHDISTYMISEN VAPAUS jA TYÖEHTOSOPIMUSOIKEUDET

G4-HR4 Toiminnot ja toimittajat, joiden osalta yhdistymisen vapautta ja oikeutta
kollektiivisesti neuvoteltuihin työehtosopimuksiin on rikottu, tai niiden
on tunnistettu olevan vaarassa olla toteutumatta, ja näiden oikeuksien
tukemiseksi toteutetut toimenpiteet

30 osittain
raportoitu

1, 2, 3 12,16

LAPSITYÖVOIMA

G4-HR5 Toiminnot ja toimittajat, joiden osalta on tunnistettu merkittävä
lapsityövoiman käytön riski sekä lapsityövoiman käytön estämiseksi
toteutetut toimenpiteet

35 osittain
raportoitu

1, 2, 5 8, 12

PAKKO- jA RANGAISTUSTYÖVOIMA

G4-HR6 Toiminnot ja toimittajat, joiden osalta on tunnistettu merkittävä pakko- ja
rangaistustyövoiman käytön riski sekä pakko- ja rangaistustyövoiman käytön
estämiseksi toteutetut toimenpiteet

35 osittain
raportoitu

1, 2, 4 8, 12

TOIMITTAjIEN IHMISOIKEUSARVIOINNIT

G4-HR11 Merkittävät nykyiset ja mahdolliset negatiiviset ihmisoikeuksiin liittyvät
vaikutukset toimitusketjussa ja toteutetut toimenpiteet

35 osittain
raportoitu

1, 2, 3, 4,
5, 6

8, 12

YHTEISKUNTA

LAHjONNAN jA KORRUPTION VASTAISUUS

G4-SO4 Korruption vastaisiin menettelytapoihin liittyvä kommunikointi ja koulutus 33 osittain
raportoitu

10 16

KILPAILUN RAjOITUKSET

G4-SO7 Kilpailuoikeudellisten säännösten rikkomiseen, kartelleihin ja määräävän
markkina-aseman väärinkäyttöön liittyvien oikeustoimien lukumäärä ja
oikeuden päätökset

ei tunnettuja
tapauksia

16

MÄÄRÄYSTENMUKAISUUS

G4-SO8 Merkittävien lainsäädännön ja säännösten rikkomiseen liittyvien sakkojen
rahamääräinen arvo sekä ei-rahallisten sanktioiden lukumäärä

ei tunnettuja
tapauksia

TUOTEVASTUU

ASIAKKAIDEN TERVEYS jA TURVALLISUUS

G4-PR1 Prosenttiosuus merkittävistä tuotteista ja palveluista, joiden terveys- ja
turvallisuusvaikutusten parantaminen on arvioitu

19, 33 osittain
raportoitu

3

ASIAKKAIDEN YKSITYISYYDENSUOjA

G4-PR8 Asiakkaiden yksityisyydensuojan rikkomiseen ja asiakastietojen
häviämiseen liittyvien vahvistettujen valitusten lukumäärä

ei tunnettuja
tapauksia

* Ulkoisen varmennuksen raportti Ecobio Oy:ltä on saatavilla internetsivuilla www.konecranes.com
** Konecranes-konsernin 2015-vuoden CDP-vastaus on saatavilla internetsivuilla www.cdp.net. 2016-vuoden CDP-vastaus julkaistaan syyskuussa 2017.

36 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 37

GRI-SISÄLLYSLUETTELO GRI-SISÄLLYSLUETTELO

Konecranes-konsernin hallinnointirakenne 2016

Konecranes Oyj (Konecranes, yhtiö) on suoma-
lainen julkinen osakeyhtiö, jonka päätöksenteossa
ja hallinnossa noudatetaan Suomen osakeyhtiö-
lakia, arvopaperimarkkinalakia, Nasdaq Helsingin
sääntöjä, julkisesti noteerattuja yhtiöitä koskevia
muita säädöksiä sekä Konecranes Oyj:n yhtiöjär-
jestystä.

Konecranes noudattaa 1.1.2016 voimaan tullutta
Suomen listayhtiöiden hallinnointikoodia (Corpo-
rate Governance) 2015, jonka Arvopaperimarkki-
nayhdistyksen hallitus on hyväksynyt. Hallinnointi-
koodi on luettavissa osoitteessa www.cgfinland.fi.
Konecranes noudattaa koodia kokonaisuudessaan
muutamin poikkeuksin. Konecranes poikkeaa suosi-
tuksista 5 ja 6. Konecranes allekirjoitti 16.5.2016
sopimuksen Terexin Material Handling & Port Solu-
tions (MHPS) -liiketoiminnan hankinnasta. Hankinta
saatiin päätökseen 4.1.2017. Tärkeänä osana sovit-
tuja hankintajärjestelyjä, ja koska Terex-konser-

nista tuli Konecranes-konsernin merkittävä osak-
keenomistaja, päätettiin 15.9.2016 pidetyssä
 Konecranes-konsernin ylimääräisessä yhtiökokouk-
sessa hyväksyä Konecranes Oyj:n uusi yhtiöjärjestys.
Yhtiöjärjestyksen mukaisesti Terex-konsernilla tai
Terexin nimeämällä Terex-konserniyhtiöllä on oikeus
nimittää enintään kaksi (2) hallituksen jäsentä
riippuen siitä, kuinka monta prosenttia B-sarjan
 Konecranes-osakkeista Terex-konserni omistaa. Jos
Terex-konsernin omistamia B-sarjan osakkeita on
vähemmän kuin kymmenen prosenttia (10 %) ulkona
olevista Konecranes-osakkeista, Terexin oikeus
nimittää hallituksen jäseniä päättyy. Terexin nimittä-
mien hallituksen jäsenten toimikautta ei ole määri-
telty.

Konecranes on laatinut hallinnointi- ja ohjaus-
järjestelmäselvityksen sekä palkka- ja palk-
kioselvityksen koodin perusteella. Lisätietoja
www.konecranes.com > Sijoittajat > Hallinnointi.

Yhtiökokous
Yhtiön ylin päätöksentekoelin on yhtiökokous,
jossa osakkeenomistajat käyttävät päätöksente-
kovaltaansa ja oikeuttaan valvoa ja ohjata yhtiön
toimintaa.

Varsinainen yhtiökokous on pidettävä kuuden
kuukauden kuluessa tilikauden päättymisestä.
 Konecranes Oyj:n yhtiökokous 2016 pidettiin
23.3.2016. Ylimääräinen yhtiökokous on pidettävä,
jos hallitus katsoo sen tarpeelliseksi tai jos tilintar-
kastaja tai osakkeenomistajat, joilla on yhteensä
vähintään 10 prosenttia osakkeista, vaativat sitä
kirjallisesti tietyn asian käsittelyä varten. Konecranes
Oyj piti 15.9.2016 ylimääräisen yhtiökokouksen,
jossa päätettiin tietyistä Terexin Material Handling &
Port Solutions (MHPS) -liiketoiminnan hankintaan liit-
tyvistä asioista.

Hallitus kutsuu varsinaisen tai ylimääräisen yhtiö-
kokouksen koolle julkaisemalla yhtiökokouskutsun
yhtiön internetsivuilla tai yhdessä tai useammassa
valtakunnallisessa sanomalehdessä tai postitta-
malla kirjallisen kutsun osakkeenomistajille aikaisin-
taan kolme (3) kuukautta ja viimeistään kolme (3)
viikkoa ennen yhtiökokousta. Yhtiökokouskutsussa
on ehdotus kokouksen asialistaksi.

Yhtiö ilmoittaa internetsivuillaan päivämäärän,
johon mennessä osakkeenomistajan on ilmoitettava
yhtiön hallitukselle varsinaisen yhtiökokouksen käsi-
teltäväksi vaatimansa asia.

Yhtiö julkistaa yhtiökokouksen päätökset pörssi-
tiedotteella ja yhtiön internetsivuilla viipymättä yhtiö-
kokouksen jälkeen. Yhtiökokouksen pöytäkirja ja ne
pöytäkirjan liitteet, jotka ovat osa yhtiökokouksen
päätöksiä, ovat saatavilla yhtiön internetsivuilta
viimeistään kahden viikon kuluttua yhtiökokouksesta.

Lisätietoja www.konecranes.com > Sijoittajat >
Hallinnointi > Yhtiökokous.

Hallitus

Hallituksen työjärjestys
Yhtiön hallitus on hyväksynyt kirjallisen työjärjes-
tyksen ohjaamaan työskentelyään. Tämä työjär-
jestys täydentää Suomen osakeyhtiölain säännöksiä
ja yhtiön yhtiöjärjestystä. Osakkeenomistajat voivat
työjärjestyksen perusteella arvioida yhtiön halli-
tuksen toimintaa. Työjärjestys on luettavissa yhtiön
internetsivuilla osoitteessa www.konecranes.com >
Sijoittajat > Hallinnointi > Hallitus.

Tehtävät
Hallitus huolehtii yhtiön hallinnosta ja toiminnan
asianmukaisesta järjestämisestä. Osakeyhtiö-
lain, yhtiöjärjestyksen ja muun sovellettavan lain-

säädännön ja määräysten perusteella hallituksella
on toimivalta johtaa ja valvoa yhtiön hallintoa ja
toimintaa. Yhtiö pyrkii toimimaan sitä tai sen tytä-
ryhtiöitä (jäljempänä "konserniyhtiöt") koskevan
ulkomaisen lainsäädännön mukaisesti edellyttäen,
että ulkomaisen lainsäädännön soveltaminen ei ole
ristiriidassa kotimaisen lainsäädännön kanssa.

Hallituksella on yleinen velvollisuus pyrkiä toimi-
maan yhtiön ja sen kaikkien osakkeenomistajien edun
mukaisesti, ja se vastaa toimistaan yhtiön osakkeen-
omistajille. Hallituksen jäsenten tulee toimia vilpittö-
mässä mielessä ja huolellisesti harkiten pohjautuen
riittäviin tietoihin kussakin tapauksessa siten, mikä on
heidän arvionsa mukaan yhtiön ja sen osakkeenomis-
tajien kannalta edullisinta.

Hallitus päättää yhtiön liiketoimintastrategiasta,
toimitusjohtajan, toimitusjohtajan sijaisen ja yhtiön
muun ylimmän johdon nimittämisestä ja erottami-
sesta, yhtiörakenteesta, yrityskaupoista, yhtiön
taloudesta ja investoinneista, konserniyhtiöiden
toimintojen, riskienhallinnan ja yhtiön toimien lainmu-
kaisuuden jatkuvasta seurannasta ja tarkastamisesta
sekä muista yhtiön hallituksen toimivaltaan kuulu-
vista asioista. 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 yhtiön halli-
tuk sen jäsenet vuodeksi kerrallaan. Yhtiöjärjes-
tyksen mukaan hallitukseen tulee kuulua vähin-
tään viisi (5) ja enintään kymmenen (10) jäsentä.
Hallitus valitsee keskuudestaan puheenjohtajan.
Ylimääräisessä yhtiökokouksessa 15.9.2016 hyväk-
sytty ja 28.9.2016 rekisteröity yhtiöjärjestys antaa
Terex-konsernille tai Terex-konsernin edustajalle
oikeuden nimittää hallitukseen jäseniä riippuen
Terex-konsernin omistusosuudesta Konecranes-
konsernissa.

Hallituksen jäsenten henkilötiedot on esitetty
vuosikertomuksen sivuilla 54–55, ja ne ovat
myös nähtävillä yhtiön internetsivuilla osoitteessa
www.konecranes.com > Sijoittajat > Hallinnointi >
Hallitus.

Hallituksen jäsenten ja sihteerin lisäksi yhtiön
toimitusjohtaja ja finanssijohtaja osallistuvat halli-
tuksen kokouksiin. Kokousten esityslista ja tarvit-
tava taustamateriaali toimitetaan hallituksen jäsenille
ennen kokousta. Hallitus kokoontuu niin usein kuin
sen velvoitteiden asianmukainen hoitaminen vaatii.
Normaalisti säännöllisiä kokouksia on noin kahdeksan
kertaa vuodessa, minkä lisäksi hallitus kokoontuu

Hallinnointi

Konecranes-konserni
Konecranes Oyj

Hallitus

Toimitusjohtaja

Konsernin johtoryhmä

Yhtiökokous
(Osakkeenomistajat)

Tarkastusvaliokunta

Senior Management

Liiketoiminta-alue
Laitteet

Liiketoimintayksiköt
Liiketoimintayksiköt
ja maantieteelliset

alueet

Komponenttivalmistus
ja strateginen

hankinta

Liiketoiminta-alue
Kunnossapito

Yhtiöjärjestys

Toimintaperiaatteet

Konsernin sisäiset
säännöt, määräykset ja
politiikat

Sisäinen
tarkastus

Konsernin hallinto- ja
tukitoiminnot

Tilin-
tarkastaja

Lait,
säännöt ja
määräykset

Nimitys- ja palkitsemisvaliokunta

38 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 39

HALLINNOINTI HALLINNOINTI

tarvittaessa. Vuonna 2016 hallitus kokoontui 27
kertaa johtuen käynnissä olevaan hankintaprosessiin
liittyvästä erityistilanteesta.

Hallituksen jäsenten osallistuminen kokouksiin
vuonna 2016 on esitetty Hallituksen kokoukset 2016
taulukossa sivulla 41.

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

Tarkastusvaliokunta
Hallitus nimittää keskuudestaan tarkastusvalio-
kunnan jäsenet ja valiokunnan puheenjohtajan.
Tarkastusvaliokunta koostuu vähintään kolmesta
(3) yhtiön johtoon kuulumattomasta ja yhtiöstä riip-
pumattomasta hallituksen jäsenestä. Vähintään
yhden jäsenen tulee olla riippumaton merkittävistä
osakkeenomistajista.

Valiokunnan tehtävät ja vastuut on määritelty työ-
järjestyksessä, jonka hallitus on hyväksynyt. Tarkas-
tusvaliokunnan työjärjestys on saatavilla yhtiön inter-
netsivuilla osoitteessa www.konecranes.com >
Sijoittajat > Hallinnointi > Hallituksen valiokunnat.

Työjärjestyksensä mukaisesti tarkastusvaliokunnan
tulee kokoontua vähintään neljä (4) kertaa vuodessa.
Tarkastusvaliokunnan puheenjohtaja raportoi jokai-
sesta valiokunnan kokouksesta hallitukselle.

Tarkastusvaliokunnan jäsenten osallistuminen
kokouksiin vuonna 2016 ilmenee hallituksen ja sen
valiokuntien kokouksia käsittelevästä taulukosta
sivulla 41.

Nimitys- ja palkitsemisvaliokunta
Hallitus nimittää keskuudestaan nimitys- ja palkit-
semisvaliokunnan jäsenet ja valiokunnan puheen-
johtajan. Nimitys- ja palkitsemisvaliokunta koostuu
vähintään kolmesta (3) yhtiön johtoon kuulumat-
tomasta hallituksen jäsenestä. Jäsenten enem-
mistön on oltava yhtiöstä riippumattomia.

Valiokunnan tehtävät ja vastuut on määritelty
työjärjestyksessä, jonka hallitus on hyväksynyt.
Nimitys- ja palkitsemisvaliokunnan työjärjestys
on luettavissa yhtiön internetsivuilta osoitteessa
www.konecranes.com > Sijoittajat > Hallinnointi >
Hallituksen valiokunnat.

Nimitys- ja palkitsemisvaliokunnan tulee
kokoontua vähintään kerran vuodessa. Nimitys- ja
palkitsemisvaliokunnan puheenjohtaja raportoi jokai-
sesta valiokunnan kokouksesta hallitukselle. Nimitys-
ja palkitsemisvaliokunnan jäsenten osallistuminen
kokouksiin ilmenee hallituksen ja sen valiokuntien
kokouksia käsittelevästä taulukosta sivulla 41.

Hallituksen palkkiot
Yhtiökokous päättää hallituksen palkkioista. Lisä-
tietoa hallituksen palkkioista löytyy sivulta 41
kohdasta Hallituksen palkitseminen.

Toimitusjohtaja
Toimitusjohtajan asema perustuu osakeyhtiö-

lakiin. Hallitus valitsee toimitusjohtajan ja päättää
hänen irtisanomisestaan. Toimitusjohtaja voi olla
hallituksen jäsen, mutta häntä ei voida valita
puheen johtajaksi. Nykyinen toimitusjohtaja Panu
Routila ei ole hallituksen jäsen.

Panu Routila aloitti toimitusjohtajana 1.11.2015.
Finanssijohtaja Teo Ottola on toimitusjohtajan

sijainen. Toimitusjohtajan sijainen käyttää toimitus-
johtajan valtuuksia, jos varsinaista toimitusjohtajaa
ei ole, tai jos varsinainen toimitusjohtaja on estynyt
hoitamasta tehtäviään.

Tehtävät
Osakeyhtiölain mukaan toimitusjohtaja hoitaa
yhtiön päivittäistä hallintoa hallituksen antamien
ohjeiden ja määräysten mukaisesti. Toimitus-
johtaja saa ryhtyä yhtiön toiminnan luonteen ja
laajuuden kannalta epätavallisiin tai laajakantoi-
siin toimiin vain hallituksen valtuuttamana. Toimi-
tusjohtaja vastaa siitä, että yhtiön kirjanpito on
lainmukaista ja että yhtiön varainhoito on järjes-
tetty luotettavalla tavalla. Toimitusjohtaja vastaa
myös hallituksen käsiteltäväksi tulevien asioiden
valmistelusta sekä yhtiön toiminnan strategisesta
suunnittelusta, taloudesta, talouden suunnitte-
lusta ja raportoinnista sekä riskienhallinnasta.

Tietoa toimitusjohtajan palkitsemisesta löytyy
sivulta 42 kohdasta Toimitusjohtajan palkitseminen.

Konsernin johto
Konecranes-konsernissa on kaksitasoinen operatii-
vinen johtoryhmärakenne, joka koostuu konsernin
johtoryhmästä ja Senior Management -tiimistä.

Konsernin johtoryhmän tehtävänä on toimitus-
johtajan avustaminen. Johtoryhmällä ei ole virallista
lakiin tai yhtiöjärjestykseen perustuvaa asemaa,
mutta sillä on käytännössä merkittävä asema yhtiön
johto-organisaatiossa, strategioiden valmistelussa ja
päätöksenteossa. Konsernin johtoryhmän jäsenten
henkilötiedot löytyvät vuosikertomuksen sivuilta
56–57.

Senior Management -tiimin tehtävänä on arvioida
strategian toimeenpanon edistymistä. Senior Mana-
gement -tiimin jäsenten henkilötiedot löytyvät vuosi-
kertomuksen sivuilta 58–59.

Konsernin johtoryhmä kokoontuu normaalisti
kuukausittain. Vuonna 2016 johtoryhmällä on ollut

Hallituksen kokoukset 2016
Hallituksen kokoukset Tarkastusvaliokunta Nimitys- ja palkitsemisvaliokunta

jäsen Läsnä
Osallistumis-

prosentti Läsnä
Osallistumis-

prosentti Läsnä
Osallistumis-

prosentti

Christoph Vitzthum, hallituksen
puheenjohtaja

27/27 100 % - - 7/7 100 %

Stig Gustavson, varapuheenjohtaja 24/27 89 % - - 7/7 100 %

Svante Adde, jäsen 27/27 100 % 7/7 100 % - -

Ole Johansson, jäsen 27/27 100 % 6/7 86 % - -

Janina Kugel, jäsen 2/4 50 % - - 0/1 0 %

Bertel Langenskiöld, jäsen 27/27 100 % - - 7/7 100 %

Ulf Liljedahl, jäsen 4/4 100 % 1/2 50 % - -

Malin Persson, jäsen 27/27 100 % 7/7 100 % - -

Janina Kugel ja Ulf Liljedahl valittiin hallituksen jäseniksi ylimääräisessä yhtiökokouksessa 15.9.2016. Jäsenten keskimääräinen
osallistumisprosentti hallituksen kokouksiin oli 97,5 prosenttia.

tavallista enemmän kokouksia johtuen käynnissä
olevasta yrityskauppaprosessista. Liiketoiminta-alu-
eilla ja maantieteellisillä alueilla on omat johtoryh-
mänsä, jotka kokoontuvat säännöllisesti.

Palkka- ja palkkioselvitys 2016

Palkitsemisjärjestelmiin
sovellettavat periaatteet
Yhtiön palkitsemisjärjestelmien on tarkoitus moti-
voida henkilöstöä hyviin suorituksiin ja korostaa
sitoutumista Konecranes-konsernin liiketoiminta-
tavoitteisiin. Palkitsemisjärjestelmien tavoitteena
on edistää yhtiön kilpailukykyä ja pitkän aikavälin
taloudellista menestystä sekä myötävaikuttaa
omistaja-arvon suotuisaan kehitykseen.

Konecranes-konsernilla on muuttuva tekijä
(kannustinjärjestelmä) osana kokonaispalkitsemis-
taan. Muuttuvan tekijän määrittelyssä huomioidaan
globaalit ja paikalliset tarpeet. Tämän seurauksena
niissä saattaa esiintyä paikallisia eroavaisuuksia.
Muuttuvan tekijän suuruus vaihtelee henkilön
tehtävän mukaan. Tyypillisesti palkitsemisessa
käytetyt muuttuvat tekijät perustuvat yhtiön ja/tai
kyseisen yksikön taloudellisiin tuloksiin ja henkilökoh-
taisiin suorituksiin. Palkitsemisjärjestelmät laaditaan
aina kirjallisesti ja niissä käytetään numeerista arvi-
ointia aina kun se on mahdollista.

Päätöksentekojärjestys
Varsinainen yhtiökokous hyväksyy päätösehdo-
tuksia ja päättää hallituksen ja hallituksen valio-
kuntien jäsenten palkitsemisesta vuosittain.
Nimitys- ja palkitsemisvaliokunta arvioi toimitus-
johtajan suorituksen. Tämän arvion ja muun olen-
naisen tiedon perusteella hallitus päättää toimi-
tusjohtajan kokonaispalkitsemisesta.

Lisäksi nimitys- ja palkitsemisvaliokunta arvioi ja
valmistelee hallituksen päätettäväksi suoraan toimi-

tusjohtajalle raportoivien konsernin johtoryhmän
(GXB) jäsenten palkitsemisasiat. Toimitusjohtaja
päättää niiden Senior Management (SM) -tiimin
jäsen ten palkitsemisesta, jotka eivät kuulu konsernin
johtoryhmään.

Kaikki palkitsemisjärjestelmät hyväksytään ja
päätökset henkilötasolla vahvistetaan "yksi yli"
-periaatteen mukaisesti, toisin sanoen henkilön
esimiehen esimiehen on aina hyväksyttävä henkilön
palkitseminen.

Hallituksen palkitseminen
Päätökset hallituspalkkioista tehdään varsinai-
sessa yhtiökokouksessa. Viimeisimmän yhtiöko-
kouksen päätöksen mukaiset hallituksen palkkiot
on esitetty taulukossa sivulla 42. Mikäli hallituksen
jäsenen toimikausi päättyy ennen seuraavan varsi-
naisen yhtiökokouksen päättymistä, hän on oikeu-
tettu todellisen toimikautensa keston mukaan
määräytyvään osuuteen vuosipalkkiosta.

50 prosenttia vuosipalkkioista maksetaan
markkinoilta hallituksen jäsenten puolesta oste-
tuilla osakkeilla. Vuosipalkkio voidaan maksaa
myös käyttäen omia osakkeita yhtiökokouksen
antaman valtuutuksen mukaisesti. Mikäli osak-
keiden maksu osakkeina ei ole yhtiöstä tai halli-
tuksen jäsenestä johtuvasta syystä mahdollista,
maksetaan palkkio kokonaisuudessaan käteisenä.
Vuonna 2016 vuosipalkkio maksettiin kokonaisuu-
dessaan käteisenä.

Osakkeiden hankkiminen tai yhtiön hallussa
olevien osakkeiden luovuttaminen tapahtuu
neljässä yhtä suuressa erässä siten, että jokainen
erä hankitaan tai luovutetaan kahden viikon
kuluessa alkaen yhtiön kunkin osavuosikatsa-
uksen ja yhtiön tilinpäätöstiedotteen julkistamista
seuraavasta päivästä.

Ylimääräisessä yhtiökokouksessa päätet-
tiin, että kaikille hallituksen jäsenille maksetaan

40 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 41

HALLINNOINTI HALLINNOINTI

Hallituksen jäsenille maksetut palkkiot 2016*

Vuosipalkkio ja
kertakorvaus, käteisenä

EUR

Komitea- ja
kokouspalkkiot

EUR
Yhteensä

EUR

Christoph Vitzthum, hallituksen puheenjohtaja 78 750 33 000 111 750

Stig Gustavson, varapuheenjohtaja 110 250 30 000 140 250

Svante Adde, jäsen 61 500 42 000 103 500

Ole Johansson, jäsen 31 500 30 000 61 500

Matti Kavetvuo 3 000 3 000

Janina Kugel, jäsen 1 826 - 1 826

Bertel Langenskiöld, jäsen 91 500 33 000 124 500

Ulf Liljedahl, jäsen 1 826 1 500 3 326

Malin Persson, jäsen 31 500 31 500 63 000

Yhteensä 408 652 204 000 612 652

Toimitusjohtajan palkitseminen
Palkka, muuttuvat palkanosat ja muut edut
 2016 1.11.2015 alkaen 5.9.2015 asti

1. Palkka ja edut 467 071 EUR 73 760 EUR 427 596 EUR

2. Vuositason muuttuvat palkanosat 143 500 EUR - 216 000 EUR

3. Osakeoikeudet (PSP) 144 000 96 000 0

4. Osakeomistus (osakkeiden lukumäärä 31.12.) 16 0 218 476

5. Eläkeikä 63 vuotta 63 vuotta 63 vuotta

6. Eläkkeen tavoitetaso Maksuperusteinen
järjestelmä

Maksuperusteinen
järjestelmä

Maksuperusteinen
järjestelmä

7. Irtisanomisaika 6 kuukautta 6 kuukautta 6 kuukautta

8. Irtisanomiskorvaus (irtisanomisajan palkan
lisäksi)

18 kk palkka ja
luontoisedut

18 kk palkka ja
luontoisedut

18 kk palkka ja
luontoisedut

Toimitusjohtajalla ei ollut joulukuun 2016 lopussa yrityksen myöntämiä lainoja.

ylimääräinen kokouspalkkio ajanjaksolta, joka
alkaa 23.3.2016 pidetystä Konecranes-konsernin
varsinaisesta yhtiökokouksesta ja joka päättyy
yritysoston toteuttamishetkellä (tai seuraavan
varsinaisen yhtiökokouksen ajankohtana, ellei
yritysostoa ole saatettu päätökseen ennen sitä).
Kokouspalkkio on jokaiselle hallituksen jäsenelle
1 500 euroa kustakin hallituksen kokouksesta,
johon kyseinen hallituksen jäsen on osallistunut.

Neuvottelutyöryhmän jäsenille maksetaan
lisäksi seuraava kertapalkkio: Stig Gustavsonille,
Bertel Langenskiöldille ja Christoph Vitzthumille
60 000 euroa ja Svante Addelle 30 000 euroa.

Hallituksen jäsenille maksettavat kertyneet
kokouspalkkiot ja kertapalkkio maksetaan niihin
oikeutetuille hallituksen jäsenille käteisenä.
 Konecranes-hallituksen puheenjohtaja Christoph
Vitzthum on ilmoittanut yhtiölle, että hän luopuu
yllämainitusta kertapalkkiosta.

Toimitusjohtajan palkitseminen
Nimitys- ja palkitsemisvaliokunta arvioi toimitusjoh-
tajan suorituksen. Tämän arvion sekä muun olen-
naisen tiedon perusteella hallitus päättää toimitus-
johtajan kokonaispalkkion.

Toimitusjohtajan kokonaispalkkio koostuu
peruspalkasta, luontoiseduista, eläkevakuutuk-
sesta, suoritukseen perustuvasta tulospalkkiosta
sekä pitkän aikavälin suoritusperusteisesta palkki-
osta. Toimitusjohtajan kuukausipalkka on
35 000,00 euroa, johon eivät sisälly työhön liit-
tyvät edut (auto ja matkapuhelin).

Tulospalkkio perustuu konsernin kannattavuu-
teen ja voi olla enintään 60 prosenttia toimitusjoh-
tajan vuosittaisesta peruspalkasta. Yhtiön hallituk-
sella on myös mahdollisuus, mutta ei velvollisuutta,
asettaa strategisia tavoitteita, joiden saavuttami-
sesta maksettava ylimääräinen tulospalkkio saa
olla enintään 50 prosenttia toimitusjohtajan vuosit-
taisesta peruspalkasta. Vuoden 2015 syyskuun ja
vuoden 2016 joulukuun väliselle ajalle toimitusjohta-
jalle taataan 50 prosenttia palkkion enimmäismää-
rästä suhteutettuna aikaan, jonka toimitusjohtaja on
ollut tehtävässään.

Toimitusjohtajalla on oikeus osallistua konsernin
pitkän aikavälin suoritusperusteiseen osakepalkkio-

järjestelmään. Alkuperäisen allokoinnin mukaisesti
vuosien 2014–2016 osakepalkkio-ohjelman enim-
mäispalkkiomäärä on 48 000 osaketta (brutto),
vuosien 2015–2017 ohjelman enimmäispalkkio-
määrä on 48 000 osaketta (brutto) ja vuosien 2016–
2018 ohjelman enimmäispalkkiomäärä on 48 000
osaketta (brutto).

Eläkesopimuksen mukaan toimitusjohtajan
eläkeikä on 63 vuotta. Maksuperusteisen eläkeva-
kuutuksen vuosimaksu on 30,5 prosenttia toimitus-
johtajan kiinteästä vuosipalkasta (kokonaispalkka
ilman suoritusperusteisia osia).

Johdon palkitseminen
(konsernin johtoryhmä)
Nimitys- ja palkitsemisvaliokunta valmistelee halli-
tuksen päätöstä varten suoraan toimitusjohta-
jalle raportoivien konsernin johtoryhmän jäsenten
palkka- ja palkkioasiat. Toimitusjohtaja vahvistaa
niiden Senior Management -tiimin jäsenten palkka-
ja palkkioasiat, jotka eivät kuulu konsernin johto-
ryhmään. Kokonaispalkka koostuu yleensä
peruspalkasta, luontoiseduista (esim. auto- ja
matkapuhelinetu), eläkevakuutuksesta, suori-
tukseen pohjautuvasta vuositason muuttuvasta
palkanosasta sekä pitkän aikavälin suoritusperus-
teisesta palkkiosta.

Tulospalkkiosopimukset laaditaan aina kirjal-
lisesti. Tulospalkkiokriteerit vaihtelevat, mutta
yleensä niiden perustana ovat konsernin viisi avain-
aluetta: turvallisuus, asiakkaat, henkilöstö, kasvu
ja kannattavuus. Palkkiot perustuvat henkilökohtai-
siin suorituksiin, konsernin tulokseen ja/tai kunkin
vastuualueeseen kuuluvan yksikön tulokseen. Palkit-
semisjärjestelmissä pyritään käyttämään numee-
rista arviointia henkilökohtaisen arvioinnin asemesta
aina kun mahdollista. Tulospalkkion prosentuaalinen
suuruus perustuu yksilön vastuuseen ja on 50–75
prosenttia henkilökohtaisesta kiinteästä vuosi-
palkasta. Vuosikannustinten lisäksi johtoryhmän
jäsenet toimitusjohtajaa lukuun ottamatta osallis-
tuvat MHPS-yritysostoon liittyvään kannustinohjel-
maan, jossa tiettyjen ehtojen täyttyessä makset-
tavan palkkion suuruus on enintään 50 prosenttia
osallistujan vuosipalkasta. Palkkio maksetaan
kuuden kuukauden kuluttua kaupan toteutumisesta.

Johtoryhmän suomalaiset jäsenet osallistuvat
maksuperusteiseen ryhmäeläkevakuutusjärjestel-
mään, joka on nostettavissa 60 ikävuodesta lähtien.
Eläkeikä määräytyy kuitenkin työntekijäin eläkelain
(TyEL) mukaan. Eläkevakuutuksen lisäksi johtoryhmän
suomalaisille jäsenille on otettu henki- ja työkyvyttö-
myysvakuutukset. Johtoryhmän ulkomaalaisilla jäse-
nillä on myös maksuperusteinen eläkejärjestelmä, ja
heidän vakuutusturvansa on järjestetty paikallisesti.

Hallituksen jäsenten palkkiot
Vuosipalkkio 2016 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.

Konserninjohdon palkitseminen
Johtoryhmä ilman toimitusjohtajaa
 2016 2015

1. Palkka ja edut yhteensä 2 047 242,60 EUR 1 587 656,95 EUR

2. Vuositason muuttuvat palkanosat 498 009,59 EUR 237 015,66 EUR

3. Optio-oikeudet (optioiden lukumäärä 31.12.) - 15 000 EUR

4. Osakeoikeudet (PSP) 318 000 324 000 EUR

5. Osakeomistus yhteensä (osakkeiden lukumäärä 31.12.) 170 921 144 517 EUR

Konsernin johtoryhmän jäsenillä ei ollut joulukuun 2016 lopussa yrityksen myöntämiä lainoja.

Osakepalkkio-ohjelma 2012
Vuoden 2012 alusta Konecranes tarjosi avainhen-
kilöstölleen uuden pitkän aikavälin suoritusperus-
teisen osakepalkkiojärjestelmän. Samanaikaisesti
yhtiö luopui uusien optiojärjestelmien käyttöönotosta.

Osakepalkkio-ohjelman tarkoituksena on kan-
nustaa avainhenkilöitä myötävaikuttamaan yhtiön
pitkän tähtäimen menestymiseen ja sitouttaa heitä
yhtiön arvon kasvattamiseen. Lisäksi tavoitteena on
kehittää yhtiön johdon yhteistä omistajuuden tunnetta.

Hallitus päättää vuosittain toimitusjohtajan esityk-
sestä avainhenkilöille allokoitavien osakkeiden luku-
määrän. Toimitusjohtajan osalta hallitus päättää
asiasta itsenäisesti.

Ansaintajakso 2013–2015
Vuonna 2013 ansaintakriteeri oli tilikausien 2013–
2015 kumulatiivinen osakekohtainen tulos (EPS).
Vuoden 2016 alussa ansaintakriteeri ei toteutunut
eikä palkkioita maksettu.

Ansaintajakso 2014–2016
Vuonna 2014 ansaintakriteeri oli tilikausien
2014–2016 kumulatiivinen osakekohtainen tulos
(EPS). Ansaitut osakkeet maksetaan huhtikuun
2017 loppuun mennessä. Vuosien 2014–2016
ohjelman tavoitteiden toteutuessa täysimääräi-
sinä toimitusjohtajan enimmäispalkkiomäärä on
48 000 osaketta ja muiden johtoryhmän jäsenten
yhteensä 120 000 osaketta (mainitut maksimi-
määrät ovat bruttolukuja).

Toimitusjohtajalla ei ollut joulukuun 2016 lopussa yrityksen myöntämiä lainoja.
* Maksuaikataulun muutoksista johtuen lukuihin sisältyy vain osa 2016 maksuista. Loput maksetaan vuonna 2017.

42 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 43

HALLINNOINTI HALLINNOINTI

Johtoryhmän jäsenillä, mukaan lukien toimitusjoh-
taja, on velvollisuus säilyttää omistuksessaan vähin-
tään puolet osakepalkkiojärjestelmän perusteella
vuosittain saamistaan osakkeista, kunnes omis-
tettujen yhtiön osakkeiden arvo on vähintään 100
prosenttia henkilökohtaisesta kiinteästä vuosipal-
kasta, joka sisältää luontoisedut.

Osakepalkkio-ohjelma 2015
Vuoden 2015 alusta Konecranes tarjosi avainhenki-
löstölleen uuden pitkän aikavälin suoritusperusteisen
osakepalkkiojärjestelmän. Tavoitteena on yhdistää
osakkeenomistajien ja avainhenkilöiden tavoit-
teet, sitouttaa heitä yhtiön arvon kasvattamiseen
ja tarjota heille yhtiön osakkeisiin sidottu kilpailuky-
kyinen palkkio-ohjelma. Hallitus päättää kohderyh-
mään kuuluvien avainhenkilöiden enimmäispalkkio-
määrän ansaintajaksolla.

Ansaintajakso 2015–2017
Vuoden 2015 ohjelman ansaintakriteeri on tili-
kausien 2015–2017 kumulatiivinen osakekoh-
tainen tulos (EPS) ilman uudelleenjärjestelyku-
luja. Ansaitut osakkeet maksetaan vuoden 2018
ensimmäisellä neljänneksellä. Vuosien 2015–
2017 ohjelman tavoitteiden toteutuessa täysimää-
räisinä toimitusjohtajan enimmäispalkkiomäärä on
48 000 osaketta ja muiden johtoryhmän jäsenten
yhteensä 120 000 osaketta (mainitut maksimi-
määrät ovat bruttolukuja).

Johtoryhmän jäsenillä, mukaan lukien toimitusjoh-
taja, on velvollisuus säilyttää omistuksessaan vähin-
tään puolet osakepalkkiojärjestelmän perusteella
vuosittain saamistaan osakkeista, kunnes omis-
tettujen yhtiön osakkeiden arvo on vähintään 100
prosenttia henkilökohtaisesta kiinteästä vuosipal-
kasta, joka sisältää luontoisedut.

Osakepalkkio-ohjelma 2016
Kesäkuussa 2016 Konecranes tarjosi avainhenki-
löilleen uuden pitkäjänteisen suoritusperusteisen
osakepalkkiojärjestelmän. Järjestelmä on jatkoa
Konecranes-avainhenkilöiden kannustin- ja sito-
uttamisohjelmalle. Tavoitteena on yhdistää osak-
keenomistajien tavoitteet sekä sitouttaa heitä
yhtiön arvon kasvattamiseen ja yhtiöön MHPS-liike-
toiminnan hankinnan ja integraation suunnittelun
aikana.

Ansaintajakso 2016–2018
Vuoden 2016 ohjelmassa on kaksi ansaintakri-
teeriä: vuoden 2016 operatiivinen käyttökate
(EBITDA) ja työ- ja toimisuhteen jatkuminen. Ohjel-
massa on yksi ansaintajakso, kalenterivuosi 2016.
Ohjelman palkkiot maksetaan ansaintajakson
päättymisen jälkeen, elokuun 2017 loppuun

mennessä. Palkkiona maksettuja osakkeita ei
kuitenkaan saa myydä, siirtää, pantata tai muuten
luovuttaa osakkeille asetetun sitouttamisjakson
aikana. Sitouttamisjakso alkaa palkkion maksami-
sesta ja päättyy 31.12.2018.

Johtoryhmän jäsenillä, mukaan lukien toimitusjoh-
taja, on velvollisuus säilyttää omistuksessaan vähin-
tään puolet osakepalkkiojärjestelmän perusteella
vuosittain saamistaan osakkeista, kunnes omis-
tettujen yhtiön osakkeiden arvo on vähintään 100
prosenttia henkilökohtaisesta kiinteästä vuosipal-
kasta, joka sisältää luontoisedut.

Optio-ohjelmat
Yhtiöllä on aikaisempina vuosina ollut optio-oh-
jelmia avainhenkilöstölle, johon ovat kuuluneet ylin
johto ja keskijohto sekä tietyissä asiantuntijateh-
tävissä toimivia henkilöitä. Kaikki ohjelmat ovat
olleet yhtiökokouksen hyväksymiä. Uusien ohjel-
mien tarjoamisesta on hallituksen päätöksellä
toistaiseksi luovuttu. Konecranes Oyj:n 2009C-op-
tioiden merkintäaika päättyi 30.4.2016.

Osakesäästöohjelma (ESSP)
1.7.2012 Konecranes otti käyttöön maailmanlaa-
juisen koko henkilöstön osakesäästöohjelman.
Ohjelma otettiin käyttöön kaikissa maissa lukuun
ottamatta muutamaa maata, joissa paikallinen
lakitekninen tai hallinnollinen syy oli esteenä.
Osallistujat säästivät palkastaan kuukausittain
itse määrittämänsä summan, joka oli enintään
5 prosenttia bruttopalkasta laskettuna. Kerty-
neillä säästöillä ostettiin kunkin osallistujan
lukuun yhtiön osakkeita. Mikäli ostetut osakkeet
ovat työntekijän omistuksessa vielä keskimäärin
kolmen vuoden omistusjakson jälkeen, he saavat
yhden palkkio-osakkeen kutakin kahta säästö-
osaketta kohden. Ensimmäiset palkkio-osakkeet,
yhteensä 18 580 kappaletta luovutettiin 1 205
osallistujalle helmikuussa 2016.

Uudet ohjelmakaudet alkoivat 1.7.2013,
1.7.2014, 1.7.2015 ja 1.9.2016. Ylin johto on
mukana kohderyhmässä. Osallistuminen ohjelmaan
on täysin vapaaehtoista.

Sisäpiirihallinto
Yhtiön hallitus on hyväksynyt Konecranes-sisäpii-
risäännöt, jotka perustuvat markkinoiden väärin-
käyttöasetukseen (MAR), Euroopan arvopaperi-
markkinaviranomaisen (ESMA) antamiin sääntöihin
ja ohjeisiin, Suomen arvopaperimarkkinala-
kiin, Nasdaq Helsinki Oy:n sisäpiiriohjeisiin sekä
Finanssivalvonnan antamiin ohjeisiin.

Konecranes pitää sisäpiiriluetteloa ("sisäpiiri-
luettelo") kaikista niistä henkilöistä, joilla on pääsy
yhtiötä koskeviin sisäpiirintietoihin. Sisäpiiriluettelo

koostuu yhdestä tai useammasta hankekohtaisesta
osiosta. Konecranes on päättänyt, ettei sisäpiiriluet-
telossa ole pysyvien sisäpiiriläisten osiota, eikä yhti-
össä siten ole pysyviä sisäpiiriläisiä.

Markkinoiden väärinkäyttöasetuksen mukaisia
johtotehtävissä toimivia henkilöitä ("johtohen-
kilöt") ovat Konecranes-konsernin hallituksen
jäsenet, toimitusjohtaja sekä konsernin johto-
ryhmän jäsenet. Johtohenkilöt sekä heidän lähi-
piiriinsä kuuluvat henkilöt ovat velvollisia ilmoitta-
maan Konecranes-konsernille ja Finanssivalvonnalle
kaikista Konecranes-rahoitusvälineillä tekemistään
MAR:n mukaisista liiketoimista kolmen päivän sisällä
liiketoimen tekemisestä.

Johtohenkilöt eivät saa käydä kauppaa
 Konecranes-rahoitusvälineillä suljetun ajanjakson
aikana. Suljettu ajanjakso alkaa 15. päivänä sitä
kuukautta, joka edeltää raportoitavan vuosineljän-
neksen loppumista, ja päättyy, kun kyseisen vuosi-
neljänneksen osavuosikatsaus tai tilinpäätöstiedote
on julkistettu, julkistuspäivä mukaan lukien ("suljettu
ajanjakso").

Konecranes pitää rekisteriä henkilöistä, jotka
osallistuvat säännöllisesti konsernitason tuloksen
valmisteluun, tai joilla on muuten pääsy sellaiseen
tietoon, että yhtiön määrittelemä suljettu ajanjakso
koskee heitä. Yhtiön sisäpiiriluettelon hankekoh-
taisiin osioihin merkityt henkilöt eivät saa käydä
kauppaa Konecranes-rahoitusvälineillä ennen kuin
asianomainen hanke on päättynyt.

Tilintarkastus
Lakisääteisen tilintarkastuksen pääasiallisena tehtä-
vänä on todentaa, että tilinpäätös antaa oikeat ja
riittävät tiedot konsernin tilikauden tuloksesta ja
taloudellisesta asemasta. Yhtiön tilikausi on kalen-
terivuosi. Tilintarkastaja raportoi säännöllisesti halli-
tuksen tarkastusvaliokunnalle. Tilintarkastaja on
velvollinen tarkastamaan yhtiön tilikauden kirjan-
pidon ja tilinpäätöksen oikeellisuuden sekä anta-
maan tekemästään tarkastuksesta tilintarkastus-
kertomuksen yhtiökokoukselle. Yhtiökokous valitsee
yhtiön tilintarkastajat. Tilintarkastajat valitaan tehtä-
väänsä valintaa seuraavan varsinaisen yhtiöko-
kouksen päättymiseen asti. Sama tilintarkastaja voi
toimia päävastuullisena tilintarkastajana enintään
seitsemän (7) tilikautta.

Ernst & Young Oy on toiminut yhtiön ulkoi-
sena tilintarkastajana vuodesta 2006. Vuonna
2016 päävastuullisena tilintarkastajana toimi
 Kristina Sandin. Ernst & Young Oy:lle ja siihen
kuuluville yhtiöille maksettiin vuonna 2016 palk-
kioita Konecranes-konsernin tilintarkastuksesta
yhteensä 4,1 miljoonaa euroa. Muista palveluista
maksettiin lisäksi 0,6 miljoonan euron suuruinen
palkkio. Tilintarkastuspalkkio vuonna 2016 oli
poikkeuksellisen korkea johtuen vireillä olevasta
Terexin MHPS -liiketoiminnan hankintaproses-
sista, joka edellytti yhdysvaltalaisten standar-
dien mukaista tilintarkastusta (PCAOB-tarkastus)
vuodelle 2016.

Osakesäästöohjelman yhteenveto

Ohjelmakausi Säästökausi
Osallistuja-
määrä*

Hankittujen
osakkeiden
määrä*

Palkkio-
osakkeiden
luovutus-
ajankohta

Luovutettavien
palkkio-
osakkeiden
arvioitu määrä*

2013–2014 1.7.2013–30.6.2014 1 338 84 377 helmikuu 2017 42 189

2014–2015 1.7.2014–30.6.2015 1 286 77 085 helmikuu 2018 38 543

2015–2016 1.7.2015–30.6.2016 1 345 100 660 helmikuu 2019 50 330

2016–2017 1.9.2016–30.6.2017 1 259 5 733 helmikuu 2020 2 867

* vuoden 2016 neljänteen neljännekseen mennessä

44 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 45

HALLINNOINTI HALLINNOINTI

Konecranes-konsernin hallitus on määritellyt ja
ottanut käyttöön tietyt riskienhallinnan periaat-
teet. Ne perustuvat kansainvälisesti hyväksyttyihin
hyvän johtamisen periaatteisiin. Yhtiön tarkastus-
valiokunta arvioi sisäisen valvonnan ja riskienhal-
linnan riittävyyden ja tarkoituksenmukaisuuden ja
raportoi näistä hallitukselle.

Riskienhallinnan periaatteet
Riskejä ovat kaikki seikat, jotka vaikuttavat
selkeästi Konecranes-konsernin mahdollisuuksiin
saavuttaa liiketoimintatavoitteensa ja toteuttaa
strategiaansa. Riskienhallinta on osa yrityksen
valvontajärjestelmää. Riskienhallinta varmistaa,
että konsernin liiketoimintaan liittyvät riskit tunnis-
tetaan ja hallitaan asiaankuuluvasti ja tarkoituk-
senmukaisesti niin, että liiketoiminnan jatkuvuus
taataan kaikissa olosuhteissa.

Konsernin riskienhallinnan periaatteet muodos-
tavat riskienhallinnan peruspuitteet, mutta kukin
konsernin yhtiöistä tai liiketoimintayksiköistä on
vastuussa omasta riskienhallinnastaan. Näin
otetaan parhaiten huomioon paikalliset olosuh-
teet, kokemukset ja muut asiaan vaikuttavat
tapauskohtaiset näkökohdat.

Konsernin riskienhallinnan periaatteet määrit-
televät riskienhallinnan jatkuvaksi ja järjestelmäl-
liseksi toiminnaksi, jonka tarkoituksena on estää
henkilövahingot, turvata yhtiöiden ja konsernin
omaisuus sekä varmistaa vakaa ja kannattava
toiminta. Minimoimalla toteutuneista riskeistä
aiheutuneet menetykset ja optimoimalla riskien-
hallinnan kustannukset Konecranes voi turvata
pitkän aikavälin kilpailukykynsä.

Konecranes-konsernin kannalta
merkittävät riskit
Konecranes on arvioinut strategiset, operatiiviset
ja rahoitukselliset riskinsä sekä vahinkoriskinsä.
Seuraavassa kuvatut riskit ja riskienhallintamene-
telmät ovat esimerkkejä, eivätkä siis kata kaikkea
riskienhallintaa.

Markkinariskit
Konecranes-konsernin tuotteiden ja palve-
luiden kysyntään vaikuttavat sekä maailman-
laajuinen että paikallinen talouskehitys, alueel-
liset ja maakohtaiset poliittiset tilanteet ja vakaus
sekä yhtiön asiakastoimialojen liiketoiminta-

syklit. Valuuttakurssivaihtelut voivat muuttaa tuot-
teidemme kilpailukykyä tietyillä markkinoilla ja
vaikuttaa asiakkaidemme liiketoimintaan. Teol-
lisuusnosturi-investoinnit vaihtelevat teollisuus-
tuotannon kehityksen ja tuotantokapasiteetin
mukaan, kun taas satamalaitteiden kysyntään
vaikuttavat globaalin kuljetuskysynnän kehitys ja
lyhyemmällä aikavälillä satamien investointisyklit.
Trukkien sykli seuraa muiden tuoteryhmien kehi-
tystä. Kunnossapitopalveluiden kysyntään vaikut-
tavat asiakkaiden kapasiteettien käyttöasteet.
Myyntivolyymiriskien lisäksi kysynnän epäsuo-
tuisat vaihtelut ja kilpailijoiden toimet voivat
aiheuttaa myös ylikapasiteettia ja vaikuttaa mark-
kinahintoihin.

Konecranes pyrkii lisäämään kunnossapidon
osuutta liikevaihdosta ja näin pienentämään talo-
udellisten syklien vaikutusta. Kunnossapidon
kysyntä ei yleisesti ottaen vaihtele yhtä voimak-
kaasti kuin laitteiden kysyntä.

Konecranes pyrkii osana strategiaansa säilyt-
tämään kohtuullisen laajan maantieteellisen
kattavuutensa tasapainottaakseen eri mark-
kina-alueiden taloudellista kehitystä kiinnit-
täen kuitenkin huomiota jakelukustannuksiin.
 Konecranes pyrkii myös pienentämään eri asiakas-
segmenttien ja yksittäisten tuotteiden kysynnän
vaihteluista syntyvää riskiä laajalla asiakaskun-
nallaan ja kattavalla tuote- ja palveluvalikoimal-
laan. Aktiivisen tuotekehityksen avulla Konecranes
pyrkii erottautumaan kilpailijoistaan ja pienentä-
mään kilpailun aiheuttamia paineita.

Uusien IT-järjestelmien käyttöönotto jatkui
vuonna 2016, ja aloimme nähdä, kuinka järjes-
telmät parantavat riskienhallintakykyämme kun
paikallisten toimintojen ja markkinoiden avoimuus
lisääntyy. Konecranes sopeutti myös maantieteel-
listä kattavuuttaan, kanavastrategiaansa ja toimi-
tusketjuaan markkinoiden erityistarpeisiin.

Asiakkaiden luottoriskit
Asiakasmaksuihin liittyvät haasteet saattavat
vaikuttaa haitallisesti Konecranes-konsernin talou-
delliseen tilanteeseen. Tämän riskin rajoittami-
seksi sovellamme asiakkaidemme kohdalla varo-
vaista luottopolitiikkaa. Konecranes-konsernin
käytäntönä on arvioida huolellisesti asiakkaat
ennen asiakassuhteen muodostamista ja edel-
lyttää uusilta asiakkailta luottotietoraportteja.

Asiakasmaksuihin liittyviä luottoriskejä pyritään
pienentämään tapauksesta riippuen ennakkomak-
suilla, rembursseilla, maksutakuilla ja luottova-
kuutuksilla. Näillä keinoilla ja asiakasmaksujen
tarkalla valvonnalla olemme onnistuneet rajoitta-
maan luottoriskejämme.

Konecranes panosti vuonna 2016 asiakkaan
tuntemista koskevaan Know Your Customer (KYC)
-prosessiin, jota täydennettiin kattavilla sisäisillä
koulutusohjelmilla ja kolmannen osapuolen suorit-
tamilla due diligence -arvioinneilla.

Teknologiariskit
Konecranes tiedostaa, että yrityksen toimialalla
uusien tuotteiden ja palveluiden kehittämiseen
liittyy useita uhkia ja mahdollisuuksia. Immateri-
aalioikeuksien aktiivinen hallinta on ensisijaisen
tärkeää maailmanlaajuisilla markkinoilla.

Konecranes seuraa jatkuvasti markkinoiden ja
teknologian kehittymistä, kilpailijoita, asiakkaiden
käyttäytymistä ja eri teollisuudenalojen kehitystä
tunnistaakseen merkit mahdollisista muutoksista,
jotka voivat vaikuttaa toimintaamme.

Olemme kehittäneet sisäisiä prosesseja, joilla
varmistetaan tärkeimpien teknologioiden järjestel-
mällinen seuranta. Prosessien kautta kehitämme
myös innovaatioita tarvittavan teknologisen tutki-
muksen kautta aina tuotekehitysprojekteiksi asti.
Prosesseihin kuuluu tarkastuksia, joilla varmis-
tetaan kaupallisen toteutettavuuden ja teknisten
riskien hallinta. Etsimme aktiivisesti mahdolli-
suuksia työskennellä ulkopuolisten tutkimuslai-
tosten ja korkeakoulujen sekä myös yritysten
kanssa, joilla on erityisosaamista, -kokemusta
ja -taitoja. Näin pienennämme teknologiariskejä,
lisäämme tietoisuutta oman toimialamme tekno-
logisesta kehityksestä ja mahdollistamme sen
hyödyntämisen.

Parannamme tuotteidemme turvallisuutta ja
luotettavuutta testauskeskuksissamme. Teemme
uusille ja nykyisille tuotteille laajoja elinkaarites-
tejä, joista saamme uutta tietoa teknologiaris-
kien vähentämiseksi. Testauskeskukset ovat olen-
nainen osa sisäistä tutkimustyötämme.

Vuonna 2016 jatkoimme nostureista kerää-
miemme teknisten tietojen analysointia teol-
linen internet -ratkaisun avulla, jotta oppisimme
enemmän nostureidemme toiminnasta jokapäi-
väisessä käytössä. Tietojen pohjalta kehitämme
algoritmeja, jotka auttavat meitä ennakoimaan
nosturin turvallisuuteen ja toimintoihin liittyviä
ongelmia. Näin pienennämme nosturin käyttöön

liittyviä teknisiä riskejä ja saamme tietoa nosturin
toiminnasta ja kunnossapitotoimista.

Jatkoimme aktiivisesti immateriaalioikeuk-
siemme hallintaa. Tavoitteenamme on toimintava-
pauden varmistaminen. Vuonna 2016 jatkoimme
aktiivisesti malliemme, innovaatioidemme, tuote-
merkkiemme ja verkkotunnustemme suojelua.
Seuraamme johdonmukaisesti mahdollisia rikko-
muksia ja reagoimme niihin.

Testauskeskuksemme on auditoitu ISO 17025
-standardin mukaisesti. Näin varmistamme testa-
usprosessien laadun, mukaan lukien testien
asianmukaisen suunnittelun ja tulosten dokumen-
toinnin. Hyödynnämme tuloksia aktiivisesti tuottei-
demme luotettavuuden kehittämisessä.

Vuonna 2016 jatkoimme yhteistyötämme
korkeakoulujen kanssa. Lahjoitimme Aalto-yliopis-
tolle modernin teollisuusnosturin kehitys- ja tutki-
muskäyttöön.

Huoltoteknikoidemme tekninen koulutus on
olennainen osa riskienhallintaa. Sama koskee
myös insinöörien ja suunnittelijoiden nostolaite-
kohtaisia koulutuksia. Huoltoteknikoiden koulutus
jatkui aktiivisesti koko vuoden ajan. Erityisesti
insinööreille tarkoitettua koulutusmateriaalia kehi-
tettiin, ja sen pohjalta järjestettiin koulutuksia.
Molempia edellä mainittuja jatketaan tulevaisuu-
dessa.

Henkilöstö
Konecranes-konsernin toimintakyky on riippu-

vainen ammattitaitoisen henkilöstön saatavuu-
desta, asiantuntemuksesta ja osaamisesta.

Vuonna 2016 Konecranes jatkoi panostustaan
työntekijöidensä kehittämiseen. Tavoitteena oli
varmistaa huoltoteknikoiden alan johtava tekninen
osaaminen, johtajuuden kehittäminen, asiakaskes-
keinen ja tehokas myyntitoiminta sekä myynninhal-
linta. Näillä painopistealueilla Konecranes investoi
koulutukseen asiakastyytyväisyyden varmistami-
seksi.

Koulutusten lisäksi Konecranes lisäsi panos-
tustaan turvallisuusohjelmiin ja proaktiiviseen
turvallisuuden hallintaan sekä paransi riskinarvi-
ointiprosessiaan. Konecranes halusi varmistaa
avainhenkilöidensä sitoutumisen yritykseen vireillä
oleva yritysosto huomioonottaen.

Lisäksi Konecranes jatkoi henkilöstön osake-
säästöohjelman (Employee Share Savings Plan,
ESSP) kaltaisia henkilöstönkannustinohjelmia ja
panosti työntekijöidensä hyvinvointiin.

Riskienhallinta, sisäinen valvonta ja sisäinen
tarkastus

46 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 47

RISKIENHALLINTA RISKIENHALLINTA

Yritysostot
Epäonnistuneet yritysostot tai ostetun yrityksen
toimintojen epäonnistunut integrointi voivat laskea
kannattavuutta tai vaikeuttaa konsernin strategian
toteuttamista. Konecranes vähentää yrityskaup-
poihin liittyviä riskejä tekemällä perusteelliset due
diligence -tutkimukset käyttäen tarvittaessa ulko-
puolisia asiantuntijoita.

Konecranes allekirjoitti 16.5.2016 sopi-
muksen Terex Corporationin Material Handling
& Port Solutions -liiketoimintasegmentin ostami-
sesta. Konecranes käytti vuonna 2016 merkit-
tävästi resursseja yritysostosopimuksen solmi-
miseen, loppuunsaattamisen suunnitteluun ja
toteuttamiseen sekä ostettujen yksiköiden ammat-
timaisen integraation valmisteluun. Lisätietoja
yritysostosta löytyy sivulta 9. Yritysoston laajuus
ja siitä odotetut edut tarjoavat Konecranes-konser-
nille ennennäkemättömiä mahdollisuuksia, mutta
tavoitteiden saavuttamatta jättäminen voi myös
aiheuttaa merkittäviä riskejä.

Tuotantoriskit
Konecranes-konsernin strategiana on säilyttää
keskeisten, korkeaa lisäarvoa ja/tai ydinkilpailu-
kykyä tuottavien avainkomponenttien valmistus
itsellään. Tuotannon eri osa-alueisiin liittyy niille
tyypillisiä riskejä, esimerkiksi tuotantokapasiteetin
hallinnointi, toiminnallinen tehokkuus, jatkuvuus
ja laatu.

Jatkoimme vuonna 2016 toimitusketjun
valmiuksien tehostamista. Tuotantokapasiteettia
virtaviivaistettiin ja sopeutettiin markkinakysyn-
tään. Korvaavat investointiohjelmat jatkuivat
vuonna 2016, ja lisäsimme panostustamme enna-
koivaan kunnossapitoon. Turvallisuuskoulutuksia
ja -parannuksia toteutettiin koko vuoden ajan.

Materiaalinhallinnan ja hankinnan riskit
Materiaalinhallinta ja hankintatoiminnot edellyt-
tävät ennakointia ja kehitystyötä, jotta esimerkiksi
hinnoitteluun, laatuun, kapasiteettiin, saatavuu-
teen ja varaston arvoon sekä toimittajien menet-
telytapoihin ja muihin Konecranes-konsernin
toimittajien käsikirjassa määriteltyihin odotuk-
siin liittyviä riskejä voidaan välttää. Tehottomuus
ja puutteet näissä toiminnoissa voivat vaikuttaa
Konecranes-konsernin menestykseen ja mainee-
seen haitallisesti. Konecranes hallinnoi keskite-
tysti ja hajautetusti toiminnalle tärkeiden materi-
aalien ja komponenttien hankintaa ja logistiikkaa.
Avaintoimittajien kanssa tehdyillä sopimuksilla
hankinnat pyritään optimoimaan globaalisti.

Konecranes jatkoi vuonna 2016 toimitta-
jien yhteistyö- ja auditointiprosessin sisällön ja
laadun kehittämistä. Myös kysynnän ja tarjonnan
valvontaa, tasapainottamista ja ennakointia
sekä viestintää toimittajien kanssa parannettiin,
jotta voimme vastata asiakkaidemme tarpeisiin
nopeasti. Vuonna 2016 Konecranes teki suuren
määrän toimittaja-arviointeja. Pyrkimyksenä
oli varmistaa, että toimittajayhteistyö täyttää
odotukset. Aloitimme myös kolmannen osapuolen
suorittamat toimittaja-arvioinnit sosiaalisiin
vastuisiin liittyvillä osa-alueilla.

Laaturiskit
Tuotteiden, liiketoimintatapojen, proses-
sien ja palveluiden korkea laatu on tärkeää
Konecranes-konsernin riskien minimoinnissa.
Useimmilla konsernin yrityksistä ja kaikissa
päätoiminnoissa on käytössä sertifioidut laatujär-
jestelmät. Monet tärkeimmistä tuotantolaitoksista
kattava yhteinen laatusertifikaatti tukee tavoitet-
tamme harmonisoida laatuprosessit koko konser-
nissa.

Vuonna 2016 Konecranes jatkoi sekä paikal-
lisia että maailmanlaajuisia laadunparannuspro-
sessejaan. Kehitystä tuki yrityksen yhteisten
IT-työkalujen käyttöönoton jatkuminen. Tavoitteena
on rekisteröidä asiakaspalautteet ja lähestymis-
tapa ongelmien ratkaisuun aiempaa paremmin
ja sitä kautta parantaa liiketoimintamme suori-
tuskykyä. Toiminnallisen erinomaisuuden kehittä-
misessä Konecranes jatkoi Lean Six Sigma -meto-
dologian käyttöä ja kehittämistä hyvin tuloksin.
Metodologialla on tärkeä rooli yrityksen proses-
sien ja laadun järjestelmällisessä kehittämisessä.

Alihankkija- ja toimittajariskit
Konecranes tiedostaa, että muutamat avain-
asemassa olevat toimittajat muodostavat hinta-
ja jatkuvuusriskin, koska heitä voi olla vaikea
korvata. Vakavissa tuotantohäiriöissä avaintoimit-
tajat voivat vaikuttaa toimituskapasiteettiin. Laatu-
riskit ja alihankittujen komponenttien laatuvirheet
ovat myös Konecranes-konsernin laaturiskejä.

Pienentääkseen alihankkijariskiä Konecranes
etsii jatkuvasti uusia kilpailukykyisiä ja vaihtoeh-
toisia toimittajia samalla, kun parantaa yhteistyötä
olemassa olevien toimittajien kanssa. Vaihtoeh-
toiset toimittajat tuovat saatavilla ollessaan hinta-
kilpailua, lisäävät tuotantokapasiteettia ja vähen-
tävät riippuvuutta yhdestä toimittajasta.

Valuuttariskin pienentämiseksi maailmanlaa-
juisen toimitusketjun tavoitteena on löytää maan-

tieteellinen tasapaino niin, että se luonnollisesti
tasoittaa pitkän aikavälin valuuttakurssimuu-
toksia, jotka voivat vaikuttaa toimintojemme kilpai-
lukykyyn.

Vuonna 2016 Konecranes jatkoi ja kehitti edel-
leen yhteistyötä avaintoimittajien kanssa saavut-
taakseen molemminpuolisia etuja. Jatkoimme
myös toimia liiketoiminnan jatkuvuuden hallinnan
kehittämiseksi valittujen toimittajien kanssa.

Informaatioteknologiariskit
Konecranes IT -yksikkö vastaa kaikista konser-
niyhtiöiden IT-palveluista, -sovelluksista ja -lait-
teista. Konecranes-konsernin toiminta on riippu-
vainen tiedon saatavuudesta, luotettavuudesta
ja laadusta, samoin kuin tiedon luottamukselli-
suudesta ja oikeellisuudesta. Kaikki tietoturvaon-
gelmat ja vahingot voivat vaikuttaa liiketoimintaan
haitallisesti.

Konecranes käyttää luotettavia informaatiotek-
nologiaratkaisuja ja tehokasta tietoturvahallintaa
välttääkseen tiedon häviämisen sekä tiedon luot-
tamuksellisuuden, saatavuuden ja oikeellisuuden
vaarantumisen. Käyttämällä sekä sisäisiä että
ulkoisia IT-palveluita varmistetaan käyttäjätuki-
palveluiden hyvä saatavuus, joustavuus ja jatku-
vuus sekä tärkeimpien palveluiden nopea palaut-
taminen tilapäisissä häiriötilanteissa. Kolmannen
osapuolen asiantuntijoita käytetään auditoimaan,
testaamaan ja parantamaan sisäisesti ja ulkoi-
sesti kehitettyjen IT-palvelujen kyberturvallisuutta.

Vuonna 2016 maailmanlaajuiset IT-sovellukset
ja harmonisoidut liiketoimintaprosessit saavut-
tivat viimeisen vaiheen. Kaikki järjestelmät ovat
käytössä kaikissa tai lähes kaikissa konserniyh-
tiöissä. Painopiste siirtyy nyt vähitellen toimitet-
tujen ratkaisujen optimointiin ja tehostamiseen
investoinneista saadun arvon nostamiseksi ja
maailmanlaajuisen näkyvyyden hyödyntämiseksi.
Liiketoimintatiedon analyysi- ja hallintakapasi-
teettia on parannettu, jotta liiketoiminta-, käyttäjä-
ja laitetiedot saadaan muutettua uusiksi liiketoi-
mintamahdollisuuksiksi. IT-yksikkö investoi myös
infrastruktuuriin integroitujen ja liiketoiminnan
kannalta kriittisten järjestelmien käyttövarmuuden
ja luotettavuuden parantamiseksi.

Sopimus- ja tuotevastuuriskit
Konecranes saattaa olla osapuolena erilaisissa
oikeudenkäynneissä, riita-asioissa ja muissa
oikeudellisissa toimissa eri maissa. Tämä on
toimialalla tyypillistä ja myös normaalia maailman-
laajuisessa liiketoiminnassa, joka kattaa laajan

joukon tuotteita ja palveluja. Riita-asioita ovat
sopimusoikeudelliset kiistat, takuuseen perus-
tuvat vaatimukset, tuotevastuut (suunnittelu- ja
valmistusvirheet, varoitusvelvollisuuden laimin-
lyöminen ja asbestivastuut), työsuhde- ja autova-
hinkoasiat sekä muut yleiset vahingonkorvaus-
vaatimukset. Näitä riskejä hallitaan seuraamalla
säännöllisesti toimintoja, parantamalla tuotetur-
vallisuutta ja dokumentointia, kouluttamalla asiak-
kaita sekä kehittämällä myyntiehtoja.

Vuonna 2016 Konecranes jatkoi sopimuksiin
liittyviä koulutuksia sekä sopimuskielen ja sopi-
musten hallinnan kehittämistä.

Laittomat toimet
Konecranes laatii kirjallisia menettelytapaoh-
jeita, joilla varmistetaan, että kaikkialla yrityk-
sessä noudatetaan lainsäädäntöä, määräyksiä
ja konsernin periaatteita. Erityisesti panostetaan
koulutukseen, jotta varmistetaan, että työntekijät
ovat tietoisia omaan työhönsä liittyvästä voimas-
saolevasta lainsäädännöstä, määräyksistä, sisäi-
sistä ohjeista, käytännöistä ja periaatteista ja
noudattavat niitä.

Konecranes pyrkii noudattamaan kaikkia
voimassa olevia lakeja ja määräyksiä, mutta lait-
tomiin toimiin johtavat konsernin periaatteiden
mahdolliset rikkomukset voivat muodostaa
erilaisia uhkia. Konecranes uskoo potentiaa-
lisen riskin olevan pieni, mutta ottaa kuitenkin
huomioon, että pienimmätkin laittomat toimet
voivat vaarantaa yrityksen maineen ja vaikuttaa
haitallisesti taloudelliseen tilanteeseen ja tulok-
seen. Konecranes-konsernin altistumista tällaisille
riskeille pienennetään sisäisillä menettelytavoilla,
valvonnalla, tarkastuksilla ja käytännön työkaluilla.

Konecranes-konserniin kohdistuvat laittomat
toimet ja petokset aiheuttavat riskejä, jotka voivat
vaikuttaa merkittävästi taloudelliseen tulok-
seemme. Tällaisten rikosyritysten määrä pysyi
korkealla tasolla koko vuoden 2016.

Konecranes pyrki vuoden aikana kehittämään
edelleen hyviä hallinto- ja johtamistapoja. Järjes-
timme maailmanlaajuisia kattavia koulutusoh-
jelmia, joissa käsiteltiin muun muassa tarkas-
tuksia, menettelytapoja ja parhaita käytäntöjä,
joilla voidaan pienentää laittomiin toimiin liittyviä
riskejä. Konecranes pyrki myös aktiivisesti pienen-
tämään altistumistaan petollisille ja rikollisille
toimille.

48 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 49

RISKIENHALLINTA RISKIENHALLINTA

Vahinkoriskit
Vahinkoriskeihin kuuluvat liiketoiminnan keskeyty-
misriskit, työterveys- ja -turvallisuusriskit, ympä-
ristöriskit, tulipalot ja muut onnettomuudet, luon-
nonmullistukset ja toimitilojen turvallisuusriskit.
Konecranes tunnistaa ja arvioi näitä riskejä jatku-
vasti osana liiketoimintaprosessejaan. Riskien
vähentämiseksi olemme ottaneet käyttöön useita
työterveys- ja -turvallisuusohjeita, pelastussuunni-
telmia ja toimitilojen turvallisuusohjeita. Konecranes
on myös varautunut riskien toteutumiseen erilai-
silla vakuutusohjelmilla ja parantamalla jatkuvasti
valmiuttaan käsitellä erilaisia kriisitilanteita.

Vuonna 2016 aloitimme projektin, jolla paran-
namme valmiuttamme reagoida nopeammin
vaaratilanteisiin ja tapaturmaraportointiin sekä
turvallisuushuomioihin ja auditointitietoihin. Näin
pystymme myös seuraamaan korjaavien toimien
toteutumista.

Rahoitusriskit
Konecranes hallitsee suurinta osaa rahoitusris-
keistään keskitetysti yhtiön rahoitusosastolla.
Konsernin pääkonttorissa toimiva juridinen yksikkö
Konecranes Finance Oy toimii konsernin sisäisenä
pankkina. Konecranes Finance Oy ei ole tulosyk-
sikkö, joka pyrkii maksimoimaan voittoaan. Sen
tavoitteena on auttaa konsernin liiketoimintayk-
siköitä vähentämään näiden maailmanlaajuiseen
toimintaan liittyviä riskejä, kuten markkina-, luotto-
ja likviditeettiriskejä. Kaikkein merkittävin markki-
nariski on valuuttariski.

Vastuu konsernin kansainvälisestä toiminnasta
aiheutuvien rahoitusriskien tunnistamisesta, arvi-
oimisesta ja hallitsemisesta jakautuu liiketoiminta-
yksiköiden ja Konecranes Finance Oy:n kesken.

Yksiköt suojaavat riskinsä sisäisesti rahoitus-
osaston kanssa. Suurin osa rahoitusriskeistä
keskitetään yhteen yhtiöön, Konecranes Finance
Oy:hyn, jotta riskejä voidaan arvioida ja hallita
tehokkaasti.

Lähes kaikki varainhankinta, kassanhallinta ja
valuuttakauppa pankkien sekä muiden ulkopuo-
listen vastapuolien kanssa tehdään konsernin
rahoituspolitiikan mukaisesti keskitetysti
 Konecranes Finance Oy:ssä. Vain muutamassa
erikoistapauksessa, jossa paikallinen keskuspank-
kisääntely kieltää sisäiset palvelut suojauksessa
ja rahoituksessa, asiat täytyy hoitaa suoraan liike-
toimintayksikön ja pankin välillä, kuitenkin rahoi-
tusosaston valvonnan alaisena. Konecranes
Finance Oy käyttää treasury-järjestelmää, joka
mahdollistaa tosiaikaisen transaktioiden proses-

soinnin ja kattavan toiminta- ja tuloseurannan.
Normaali raportointi tapahtuu viikoittain, ja se
kattaa konsernitason kaupalliset ja rahoituksen
rahavirrat, transaktioriskin, velkapositiot, johdan-
naissalkun ja rahoitustransaktioiden vastapuoli-
riskit. Lisäksi kaikki konsernin yhtiöt osallistuvat
kuukausittaiseen sisäisen ja ulkoisen laskennan
raportointiin.

Lisätietoja rahoitusriskien hallinnasta löytyy
tilinpäätöksen liitetiedosta 33 ja hallituksen
katsauk sesta.

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

Sisäinen tarkastus
Konecranes-konsernin sisäinen tarkastusyksikkö
on itsenäinen yksikkö, joka auttaa organisaatiota
tavoitteidensa saavuttamisessa. Yksikkö arvioi
riskienhallinnan, valvonnan ja hallinnon prosessien
tehokkuutta ja tutkii kaikki epäilyttävää toimintaa
koskevat ilmoitukset, jotka voidaan antaa henkilö-
kohtaisesti tai luottamuksellisen sähköposti-ilmoi-
tusjärjestelmän (Whistleblower) kautta. Vuonna
2016 sähköposti-ilmoitusjärjestelmän kautta
raportoitiin kahdeksan (8) väärinkäytösepäilyä.
Tapauksilla ei ollut merkittävää vaikutusta talou-
delliseen tulokseen.

Sisäinen tarkastusyksikkö toimii hallituksen
tarkastusvaliokunnan hyväksymän suunnitelman
mukaisesti. Sisäisen tarkastuksen toimintatavat
pohjautuvat IIA:n (Institute of Internal Auditors)
vahvistamiin standardeihin. Sisäinen tarkastusyk-
sikkö keskittyy yksikkökohtaisen tarkastuksen
sijaan prosesseihin. Sisäisen tarkastuksen tulok-
sista raportoidaan auditoitujen yksiköiden johdolle
ja operatiiviselle johdolle. Mahdollisten korjaustoi-
mien seurannasta vastaa sisäinen tarkastus.

Kaikista sisäisen tarkastuksen toimenpiteistä
raportoidaan säännöllisesti hallituksen tarkastus-
valiokunnalle. Sisäinen tarkastusyksikkö raportoi
hallituksen tarkastusvaliokunnalle.

Tilinpäätösraportoinnin sisäinen
valvonta ja riskienhallinta
Tilinpäätösraportoinnin sisäisen valvonnan tarkoi-
tuksena on antaa kohtuulliset takeet tilinpäätös-
raportoinnin luotettavuudesta ja siitä, että ulkoi-
siin tarkoituksiin laaditut katsaukset ovat yleisesti

hyväksyttyjen laadintaperiaatteiden, voimassa
olevien lakien ja määräysten sekä muiden lista-
yhtiöitä koskevien vaatimusten mukaisia. Riski-
enhallinta on ensisijaisen tärkeä osa yrityksen
toimintaa. Konecranes-konsernin riskienhallinnan
periaatteet muodostavat riskienhallinnan perus-
puitteet, mutta jokainen konsernin yhtiö tai liike-
toimintayksikkö on vastuussa omasta riskienhal-
linnastaan. Tätä periaatetta noudatetaan myös
tilinpäätösraportoinnin riskienhallinnassa.

Rahoitusriskien hallinta on kuvattu
 Konecranes-konsernin vuoden 2016 tilinpää-
töksen liitetiedossa 33.

Valvontaympäristö
Konecranes toteutti vuonna 2016 monia organi-
saatiomuutoksia kiinteiden kustannusten alenta-
miseksi ja toiminnan tehostamiseksi.

Sisäisen raportoinnin maantieteellisten
alueiden määrä laski viidestä kolmeen 1.3.2016
alkaen. Uusi sisäinen aluejako vastaa ulkoisen
raportoinnin maantieteellistä jakoa. Alueet ovat
Eurooppa, Lähi-itä ja Afrikka (EMEA), Amerikka
(AME) ja Aasian–Tyynenmeren alue (APAC).

Talous- ja HR-organisaatiot muuttuivat linjaor-
ganisaatioiksi 1.4.2016. Muutosten tavoitteena

oli varmistaa keskitetty valvonnan laatu ja johdon-
mukaisuus maailmanlaajuisesti. Uudessa toimin-
tamallissa eri maiden talous-ja HR-organisaatiot
raportoivat suoraan vastaavalle alueelliselle tai
globaalille yksikölle. Muut tukitoiminnot, kuten IT
ja lakiasiat, toimivat jo aikaisemmin linjaorganisaa-
tioina.

Uudessa toimintamallissa johdon laskenta-
toimi (liiketoiminnan valvonta) ja liikekirjanpito on
erotettu selkeämmin toisistaan. Johdon laskenta-
toimen työntekijät keskittyvät tukemaan liiketoi-
minta-alueen johtoa, kun taas liikekirjanpidossa
noudatetaan konsernin tilinpäätöksen oikeudel-
lista rakennetta.

Kesäkuun 2016 loppuun saakka Laitteet-liike-
toiminta-alue toimi matriisiorganisaationa, jossa
liiketoimintayksiköt muodostivat yhden dimen-
sion ja maantieteelliset alueet toisen dimension.
1.7.2016 alkaen Laitteet-liiketoiminta-alue on
toiminut linjaorganisaationa, joka perustuu selkei-
siin tuotelinjakohtaisiin tulosvastuisiin. Tämä
takaa saumattoman tilaus- ja toimitusprosessin
sekä mahdollistaa tehokkaan päätöksenteon.

Kunnossapito-liiketoiminta-alueen toimintamalli
pysyi vuonna 2016 muuttumattomana. Sitä johde-
taan linjaorganisaationa maatieteellisten alueiden

Valvontaympäristö
Taloudellisen raportointiprosessin sisäisen valvonnan pääpiirteet

Hallitus Taloudellisen tilanteen valvonta

Tarkastusvaliokunta Taloudellisen raportointiprosessin seuranta

Toimitusjohtaja ja konsernijohto Liiketoiminnan ohjaus ja seuranta

Johtoryhmät liiketoiminta-alueilla Liiketoiminnan ohjaus ja seuranta

Raportoitavat yksiköt

Palaute

S
isäinen tarkastus

Tilintarkastus

Palaute

Liiketoiminnan valvonta

Konecranes-konsernin laskentamanuaali (Controller’s Manual)

Funktio Valvontatoimenpiteet

50 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 51

RISKIENHALLINTA RISKIENHALLINTA

mukaisesti. Tiettyjä Kunnossapito-liiketoimin-
ta-alueen pienempiä toimintoja kuitenkin johde-
taan maailmanlaajuisesti, koska niillä on läheiset
siteet vastaaviin toimintoihin Laitteet-liiketoimin-
ta-alueella.

Taloudellisten tavoitteiden asettaminen, toimin-
tojen suunnittelu sekä niiden seuranta tehdään
liiketoiminta-alue- ja liiketoimintayksikkörakenne
huomioon ottaen Konecranes-konsernin liiketoi-
minnallisten tavoitteiden mukaisesti. Kunnossa-
pitoliiketoimintaa seurataan tyypillisesti tulosvas-
tuullisina huoltopiireinä (210 vuonna 2016). Nämä
yhdistetään edelleen maa- ja aluetasolla. Laite-
liiketoimintaa seurataan liiketoimintayksiköittäin
(kolme vuonna 2016). Nämä jakautuvat tulosyksi-
köihin ja tuotelinjoihin.

Konecranes-konsernin hallinto ja liiketoiminta
perustuvat konsernimme arvoihin, jotka ovat usko
ihmisiin, täydellinen palvelusitoutuminen ja jatkuva
kannattavuus. Valvontaympäristö luo perustan
kaikille muille sisäisen valvonnan osa-alueille, ja
se edistää henkilöstön tietoisuutta avainasioista.
Valvontaympäristö tukee konsernin strategian
toteuttamista ja varmistaa säännösten noudat-
tamisen. Hallitus ja konsernin johto määrittävät
Konecranes-konsernin valvontaympäristön konser-
niperiaatteiden, ohjeiden ja tilinpäätösraportointia
koskevien periaatteiden avulla. Näihin kuuluvat
esimerkiksi Konecranes-konsernin toimintaperiaat-
teet (Code of Conduct) sekä Controller’s Manual
-dokumentti, joka sisältää tilinpäätösraportointia
ja laadintaperiaatteita koskevat tiedot ja sovelta-
misohjeet. Tilinpäätösstandardien tulkinnasta ja
soveltamisesta vastaa konsernin talousosasto.
Raportointia koskevia ohjeita päivitetään tarpeen
mukaan, ja ne tarkistetaan vähintään kerran
vuodessa.

Valvontatoimenpiteet
Konecranes-konsernin johto vastaa sisäisen
valvonnan toteuttamisesta. Talouteen liittyvä
valvonta samoin kuin johdon liiketoiminnan
seuranta- ja valvontatoiminnot on integroitu
 Konecranes-konsernin liiketoimintaprosesseihin.
Konserni on tunnistanut ja dokumentoinut tilin-
päätösraportointiprosessiin liittyvät merkittävät
sisäiset valvontatoimet joko suoraan tai osana
muita prosesseja. Konserniyhtiöillä on velvollisuus
toteuttaa tunnistettuja ja dokumentoituja sisäisiä
valvontatoimia. Vuonna 2016 sisäisiä tarkastuksia
parannettiin tavoitteena pienentää prosesseissa

tunnistettuja riskejä tehokkaammin. Kaikilla juri-
disilla yksiköillä ja liiketoimintayksiköillä on omat
määritellyt controller-toimintonsa. Controller-
toimintojen edustajat osallistuvat sekä yksikön
toiminnan suunnitteluun, että sen arviointiin. He
varmistavat, että kuukausi- ja osavuosirapor-
tointi vastaa konsernin menettelytapoja ja ohjeita,
ja että kaikki taloudellinen raportointi laaditaan
konsernin määrittelemän aikataulun mukaisesti.

Johto seuraa tavoitteiden saavuttamista
kuukausittaisen raportoinnin ja seurantakokousten
avulla. Kokouksia pidetään niin konsernitasolla
kuin myös liiketoimintayksikkö- ja liiketoimin-
ta-aluetasolla yksikön johtorakenteen mukaisesti.
Kokouksissa käsitellään myyntiprosessia, kilpailu-
ja markkinatilannetta, saatuja tilauksia ja tilaus-
kantaa, kuukausitulosta, kvartaaliennustetta ja
rullaavaa 12 kuukauden ennustetta sekä työtur-
vallisuutta, henkilöstöasioita ja asiakkuuksia.
Konsernin johto seuraa myös erikseen tärkeimpiä
kehitystoimintoja, esimerkiksi tuotekehitysprojek-
teja Tuote-johtoryhmässä, joka kokoontuu tyypilli-
sesti neljännesvuosittain.

Seuranta
Konserni tekee vuosittain itsearvioinnin, jossa
toimitusjohtajat ja vastuulliset controllerit arvioivat
talousprosessin sisäisen valvonnan tehokkuutta.
Tarkastusvaliokunta saa suoraan raportteja ulkoi-
silta tilintarkastajilta ja seuraa heidän suositus-
tensa noudattamista. Ulkoiset tilintarkastajat osal-
listuvat myös tarkastusvaliokunnan kokouksiin.
Yhtiön tulosta arvioidaan jokaisessa hallituksen
kokouksessa. Hallitus ja sen tarkastusvaliokunta
käyvät läpi kaikki ulkoiset taloudelliset raportit
ennen niiden julkaisua.

Tiedottaminen
Controller’s manual sekä raportointiohjeet ja -peri-
aatteet ovat henkilöstön saatavilla intranetsivuilla.
Lisäksi konserni, liiketoiminta-alueet ja alueorgani-
saatiot järjestävät kokouksia, joissa jaetaan tietoa
talouden prosesseista ja käytännöistä. Sidosryh-
mille viestitään säännöllisesti Konecranes-kon-
sernin internetsivuilla. Yhtiö on laatinut ulkoisen
tiedottamisen ohjeet, joilla taataan tiedon tark-
kuus ja kattavuus. Ohjeissa määritellään, kuinka
ja koska tietoa on annettava, ja kuka sitä antaa.
Ohjeiden tavoitteena on varmistaa, että kaikki
tiedotusvelvoitteet täytetään. Ne myös vahvistavat
tilinpäätösraportoinnin sisäistä valvontaa.

Vuonna 2016
Konecranes jatkoi tietojärjestelmäprojektia (toimin-
nanohjausjärjestelmä, CRM- ja People-järjestelmät
sekä Kunnossapito- että Laitteet-liiketoimin-
ta-alueille), jonka tavoitteena on kehittää ja ottaa
käyttöön harmonisoituja prosesseja ja kasvattaa
liiketoimintojen läpinäkyvyyttä, jolloin myös
päätöksenteko paranee, sekä vähentää lukuisten
erillisten tietojärjestelmien määrää. SAP-toimin-
nanohjausjärjestelmää käytetään transaktioiden
käsittelyssä ja materiaalivirtojen ohjauksessa
molemmilla liiketoiminta-alueilla. Siebel-toiminnan-
ohjausjärjestelmää käytetään hallitsemaan huolto-
palvelutoimintaa sekä tallentamaan tietoja, jotka
liittyvät huoltosopimuksiin.

SAP-toiminnanohjausjärjestelmäprojektin pilot-
tiyksikkö käynnistyi syyskuussa 2011. SAP otettiin
käyttöön useassa yksikössä Pohjois-Amerikassa
vuonna 2013. Vuonna 2014 Suomen keskeiset
tuotantoyksiköt ottivat SAP:n käyttöön toiminnas-
saan. SAP:n käyttöönotot jatkuivat Euroopassa ja
Aasiassa vuonna 2015. Vuonna 2016 SAP otet-
tiin käyttöön tai projekti oli käynnissä Suomessa,
Kiinassa ja Singaporessa. Vuoden 2016 lopussa
SAP-toiminnanohjausjärjestelmä kattoi noin 65
prosenttia Konecranes-konsernin liiketoiminnasta.

Huollon eurooppalaiset pilottiyksiköt ottivat
Siebel-toiminnanohjausjärjestelmän käyttöön
vuosina 2012–2013. Käyttöönotot jatkuivat
Pohjois-Amerikassa ja Australiassa vuosina 2014–

2015. Siebel-toiminnanohjausjärjestelmä otet-
tiin käyttöön uusissa Euroopan maissa vuonna
2015. Vuonna 2016 Siebel-toiminnanohjausjär-
jestelmä otettiin käyttöön tai projekti oli käyn-
nissä Yhdysvalloissa, Belgiassa, Ranskassa, Ruot-
sissa, Norjassa, Sveitsissä ja Itävallassa. Vuoden
2016 lopussa Siebel-toiminnanohjausjärjestelmä
kattoi noin 50 prosenttia Kunnossapito-liiketoimin-
ta-alueesta.

CRM ja People-järjestelmät ovat saavuttaneet
tavoitteenmukaisen maailmanlaajuisen katta-
vuuden. Niiden ominaisuuksia ja toimintoja kehi-
tetään edelleen liiketoiminnan hyötyjen maksimoi-
miseksi.

Konecranes jatkoi taloushallinnon palvelu-
keskuskonseptin käyttöönottoa ja kehitystä.
Konseptin tarkoituksena on tarjota alueellisista
keskuksista muille konsernin yhtiöille transakti-
oiden käsittelypalveluja, taloudellisten perustie-
tojen ylläpitoa sekä valikoituja ulkoisen laskennan
palveluja.

Kun käytetään yhteisiä ja yhtenäisiä proses-
seja ja yhteistä tietojärjestelmää, myös sisäinen
valvontaympäristö vahvistuu. SAP-toiminnanoh-
jausjärjestelmän myötä myös sisäisen valvonnan
tehokkuuden seuranta tulee läpinäkyvämmäksi.
Taloushallinnon palvelukeskukset luovat yhte-
näiset toimintatavat transaktioiden käsittelyyn ja
selkeyttävät entisestään tehtävänjakoa.

52 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 53

RISKIENHALLINTA RISKIENHALLINTA

Bertel Langenskiöld
s. 1950
Hallituksen jäsen vuodesta 2012
Nimitys- ja palkitsemisvaliokunnan
puheenjohtaja vuodesta 2012
DI
Päätoimi: hallitustyöskentely
Keskeinen työkokemus
Hartwall Capital Oy Ab 2011–2015:
toimitusjohtaja
Metso Paperi- ja kuituteknologiaseg-
mentti 2009–2011: toimitusjohtaja
Metso Paper 2007–2008: toimitus-
johtaja
Metso Paperin Kuidut-liiketoimintalinja
2006–2007: toimitusjohtaja
Metso Minerals 2003–2006: toimi-
tusjohtaja
Fiskars Oyj 2001–2003: toimitus-
johtaja
Tampella Power/Kvaerner Pulping,
Power Division 1994–2000: toimitus-
johtaja
Keskeiset samanaikaiset luottamus-
toimet
Kährs Holding AB: hallituksen jäsen
Osakeomistus: 3 293
Bertel Langenskiöldin ei katsota olevan

riippumaton yhtiön merkittävistä

osakkeenomistajista perustuen hänen

aiempaan toimeensa Hartwall Capital

Oy Ab:n toimitusjohtajana. HTT KCR

Holding Oy Ab omisti yli 10 prosenttia

Konecranes Oyj:n osakkeista ja ääni-

määrästä vuonna 2016. HTT KCR

Holding Oy Ab on Hartwall Capital Oy

Ab:n tytäryhtiö.

Malin Persson
s. 1968
Hallituksen jäsen vuodesta 2005
Tarkastusvaliokunnan jäsen vuodesta
2012 sekä nimitys- ja palkitsemisva-
liokunnan jäsen vuosina 2005–2011
Diplomingenjör
Päätoimi: toimitusjohtaja ja omistaja:
Accuracy AB
Keskeinen työkokemus
Stiftelsen Chalmers Tekniska Högs-
kola, Göteborg: toimitusjohtaja
Volvo-konserni: useissa eri johtotehtä-
vissä mm. Volvo Technology Corpora-
tion: toimitusjohtaja
AB Volvo: varatoimitusjohtaja, konser-
nistrategia ja liiketoiminnan kehittä-
minen
Volvo Transport Corporation: varatoimi-
tusjohtaja, liiketoiminnan ja logistiikan
kehittäminen
Keskeiset samanaikaiset luottamus-
toimet
Ahlström Capital Oy: hallituksen jäsen
Becker Industrial Coatings AB: halli-
tuksen jäsen
Getinge AB: hallituksen jäsen
Hexatronic Scandinavia AB: hallituksen
jäsen
Hexpol AB: hallituksen jäsen
Kongsberg Automotive Holding AB:
hallituksen jäsen
Magnora AB: hallituksen jäsen
Mekonomen Group AB: hallituksen
jäsen
Peab AB: hallituksen jäsen
Presscise AB: hallituksen jäsen
Ricardo Plc: hallituksen jäsen
Osakeomistus: 7 552
Riippumaton yhtiöstä ja sen merkittä-

vistä osakkeenomistajista.

Janina Kugel
s. 1970
Hallituksen jäsen syyskuusta 2016
M.Sc. (Econ.)
Päätoimi: Siemens AG:n henkilöstöjoh-
taja ja johtoryhmän jäsen
Keskeinen työkokemus
Siemens AG 2013–2015: johtaja,
henkilöstöhallinto
OSRAM GmbH 2012–2013: henkilös-
töjohtaja
Siemens SpA 2009–2012: johtaja,
henkilöstöhallinto
Siemens AG 2005–2009: johtaja,
liiketoiminnan kehitys
Siemens AG 2001–2004: johtaja, stra-
tegia ja liiketoiminnan transformaatio
Accenture GmbH 1997–2000: liikkeen-
johdon konsultti
Keskeiset samanaikaiset luottamus-
toimet
Ei keskeisiä samanaikaisia luottamus-
toimia
Osakeomistus: -
Janina Kugel on riippumaton yhtiöstä ja

sen merkittävistä osakkeenomistajista.

Ulf Liljedahl
s. 1965
Hallituksen jäsen syyskuusta 2016
B.Sc. (Econ. and Business Administra-
tion)
Päätoimi: Volito AB, toimitusjohtaja
Keskeinen työkokemus
Husqvarna AB, 2011–2015: talous-
johtaja;
Cardo AB, 2007–2011: talousjohtaja;
Alfa Laval 1992–2007: useita talous-
ja yleisjohdon tehtäviä Ruotsissa,
Tanskassa ja Etelä-Afrikassa
Keskeiset samanaikaiset luottamus-
toimet
Bulten AB: hallituksen puheenjohtaja;
Peab AB: ulkoisen nimitysvaliokunnan
puheenjohtaja
Osakeomistus: -
Ulf Liljedahl on riippumaton yhtiöstä ja

sen merkittävistä osakkeenomistajista.

Christoph Vitzthum
s. 1969
Hallituksen puheenjohtaja 23.3.2016
alkaen
Hallituksen sekä nimitys- ja palkitse-
misvaliokunnan jäsen vuodesta 2015
Kauppatieteiden maisteri
Päätoimi: konsernijohtaja, Fazer-kon-
serni
Keskeinen työkokemus
Wärtsilä Oyj Abp 2009–2013:
Services-liiketoiminnan johtaja
Wärtsilä Oyj Abp 2006–2009: Power
Plants -liiketoiminnan johtaja
Wärtsilä Propulsion 2002–2006: toimi-
tusjohtaja
Wärtsilä Oyj Abp 1999–2002: talous-
ja rahoitusjohtaja, Marine-liiketoiminta
Wärtsilä Oyj Abp 1997–1999: Busi-
ness Controller, Power Plants -liike-
toiminta
Metra Finance Oy 1995–1997: valuut-
tadiileri
Keskeiset samanaikaiset luottamus-
toimet
East Office of Finnish Industries Oy:
hallituksen jäsen
Elintarviketeollisuusliitto ry: halli-
tuksen jäsen
Elinkeinoelämän Valtuuskunta EVA ry:
valtuuskunnan jäsen
Keskinäinen Työeläkevakuutusyhtiö
Varma: hallintoneuvoston jäsen
NCC AB: hallituksen jäsen
Oras Invest Oy: hallituksen jäsen
Suomalais-ruotsalainen kauppaka-
mari: hallituksen jäsen
Osakeomistus: 722
Riippumaton yhtiöstä ja sen merkittä-

vistä osakkeenomistajista.

Stig Gustavson
s. 1945
Hallituksen varapuheenjohtaja
23.3.2016 alkaen
Hallituksen puheenjohtaja vuosina
2005–2016
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: useita
eri johtotehtäviä. Ennen vuotta 1982
useita johtotehtäviä suomalaisissa
suuryrityksissä.
Keskeiset samanaikaiset luottamus-
toimet
Auris Kaasunjakelu Oy: hallituksen
puheenjohtaja
East Office of Finnish Industries Oy:
hallituksen varajäsen
IK Investment Partners: hallituksen
jäsen seuraavissa rahastoissa: IK
2004, IK 2007 ja IK VII ja IK VIII Limited
Keskinäinen työeläkevakuutusyhtiö
Varma: hallintoneuvoston jäsen
Outokumpu Oyj: hallituksen jäsen
Suomi Gas Distribution Oy: hallituksen
puheenjohtaja
Osakeomistus: 8 235
Hallituksen yleisen arvioinnin perus-

teella Stig Gustavson ei ole yhtiöstä riip-

pumaton jäsen. Tämä perustuu hänen

edellisiin ja nykyiseen asemaansa

Konecranes-konsernissa ja hänen

merkittävään äänivaltaansa yhtiössä.

Stig Gustavson on riippumaton yhtiön

merkittävistä osakkeenomistajista.

Svante Adde
s. 1956
Hallituksen jäsen vuodesta 2004
Tarkastusvaliokunnan puheenjohtaja
vuodesta 2008 ja jäsen 2004-2008
B.Sc. (Econ. and Business Administra-
tion)
Päätoimi: Senior Adviser, Lincoln Inter-
national, hallitustyöskentely
Keskeinen työkokemus
Pöyry Capital Limited, Lontoo 2007–
2013: toimitusjohtaja
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 luottamus-
toimet
Scandbio AB: hallituksen puheenjoh-
taja
Cambium Global Timberlands Ltd:
hallituksen jäsen
Meetoo AB: hallituksen puheenjohtaja
Rörvik Timber AB: hallituksen puheen-
johtaja
Osakeomistus: 7 682
Riippumaton yhtiöstä ja sen merkittä-

vistä osakkeenomistajista.

Ole Johansson
s. 1951
Hallituksen jäsen vuodesta 2015
Tarkastusvaliokunnan jäsen vuodesta
2015
Hallituksen varapuheenjohtaja
2015–2016
Diplomiekonomi, vuorineuvos
Päätoimi: hallitustyöskentely
Keskeinen työkokemus
Wärtsilä Oyj Abp 2000–2011: konser-
nijohtaja
Wärtsilä NSD Oy 1998–2000: toimi-
tusjohtaja
Wärtsilä Oyj Abp 1975–1998: johtaja,
Wärtsilä Diesel Inc ja Wärtsilä
Diesel Group: useita johtotehtäviä
Suomessa, USA:ssa, Ranskassa ja
Sveitsissä
Keskeiset samanaikaiset luottamus-
toimet
Aker Arctic Technology Inc Oy: halli-
tuksen puheenjohtaja
Hartwall Capital Oy Ab: hallituksen
puheenjohtaja
Svenska Handelsbanken AB: halli-
tuksen jäsen sekä tarkastus-, riski-,
luotto- ja palkitsemiskomitean jäsen.
Osakeomistus: 11 151
Ole Johansson on riippumaton yhtiöstä.

Hänen ei katsota olevan riippumaton

yhtiön merkittävistä osakkeenomis-

tajista perustuen hänen nykyiseen

tehtäväänsä Hartwall Capital Oy Ab:n

hallituksen puheenjohtajana. HTT KCR

Holding Oy Ab omisti yli 10 prosenttia

Konecranes Oyj:n osakkeista ja ääni-

määrästä vuonna 2016. HTT KCR

Holding Oy Ab on Hartwall Capital Oy

Ab:n tytäryhtiö.

Konecranes Vuosikertomus 2016 5554 Konecranes Vuosikertomus 2016

HALLITUS

Panu Routila
s. 1964
Toimitusjohtaja
Laitteet-liiketoiminta-alueen johtaja
Johtoryhmän jäsen vuodesta 2015
Konsernin palveluksessa vuodesta
2015
KTM
Aikaisempi työkokemus:
Ahlström Capital Oy 2008–2015:
toimitusjohtaja
Alteams Oy, Kuusakoski Group 2002–
2008: toimitusjohtaja
Outokumpu Group 1997–2002:
johtaja, Vedetyt kuparituotteet -divi-
sioona
Outokumpu Group 1995–1997:
Controller, Vedetyt kuparituotteet
-divisioona
1986–1995: useita talousjohdon
tehtäviä, Partek Group Suomi, Ranska
ja Belgia
Keskeiset samanaikaiset luottamus-
toimet:
Onvest Oy: hallituksen jäsen
Osakeomistus: 16

Teo Ottola
s. 1968
Finanssijohtaja, Toimitusjohtajan
sijainen
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: Busi-
ness Controller
Rautaruukki Oy 1992–1996: Financial
Planner
Osakeomistus: 28 490

Fabio Fiorino
s. 1967
johtaja, Kunnossapito-liiketoimin-
ta-alue ja asiakkuudet
Johtoryhmän jäsen vuodesta 2012
Konsernin palveluksessa vuodesta
1995
B.Eng., P.Eng., MBA
Aikaisempi työkokemus:
Konecranes Oyj
2011–2012: johtaja, Kunnossapito-lii-
ketoiminta-alue
Konecranes Americas 2010–2011:
johtaja, Kunnossapito-liiketoimin-
ta-alue Amerikka
Morris Material Handling, Inc. 2006
–2009: President
R&M Materials Handling, Inc. 1999
–2006 / Drivecon, Inc. 2002–2006:
President
Konecranes Americas 1998–1999:
Latinalaisen Amerikan liiketoiminnan
kehitysjohtaja
Konecranes Canada, Inc. 1995–1998:
Marketing Manager
AECL 1989–1994: Mechanical/Project
Engineer
Osakeomistus: 7 792

Mikko Uhari
s. 1957
johtaja, Strategy and Technology;
johtaja, Industrial Equipment -liiketoi-
mintayksikkö
Johtoryhmän jäsen vuodesta 1997
Konsernin palveluksessa vuodesta
1997
Tekn. lis.
Aikaisempi työkokemus:
Konecranes Oyj
2011–2012: johtaja, Market Opera-
tions
2010–2011: johtaja, Laitteet-liiketoi-
minta-alue
KCI Konecranes/Konecranes 2005–
2009: johtaja, Uuslaitteet-liiketoiminta
KCI Konecranes 2004–2005: johtaja,
Erikoisnosturit (Raskasnostolaitteet)
1997–2003: johtaja, Satama- ja telak-
kanosturit
KONE-konserni
1982–1997: useissa johtotehtävissä
konsernin puunkäsittelydivisioonassa
(Andritz vuodesta 1996) Suomessa,
Ruotsissa ja Yhdysvalloissa, mm.
1996–1997 johtaja, markkinointi;
1992–1996: johtaja, projektit;
1990–1992: johtaja, puunkäsittely-yk-
sikkö, Suomi
Osakeomistus: 102 526

Juha Pankakoski
s. 1967
Chief Digital Officer
Johtoryhmän jäsen vuodesta 2015
Senior Management -tiimin jäsen
2013–2014
Konsernin palveluksessa vuodesta
2004
DI, eMBA
Aikaisempi työkokemus:
Konecranes 2010–2014: johtaja,
Varaosat-liiketoimintayksikkö
2008–2010: liiketoiminnan kehitys-
johtaja
KCI Konecranes/Konecranes 2004–
2008: johtaja, toimitukset
Tellabs 2003–2004: johtaja, toimi-
tusketju
2002–2003: aluejohtaja, EMEA-toi-
minnot
2000–2002: johtaja, toiminnot
1998–2000: tehdaspäällikkö
Philips Medical Systems 1997–1998:
toimintopäällikkö
FujitsuICL Computers 1993–1997: eri
esimiestehtäviä toiminnoissa ja liike-
toiminnan kehittämisessä
Osakeomistus: 506

Timo Leskinen
s. 1970
Henkilöstöjohtaja
Johtoryhmän jäsen vuodesta 2013
Konsernin palveluksessa vuodesta
2013
Psykologian maisteri
Aikaisempi työkokemus:
Fiskars 2009–2013: henkilöstöjohtaja
Nokia Services 2008–2009: henkilös-
töjohtaja
Nokia Customer and Market Opera-
tions, 2006–2007: henkilöstöjohtaja
Nokia Ventures Organization 2004 -
2006: johtaja
2000–2004: henkilöstöpäällikkö
MPS 1999–2000: henkilöstökonsultti
Osakeomistus: 1 943

Sirpa Poitsalo
s. 1963
Lakiasiainjohtaja
Johtoryhmän jäsen heinäkuusta 2016
Senior Management -tiimin jäsen
2013–2016
Laajennetun johtoryhmän jäsen
2009–2013
Johtoryhmän jäsen 1999–2009
Konsernin palveluksessa vuodesta
1988
OTK
Aikaisempi työkokemus:
KCI Konecranes 1997–1998: avustava
lakiasiainjohtaja
KCI Konecranes/KONE Corporation
1988–1997: lakimies
Osakeomistus: 29 664

Konecranes Vuosikertomus 2016 5756 Konecranes Vuosikertomus 2016

jOHTORYHMÄ

Scott Gilbey
s. 1962
johtaja, Customer Experience and
Service Offering
Senior Management -tiimin jäsen
heinäkuusta 2016
Konsernin palveluksessa vuodesta
2004
B.Sc. Mech. Eng., P.Eng., MBA
Aikaisempi työkokemus:
Konecranes 2012–2016: johtaja,
Marketing, Service and Industry
2009–2014: johtaja, Marketing and
Communications, Amerikka
Morris Material Handling 2004–2009:
useissa johtotehtävissä, mm. General
Manager Eastern Canada, Vice Presi-
dent Service Canada, Director of
Marketing Americas;
1985–2004: useissa johto- ja muissa
tehtävissä Kanadassa, Australiassa,
Japanissa, Isossa-Britanniassa. Lisä-
tietoa: LinkedIn.

Anders Gustafsson
s. 1964
johtaja, Supply Operations
Senior Management -tiimin jäsen
huhtikuusta 2016
Konsernin palveluksessa vuodesta
2016
Diplomingenjör
Aikaisempi työkokemus:
Konecranes 2016: Chief Supply Chain
Officer
Atlas Copco Secoroc 2009–2016: Vice
President Global Manufacturing
Tophammer Equipment, Atlas Copco
Secoroc 2003–2009: Vice President,
Global Manufacturing
ABB Stal 1994–2003: useissa johto-
ja muissa tehtävissä

Lars Fredin
s. 1961
johtaja, Trukit-liiketoimintayksikkö
Senior Management -tiimin jäsen
vuodesta 2013
Konsernin palveluksessa vuodesta
2009
B.Sc.
Aikaisempi työkokemus:
Bromma Conquip AB 2003–2009:
myynti- ja markkinointijohtaja
Metget AB 2000–2003: liiketoiminta-
konsultti ja myynti- ja markkinointijoh-
taja (RFID-teknologia)
Kalmar 1996–2000: toimitusjohtaja,
USA ja aluepäällikkö, Itä-Aasia
Keskeiset samanaikaiset luottamus-
tehtävät:
Byggning-Uddemann AB: hallituksen
puheenjohtaja;

Mika Mahlberg
s. 1963
johtaja, Satamanosturit-liiketoimin-
tayksikkö
Senior Management -tiimin jäsen
vuodesta 2013
Konsernin palveluksessa vuodesta
1997
DI
Aikaisempi työkokemus:
Konecranes 2008–2014: johtaja,
Satamanosturit-liiketoimintayksikkö
KCI Konecranes/Konecranes 2006–
2007: johtaja, VLC-nosturit
KCI Konecranes 2000–2006: johtaja,
STS-nosturit;
1990–2000: useissa johtotehtävissä
Suomessa ja Belgiassa

Ari Kiviniitty
s. 1957
Chief Technology Officer
Senior Management -tiimin jäsen
vuodesta 2013
Laajennetun johtoryhmän jäsen
2012–2013
Johtoryhmän jäsen 2005–2012
Konsernin palveluksessa vuodesta
1983
DI
Aikaisempi työkokemus:
Konecranes 2015–2016: johtaja,
Product Management and Develop-
ment, Hoists and Components
KCI Konecranes/Konecranes
2005–2015: johtaja, Product Manage-
ment and Engineering
KCI Konecranes: 2004–2005: johtaja,
Standardinostolaitteet
2002–2004: toimitusjohtaja, nostin-
tehdas
1996–2001: useissa johtotehtävissä
Suomessa ja Singaporessa

Mikael Wegmüller
s. 1966
johtaja, markkinointi ja viestintä
Senior Management -tiimin jäsen
vuodesta 2013
Laajennetun johtoryhmän jäsen
2009–2013
Johtoryhmän jäsen 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: suun-
nitteluryhmän johtaja
Finelor Oy (nyk. L’Oreal Finland Oy)
1993–1997: myynti- ja markkinointi-
päällikkö
Chips Abp 1991–1993: tuoteryhmä-
päällikkö

Miikka Kinnunen
s. 1977
Sijoittajasuhdejohtaja
Senior Management -tiimin jäsen
vuodesta 2013
Konsernin palveluksessa vuodesta
2009
KTM
Aikaisempi työkokemus:
Carnegie Investment Bank AB 2001–
2009: analyytikko

Topi Tiitola
s. 1969
johtaja, Business Analysis
Integraatiosuunnittelun projektinhallin-
taryhmän vetäjä heinäkuusta 2016
Senior Management -tiimin jäsen
vuodesta 2013
Konsernin palveluksessa vuodesta
1995
KTM
Aikaisempi työkokemus:
Konecranes 2013–2016: johtaja,
Business Analysis and Support
KCI Konecranes/Konecranes 2005–
2013: Group Business Controller
KCI Konecranes
2000–2005: talousjohtaja, Standardi-
nostolaitteet-liiketoiminta-alue;
1995–2000: useissa controllerin
tehtävissä

Marko Tulokas
s. 1972
johtaja, Industrial Cranes
Senior Management -tiimin jäsen
vuodesta 2013
Konsernin palveluksessa vuodesta
2004
DI, MBA
Aikaisempi työkokemus:
Konecranes 2015–2016: johtaja,
Product and Applications Manage-
ment, Industrial Equipment
2011–2015: johtaja, Teollisuusnosturi-
ratkaisut-liiketoimintayksikkö
2010–2011: johtaja, liiketoimintapro-
sessit
2008–2010: johtaja, toimitusprosessi
2007–2008: johtaja, strategia ja
liiketoiminnan kehittäminen, proses-
sinosturit
KCI Konecranes/Konecranes
2004–2007: useissa johtotehtävissä
hankintatoimessa ja toimitusketjun
hallinnassa Kiinassa ja Suomessa
Asko Appliances, Uponor Plc 1998–
2002: useissa tehtävissä toimitusket-
junhallinnassa

Tomas Myntti
s. 1963
johtaja, Industrial Service, Eurooppa,
Lähi-itä ja Afrikka (EMEA)
Senior Management -tiimin jäsen
vuodesta 2013
Laajennetun johtoryhmän jäsen
2011–2013
Konsernin palveluksessa vuodesta
2008
DI
Aikaisempi työkokemus:
Konecranes 2016: johtaja, EMEA
2012–2016: johtaja, Eurooppa (EUR)
2011–2012: johtaja, Pohjoismaat,
Itä-Eurooppa ja Intia (NEI);
2010–2011: johtaja, Teollisuusnos-
turit, Pohjoismaat, Itä-Eurooppa ja
Intia (NEI)
2009: johtaja, Market Operations,
globaali asiakashallinta ja myynnin
kehittäminen
2008: johtaja, Uuslaitteet-liiketoimin-
ta-alueen liiketoiminnan kehittäminen
TietoEnator Oyj 2007–2008: Chief
Marketing Officer, Business Area
Telecom and Media
Hantro Products Oy 2000–2007: SVP,
Sales and Marketing
1994–2000: useissa johtotehtävissä
myynnissä ja markkinoinnissa
1984–1994: useissa johtotehtävissä
ja muissa tehtävissä IT-alalla ja
konsultointibisneksessä

Marko Äkräs
s. 1967
johtaja, Industrial Service, Aasian ja
Tyynenmeren alue (APAC)
Senior Management -tiimin jäsen
vuodesta 2013
Laajennetun johtoryhmän jäsen
2012–2013
Konsernin palveluksessa 1992
DI
Aikaisempi työkokemus:
Konecranes 2015–2016: johtaja,
Customer Experience and Service
Offering
2012–2015: johtaja, Customer and
Service Technology -liiketoimintayk-
sikkö
2009–2011: johtaja, Kunnossapito-
liiketoiminta-alue, Länsi-Eurooppa,
Lähi-Itä ja Afrikka (WEMEA)
2007–2009: johtaja, Nostureiden
kunnossapito -liiketoimintayksikkö
KCI Konecranes/Konecranes 2004–
2007: johtaja, Nostureiden kunnossa-
pito -liiketoimintayksikkö, Pohjoismaat
KCI Konecranes
2001–2004: johtaja, Varaosatoiminnot
KONE-konserni/KCI Konecranes
1993–2001: useissa johtotehtävissä
kunnossapidossa ja tuotehallinnassa

Bernie D’Ambrosi
s. 1967
johtaja, Industrial Service, Amerikka
Senior Management -tiimin jäsen
vuodesta 2015
Konsernin palveluksessa vuodesta
2002
B.A. (Bachelor of Arts), Political
Science
J.D. (Juris doctor)
Aikaisempi työkokemus:
Konecranes
2015–2016: johtaja, Amerikka
2012–2015: johtaja, Kunnossapitopal-
velut, Amerikka; 2009–2012: johtaja,
Teollisuusnosturiratkaisut, Amerikka;
KCI Konecranes/Konecranes
2002–2009: Senior Legal Counsel,
Amerikka;
Bertin Steel Processing, Inc. 1993–
2002: lakiasiainjohtaja

Eerikki Mäkinen
s. 1974
johtaja, Product Management and
Engineering
Senior Management -tiimin jäsen
heinäkuusta 2016
Konsernin palveluksessa vuodesta
2011
DI
Aikaisempi työkokemus:
Konecranes
2015–2016: johtaja, Light Lifting
Product Management
2012–2015: johtaja, Engineering
(Ranskassa 2013–2014)
2011–2012: Engineering Manager
SKF 2010–2011: Team Manager,
Application Engineering
2005–2010: Application Engineer
Metso Paper 2004–2005: Senior
Structural Analysis Engineer
2000–2004: Structural Analysis
Engineer
1998–2000: Design Engineer

Andreas Wittke
b. 1967
johtaja, Components
Senior Management -tiimin jäsen
heinäkuusta 2016
Konsernin palveluksessa vuodesta
2004
M.Sc. (Eng)
Aikaisempi työkokemus:
SWF Krantechnik GmbH 2008–2016:
Managing Director
2004–2008: Sales Director
Kerstner GmbH 1995–2004: Sales
Director
ABB Gebäudetechnik AG 1994:
Mechanical Engineer

Konecranes Vuosikertomus 2016 5958 Konecranes Vuosikertomus 2016

SENIOR MANAGEMENT

HALLITUKSEN TOIMINTAKERTOMUS 2016 HALLITUKSEN TOIMINTAKERTOMUS 2016

60 61Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

Liikevaihto
Konsernin vuoden 2016 liikevaihto laski 0,4 prosenttia 2 118,4
miljoonaan euroon (2 126,2). Kunnossapidon liikevaihto laski
2,5 prosenttia ja Laitteiden 0,7 prosenttia.

Liikevaihdon maantieteellinen jakauma vuonna 2016 oli:
EMEA 47 (45), Amerikka 38 (39) ja APAC 15 (16) prosenttia.

Valuuttakurssivaikutus
Valuuttakurssivaihteluilla oli tammi-joulukuussa negatiivinen
vaikutus saatujen tilausten arvoon ja liikevaihtoon verrattuna
vastaavaan ajanjaksoon vuotta aikaisemmin. Raportoitu
saatujen tilausten määrä laski 2,3 prosenttia ja 0,9 prosenttia
vertailukelpoisilla valuutoilla laskettuna. Raportoitu liikevaihto
laski 0,4 prosenttia mutta nousi 1,1 prosenttia vertailukelpoi-
silla valuutoilla laskettuna.

Tammi-joulukuussa Kunnossapidon raportoitu saatujen
tilausten määrä laski 4,3 prosenttia ja 2,9 prosenttia vertailu-
kelpoisilla valuutoilla laskettuna. Laitteiden raportoitu saatujen
tilausten määrä laski 3,2 prosenttia ja 1,9 prosenttia vertai-
lukelpoisilla valuutoilla laskettuna. Kunnossapidon raportoitu
liikevaihto laski 2,5 prosenttia ja 1,0 prosenttia vertailukelpoi-
silla valuutoilla laskettuna. Laitteiden liikevaihdon vastaavat
luvut olivat -0,7 prosenttia ja +0,6 prosenttia.

Taloudellinen tulos
Tammi–joulukuun oikaistu liikevoitto kasvoi 23,1 miljoonaa
euroa ja oli 140,8 miljoonaa euroa (117,7). Oikaistu liikevoitto-
marginaali parani 6,6 prosenttiin (5,5). Kunnossapidon oikaistu
liikevoittomarginaali nousi 11,5 prosenttiin (10,4) ja Laitteiden
4,2 prosenttiin (2,7). Oikaistu liikevoittomarginaali parani sekä
Kunnossapidon että Laitteiden alhaisempien kiinteiden kustan-
nusten ansiosta. Laitteet-liiketoiminta-alueen edellisen vuoden
oikaistu liikevoitto sisälsi 3,3 miljoonan euron varauksen, joka
liittyi saamiseen latinalaisamerikkalaiselta asiakkaalta.

Konsernin liikevoitto vuonna 2016 oli 84,9 miljoonaa euroa
(63,0). Liikevoitto kasvoi 21,8 miljoonaa euroa. Liikevoitto
sisältää -55,9 miljoonan euron (-54,7) oikaisuerät, joihin sisäl-
tyvät 19,2 miljoonan euron (20,5) uudelleenjärjestelykulut, 47,0
miljoonan euron (17,2) transaktiokulut ja identiteettivarkauteen
ja petollisiin toimiin liittyvät +10,2 miljoonan euron (0,0) vakuu-
tuskorvaus ja palautuneet varat. Edellisen vuoden oikaisuerät
sisälsivät identiteettivarkauteen ja muihin petollisiin toimiin
liittyviä aiheettomia maksuja yhteensä -17,0 miljoonaa euroa.
Konsernin liikevoittomarginaali nousi 4,0 prosenttiin (3,0).
Kunnossapidon liikevoittomarginaali nousi 10,6 prosenttiin
(10,0) ja Laitteiden 3,5 prosenttiin (1,5).

Vuonna 2016 poistot ja arvonalentumiset olivat yhteensä
53,7 miljoonaa euroa (54,0). Poistot ja arvonalentumiset
sisälsivät aineellisiin ja aineettomiin hyödykkeisiin tehdyt 2,8
miljoonan euron (5,3) alaskirjaukset. Yrityskauppojen hankin-
tamenojen allokointeihin liittyvien poistojen osuus oli 4,0
miljoonaa euroa (5,0).

Vuonna 2016 osuus osakkuusyhtiöiden ja yhteisyritysten
tuloksista oli 6,0 miljoonaa euroa (4,8). Osakkuusyhtiö-

sijoituksen 5,8 miljoonan euron (0,0) myyntivoitto liittyy Kito
Corporationin osakkeiden myyntiin.

Nettorahoituskulut olivat tammi-joulukuussa yhteensä 34,6
miljoonaa euroa (12,5). Tästä nettokorkokulujen osuus oli
9,9 miljoonaa euroa (9,6). Rahoituskulut sisältävät peruttuun
Terex-yhdistymissuunnitelmaan ja Terexin MHPS-liiketoiminnan
ostoon liittyvät 15,9 miljoonan euron (0,0) kulut.

Tammi–joulukuun voitto ennen veroja oli 62,1 miljoonaa
euroa (55,4).

Tammi–joulukuun tuloverot olivat 24,5 miljoonaa euroa
(24,6). Konsernin efektiivinen verokanta oli 39,5 prosenttia
(44,4). Verokantaan vaikutti Kiinan toimintoihin liittyvä 5,2
miljoonan euron (4,7) laskennallisten verosaamisten alaskirjaus.
Konsernin efektiivinen verokanta oli 27,5 prosenttia vuonna
2016 ilman laskennallisten verosaamisten alaskirjauksen ja
tiettyjen transaktiokulujen vaikutusta.

Tammi–joulukuun tilikauden voitto oli 37,6 miljoonaa euroa
(30,8).

Vuonna 2016 osakekohtainen tulos oli 0,64 euroa (0,53) ja
laimennettu osakekohtainen tulos 0,64 euroa (0,53).

Vuonna 2016 sijoitetun pääoman tuotto oli 10,3 prosenttia
(9,5) ja oman pääoman tuotto 8,3 prosenttia (6,8).

Tase
Konsernin tase oli vuoden 2016 lopussa 1 529,9 miljoonaa
euroa (1 484,9). Raportointikauden lopussa oma pääoma oli
445,5 miljoonaa euroa (456,0). Emoyhtiön osakkeenomistajille
kuuluva oma pääoma oli vuoden 2016 lopussa 445,4 miljoonaa
euroa (455,9) eli 7,58 euroa osakkeelta (7,79).

Nettokäyttöpääoma oli vuoden 2016 lopussa 304,3
miljoonaa euroa (317,4). Nettokäyttöpääomaa laski edellisvuo-
teen verrattuna matalampi vaihto-omaisuus.

Kassavirta ja rahoitus
Vuoden 2016 liiketoiminnan nettorahavirta oli 109,6 miljoonaa
euroa (39,3). Kassavirta parani lähinnä vapautetun nettokäyttö-
pääoman ansiosta.

Investointeihin liittyvä kassavirta oli -27,3 miljoonaa euroa
(-43,3).

Kassavirta ennen rahoituksen rahavirtoja oli 131,4 miljoonaa
euroa (-1,5). Tähän sisältyy 47,8 miljoonan euron tuotot Kito
Corporationin osakkeiden myynnistä.

Korollinen nettovelka vuoden 2016 lopussa oli 129,6
miljoonaa euroa (203,2). Omavaraisuusaste oli 32,9 prosenttia
(34,8) ja nettovelkaantumisaste (gearing) 29,1 prosenttia
(44,6).

Konsernin likviditeetti pysyi hyvänä. Vuoden 2016 lopussa
rahat ja pankkisaamiset olivat 167,4 miljoonaa euroa (80,8).
Konsernin 300 miljoonan euron suuruiset komittoidut valmius-
luottolimiitit eivät olleet kauden lopussa lainkaan käytössä.

Huhtikuussa 2016 Konecranes maksoi osakkeenomistajil-
leen osinkoja yhteensä 61,7 miljoonaa euroa eli 1,05 euroa
osakkeelta.

Markkinakatsaus
JPMorganin maailmanlaajuisen PMI-kyselyn perusteella
maailman valmistavan teollisuuden tuotanto pääsi vauhtiin
vuoden 2016 toisella vuosipuoliskolla vuoden ensimmäisen
vuosipuoliskon pysähtyneisyyden jälkeen. Alueista kasvua
johtivat pääasiassa Yhdysvallat ja Länsi-Eurooppa, mutta
kehitys parani myös Aasiassa.

Euroalueen PMI-kyselyjen mukaan tuotantotoiminnan kasvu
kiihtyi vuoden 2016 loppua kohti. PMI-kyselyt osoittivat joulu-
kuussa euroalueen tuotantotoiminnan olevan korkeimmalla
tasolla huhtikuun 2011 jälkeen. Kansallisten tietojen mukaan
kasvua tapahtui laajalti. Vahvinta kasvu oli Alankomaissa ja
Itävallassa, Saksan ja Espanjan seuratessa heti perässä. Myös
Ranskassa, missä tuotantotoiminta supistui vuoden 2016
kolmen ensimmäisen vuosineljänneksen aikana, oli nähtävissä
kasvua neljännellä vuosineljänneksellä.

Euroalueen ulkopuolella Ison-Britannian PMI-kyselyt osoittivat
vuoden 2016 lopussa kesäkuun EU-kansanäänestyksen aiheut-
taman vaihtelun jälkeen vahvaa kasvua. Tämä johtui punnan
heikentyneen vaihtokurssin ansiosta lisääntyneistä vientitilauk-
sista. Ruotsissa tuotantotoiminta jatkoi voimakasta kasvuaan
koko vuoden ajan. Euroopan unionissa tuotantokapasiteetin
käyttöaste parani hieman vuonna 2016.

Kuten Euroopassa, myös Yhdysvalloissa PMI-kyselyt osoit-
tivat valmistavan teollisuuden tuotannon kasvua vuoden
2016 lopussa. Tämä ei kuitenkaan näkynyt vielä Yhdysvaltain
valmistavan teollisuuden kapasiteetin käyttöasteessa, joka
laski hieman vuodesta 2015. Koko teollisuuden kapasiteetin
käyttöaste, joka laski vuonna 2015 voimakkaasti hyödykemark-
kinoiden vuoksi, vakiintui vuonna 2016.

Ostopäälliköiden indeksien mukaan tilanne oli edelleen
heikoin BRIC-maissa. Vuosi 2016 alkoi heikosti Kiinan ja
Venäjän valmistusteollisuudessa, mutta vuoden loppua kohti oli
nähtävissä kasvua. Intiassa oli havaittavissa kaiken kaikkiaan
vaatimatonta kasvua. Brasiliassa ostopäälliköiden indeksit
osoittivat koko vuoden ajan tuotannon supistumisen jatkuvan.

Teollisuusnosturien kysyntä kasvoi vuonna 2016 edellisvuo-
teen verrattuna. Kasvu johtui pääosin raskaiden nostureiden
kysynnän kasvusta Amerikan alueella. Teollisuusnosturienky-
syntä pysyi edellisvuoden tasolla Euroopan, Lähi-idän ja Afrikan
alueella mutta heikkeni Aasian-Tyynenmeren alueella. Nostinten
kysyntä laski kaikilla alueilla.

Maailmanlaajuinen konttiliikenne kasvoi vain noin prosentin
vuonna 2016. Käytöstä väliaikaisesti poistettujen konttialusten
(jotka eivät ole kaupallisessa käytössä) määrä kaksinkertaistui
vuonna 2016 ylikapasiteetin vuoksi. Konttiliikenteen kasvua
johtivat Euroopan ja Lähi-idän, Aasian ja Pohjois-Amerikan sekä

Aasian ja Oseanian väliset reitit. Heikointa kasvu oli Euroopan
ja Etelä-Amerikan, Aasian ja Etelä-Amerikan sekä Aasian ja
Länsi-Afrikan välisillä reiteillä.

Konttiliikenteen heikon kasvun ja yritysjärjestelyihin
keskittymisen vuoksi suurin osa terminaalioperaattorien
kapasiteetinlaajennussuunnitelmista joutui uudelleenhar-
kintaan vuonna 2016, mikä vaikutti satamanosturien kysyn-
tään. Kiinnostus automaattisiin satamaratkaisuihin pysyi
korkeana.

Trukkien kysyntä laski edellisvuodesta pääosin Amerikan
alueen heikomman kysynnän vuoksi. Kysyntä pysyi melko
vakaana Euroopan, Lähi-idän ja Afrikan alueella mutta kasvoi
Aasian-Tyynenmeren alueella.

Nostolaitteisiin liittyvien palveluiden kysyntä kasvoi
Euroopan, Lähi-idän ja Afrikan alueella, kun taas Amerikan
ja Aasian-Tyynenmeren alueilla kysyntä laski edellisvuodesta
hyödykemarkkinoiden vuoksi.

Raaka-aineiden, kuten teräksen, kuparin ja öljyn, hinnat
elpyivät vuoden 2016 ensimmäisellä vuosineljänneksellä
ja olivat vuoden 2016 lopussa edellisvuotta korkeammalla
tasolla. Keskimääräinen EUR/USD-valuuttakurssi pysyi vakaana
edellisvuoden vastaavaan ajanjaksoon verrattuna.

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

Saadut tilaukset
Vuonna 2016 saatujen tilausten määrä laski 2,3 prosenttia
1 920,7 miljoonaan euroon (1 965,5). Kunnossapidon
saatujen tilausten määrä laski 4,3 prosenttia ja Laitteiden 3,2
prosenttia. Tilausten määrä kasvoi Amerikan alueella mutta
laski Euroopan, Lähi-idän ja Afrikan sekä Aasian-Tyynenmeren
alueilla.

Neljännellä vuosineljänneksellä Konecranes sai Virginia Port
Authoritylta 86 automaattisen pinoamisnosturin tilauksen.
Sopimusten arvo ylittää 200 miljoonaa euroa, joten kyseessä
on Konecranes-konsernin historian suurin kauppa. Neljännellä
vuosineljänneksellä peruutusten arvo oli epätavallisen korkea,
noin 18 miljoonaa euroa. Valtaosa tästä liittyi yksittäiseen sata-
manosturihankkeeseen.

Tilauskanta
Tilauskannan arvo oli vuoden 2016 lopussa 1 038,0 miljoonaa
euroa (1 036,5), mikä on 0,1 prosenttia enemmän kuin vuoden
2015 lopussa. Joulukuun lopun tilauskannasta Kunnossapidon
osuus oli 173,3 miljoonaa euroa (17 prosenttia) ja Laitteiden
864,7 miljoonaa euroa (83 prosenttia).

Liikevaihdon maantieteellinen jakauma, MEUR

1–12/2016 1–12/2015 Muutosprosentti
 Muutos % vertailukel-

poisin valuuttakurssein

EMEA 1 001,4 960,5 4,3 6,2

AME 802,5 823,7 -2,6 -1,9

APAC 314,5 342,0 -8,1 -6,1

Yhteensä 2 118,4 2 126,2 -0,4 1,1

HALLITUKSEN TOIMINTAKERTOMUS 2016 HALLITUKSEN TOIMINTAKERTOMUS 2016

62 63Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

Lähi-idän ja Afrikan (EMEA) alueella, 2 704 (2 968) Amerikan
alueella ja 2 405 (2 682) Aasian-Tyynenmeren (APAC) alueella.

Vuonna 2016 konsernin henkilöstökulut olivat yhteensä
658,3 miljoonaa euroa (661,5).

LIIKETOIMINTA-ALUEET

Kunnossapito
Vuonna 2016 saatujen tilausten määrä laski 4,3 prosenttia
774,5 miljoonaan euroon (809,5). Lasku johtui etupäässä
negatiivisesta valuuttakurssivaikutuksesta ja joidenkin heikosti
kannattavien yksiköiden sulkemisesta. Tilauskanta nousi
edellisvuoden vastaavasta ajanjaksosta 4,5 prosenttia 173,3
miljoonaan euroon (165,8). Liikevaihto laski 2,5 prosenttia
968,0 miljoonaan euroon (992,3). Liikevaihto kasvoi Euroopan,
Lähi-idän ja Afrikan alueella mutta laski Amerikan ja Aasian-Tyy-
nenmeren alueilla.

Oikaistu liikevoitto ilman 8,7 miljoonan euron (4,0) uudel-
leenjärjestelykuluja oli 110,9 miljoonaa euroa (102,9) ja liike-
voittomarginaali 11,5 prosenttia (10,4). Oikaistu liikevoittomar-
ginaali parani alhaisempien kiinteiden kustannusten ansiosta.
Liikevoitto oli 102,2 miljoonaa euroa (98,9) eli 10,6 prosenttia
liikevaihdosta (10,0).

Huoltosopimuskannassa olevien laitteiden määrä pysyi
suurin piirtein edellisvuoden tasolla 453 516 (453 634)
laitteessa. Huoltosopimusten vuosittainen arvo laski 2,1
prosenttia 206,1 miljoonaan euroon (210,6) vuoden 2016
lopussa. Vertailukelpoisilla valuutoilla laskettuna huoltosopi-
muskannan arvo laski 3,1 prosenttia. Joidenkin heikosti kannat-
tavien yksiköiden sulkemisella oli negatiivinen vaikutus huolto-
sopimuskannan arvoon.

Laitteet
Vuonna 2016 saatujen tilausten määrä laski 3,2 prosenttia
1 216,8 miljoonaan euroon (1 257,6). Tilausten määrä kasvoi
Amerikan alueella mutta laski Euroopan, Lähi-idän ja Afrikan
sekä Aasian-Tyynenmeren alueilla. Noin 40 prosenttia tila-
uksista oli teollisuusnosturitilauksia, joiden määrä kasvoi
edellisvuodesta. Noin 20 prosenttia uusista tilauksista oli
komponenttitilauksia, joita saatiin edellisvuotta vähemmän.
Satamanosturien ja trukkien yhteenlasketut tilaukset olivat
noin 40 prosenttia saaduista tilauksista, ja niiden määrä pysyi
muuttumattomana edellisvuoteen verrattuna. Tilauskanta laski
edellisvuoden vastaavasta ajanjaksosta 0,7 prosenttia 864,7
miljoonaan euroon (870,7).

Liikevaihto laski 0,7 prosenttia 1 231,1 miljoonaan euroon
(1 240,3). Oikaistu liikevoitto ilman 8,5 miljoonan euron (15,0)
uudelleenjärjestelykuluja oli 51,5 miljoonaa euroa (33,8) ja
liikevoittomarginaali 4,2 prosenttia (2,7). Laitteet-liiketoimin-
ta-alueen oikaistu liikevoittomarginaali parani alhaisempien
kiinteiden kustannusten ansiosta. Edellisen vuoden oikaistu
liikevoitto sisälsi 3,3 miljoonan euron varauksen, joka liittyi
saamiseen latinalaisamerikkalaiselta asiakkaalta. Liikevoitto
oli 42,9 miljoonaa euroa (18,8) eli 3,5 prosenttia liikevaihdosta
(1,5).

Konsernikustannukset
Tammi-joulukuussa liiketoiminta-alueille kohdentamattomat
konsernikustannukset ja eliminoinnit ilman uudelleenjärjes-
telykuluja, transaktiokuluja ja vakuutuskorvausta olivat -21,6
miljoonaa euroa (-18,9), mikä vastaa -1,0 prosenttia liikevaih-
dosta (-0,9).

Investoinnit
Vuonna 2016 investoinnit ilman yritysostoja ja yhteisjärjeste-
lyjä olivat 33,8 miljoonaa euroa (49,3). Investoinnit koostuivat
koneiden, laitteiden, kiinteistöjen ja tietojärjestelmien uudista-
misesta.

Investoinnit yritysostot ja yhteisjärjestelyt mukaan lukien
olivat 33,8 miljoonaa euroa (49,3).

Konecranes jatkoi vuonna 2016 tietojärjestelmäprojektiaan.
Tavoitteena on yhtenäisten prosessien kehittäminen ja käyt-
töönottaminen, toiminnan läpinäkyvyyden ja päätöksenteon
parantaminen sekä tietojärjestelmien määrän vähentäminen.
Tuotantoon, logistiikkaan ja taloushallintoon liittyvä uusi
ERP-järjestelmä otettiin käyttöön Suomen, Kiinan ja Singaporen
toiminnoissa. Uuden Kunnossapidon ERP-järjestelmän käyttöön-
otto jatkui Pohjois-Amerikassa ja useissa Euroopan maissa.

Yritysostot ja -myynnit
Konecranes myi syyskuussa pienen marokkolaisen huoltoyhtiön
Techniplus S.A:n. Yritysmyynti johti 0,8 miljoonan euron tappioon.

Henkilöstö
Konsernin palveluksessa oli tammi–joulukuussa keskimäärin 11
398 työntekijää (11 934). Henkilöstömäärä oli 31. joulukuuta
yhteensä 10 951 (11 887). Konsernin henkilöstömäärä väheni
936 henkilöllä vuoden 2015 loppuun verrattuna pääosin uudel-
leenjärjestelytoimien vuoksi. Marokkolaisen huoltoyhtiön myynti
vähensi henkilöstömäärää noin 140 työntekijällä.

Vuoden 2016 lopussa henkilöstömäärä jakautui liiketoimin-
ta-alueittain seuraavasti: Kunnossapito 5 998 työntekijää (6
503), Laitteet 4 893 työntekijää (5 328) ja konserni 60 työnte-
kijää (56). Konsernilla oli 5 842 työntekijää (6 237) Euroopan,

Raportointikauden liiketoiminta-alueille kohdentamattomat
konsernikustannukset ja eliminoinnit olivat -60,3 miljoonaa
euroa (-54,6), mikä vastaa -2,8 prosenttia liikevaihdosta (-2,6).
Niihin sisältyy 2,0 miljoonaa euroa (1,4) uudelleenjärjestely-
kuluja, 47,0 miljoonaa euroa (17,2) transaktiokuluja ja +10,2
miljoonan euron (0,0) identiteettivarkauteen liittyvä vakuutus-
korvaus sekä palautuneet varat. Edellisen vuoden luku sisälsi
identiteettivarkauteen ja muihin petollisiin toimiin liittyviä
aiheettomia maksuja yhteensä -17,0 miljoonaa euroa.

Terexin MHPS-liiketoiminnan osto
Konecranes allekirjoitti 16.5.2016 sopimuksen Terexin Corpo-
rationin (˝Terex˝) Material Handling & Port Solutions (˝MHPS˝)
-liiketoimintasegmentin ostamisesta (˝MHPS-kauppa˝) käteis- ja
osakevastiketta vastaan sekä aiemmin ilmoitetun liiketoimin-
tojen yhdistymissopimuksen irtisanomisesta.

MHPS-liiketoiminnasta maksettava vastike on 595 miljoonaa
Yhdysvaltain dollaria ja 200 miljoonaa euroa käteisvastiketta
sekä 19 600 000 uutta B-sarjan osaketta. 16.5.2016 päivätyn
osakkeiden ja liiketoiminnan ostosopimuksen (englanniksi
Share and Asset Purchase Agreement, ˝SAPA˝) mukaisesti
lopullista käteisvastiketta voidaan oikaista kaupan toteutta-
misen jälkeen kassavaroihin, velkoihin, käyttöpääomaan ja
STAHL CraneSystems -liiketoiminnan myynnin toteuttamiseen
perustuvilla erillä. B-sarjan osakkeiden lopulliseen määrään
voidaan tehdä tiettyjä muutoksia SAPA:n perusteella.

MHPS-kauppa tarjoaa merkittäviä teollisia ja toiminnallisia
synergioita. Tavoitellut synergiat ovat 140 miljoonaa euroa
vuodessa EBIT-tasolla kolmen vuoden sisällä yritysoston toteut-
tamisesta. Kertaluonteisten integraatiokustannusten odotetaan

Kunnossapito
1–12/2016 1–12/2015 Muutosprosentti

Saadut tilaukset, MEUR 774,5 809,5 -4,3

Tilauskanta, MEUR 173,3 165,8 4,5

Huoltosopimuskannan arvo, MEUR 206,1 210,6 -2,1

Liikevaihto, MEUR 968,0 992,3 -2,5

Käyttökate (EBITDA), MEUR 121,6 118,0 3,1

Käyttökate (EBITDA), % 12,6 % 11,9 %

Poistot, MEUR -19,4 -17,9 8,2

Arvonalentumiset, MEUR 0,0 -1,2

Liikevoitto (EBIT), MEUR 102,2 98,9 3,4

Liikevoitto (EBIT), % 10,6 % 10,0 %

Oikaisuerät*, MEUR -8,7 -4,0

Oikaistu liikevoitto (EBIT), MEUR 110,9 102,9 7,8

Oikaistu liikevoitto (EBIT), % 11,5 % 10,4 %

Sijoitettu pääoma, MEUR 252,5 232,3 8,7

Sijoitetun pääoman tuotto, % 40,5 % 45,7 %

Investoinnit, MEUR 12,6 22,9 -44,9

Henkilöstö kauden lopussa 5 998 6 503 -7,8

* Uudelleenjärjestelykulut

Laitteet
1–12/2016 1–12/2015 Muutosprosentti

Saadut tilaukset, MEUR 1 216,8 1 257,6 -3,2

Tilauskanta, MEUR 864,7 870,7 -0,7

Liikevaihto, MEUR 1 231,1 1 240,3 -0,7

Käyttökate (EBITDA), MEUR 76,2 52,9 44,1

Käyttökate (EBITDA), % 6,2 % 4,3 %

Poistot, MEUR -29,7 -30,0 -1,0

Arvonalentumiset, MEUR -3,5 -4,1

Liikevoitto (EBIT), MEUR 42,9 18,8 129,0

Liikevoitto (EBIT), % 3,5 % 1,5 %

Oikaisuerät*, MEUR -8,5 -15,0

Oikaistu liikevoitto (EBIT), MEUR 51,5 33,8 52,5

Oikaistu liikevoitto (EBIT), % 4,2 % 2,7 %

Sijoitettu pääoma, MEUR 288,9 356,7 -19,0

Sijoitetun pääoman tuotto, % 14,8 % 5,3 %

Investoinnit, MEUR 21,2 26,5 -19,8

Henkilöstö kauden lopussa 4 893 5 328 -8,2

* Uudelleenjärjestelykulut

HALLITUKSEN TOIMINTAKERTOMUS 2016 HALLITUKSEN TOIMINTAKERTOMUS 2016

64 65Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

 enintään 22.9.2017 asti. Valtuutus kannustinjärjestelmiä varten
on kuitenkin voimassa 22.3.2021 asti. Tämä valtuutus kumoaa
vuoden 2015 yhtiökokouksen päättämän valtuutuksen kannus-
tinjärjestelmiä varten.

Yhtiökokous valtuutti hallituksen päättämään yhtiölle
hankittujen omien osakkeiden luovuttamisesta. Valtuutuksen
kohteena on enintään 6 000 000 osaketta, mikä vastaa
noin 9,5 prosenttia yhtiön kaikista osakkeista. Valtuutusta
voi käyttää myös kannustinjärjestelmiä varten, ei kuitenkaan
yhdessä edellisen kappaleen tarkoittaman valtuutuksen kanssa
enempää kuin 700 000 osaketta. Valtuutus on voimassa
seuraavan varsinaisen yhtiökokouksen päättymiseen saakka,
kuitenkin enintään 22.9.2017 asti. Valtuutus kannustinjärjes-
telmiä varten on kuitenkin voimassa 22.3.2021 asti. Tämä
valtuutus kumoaa vuoden 2015 yhtiökokouksen päättämän
valtuutuksen kannustinjärjestelmiä varten.

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

Hallitus valtuutettiin päättämään uusien osakkeiden
antamisesta tai yhtiön hallussa olevien osakkeiden luovut-
tamisesta niille osakesäästöohjelmaan kuuluville henkilöille,
jotka ohjelman ehtojen mukaisesti ovat oikeutettuja saamaan
maksuttomia osakkeita, sekä päättämään maksuttomasta
osakeannista myös yhtiölle itselleen. Annettavien uusien osak-
keiden tai luovutettavien yhtiön hallussa olevien omien osak-
keiden määrä voi olla yhteensä enintään 500 000 osaketta,
mikä vastaa noin 0,8 prosenttia yhtiön kaikista osakkeista.
Osakeantivaltuutus on voimassa 22.3.2021 saakka. Valtuutus
annettiin edellisissä kohdissa mainittujen valtuutusten lisäksi.
Valtuutus korvaa vuoden 2015 yhtiökokouksen osakesäästöoh-
jelmaa varten antaman valtuutuksen.

Hallituksen järjestäytymiskokous
Ensimmäisessä yhtiökokouksen jälkeen pitämässään kokouk-
sessa hallitus valitsi Christoph Vitzthumin hallituksen puheen-
johtajaksi. Varapuheenjohtajaksi valittiin Stig Gustavson.
Tarkastusvaliokunnan puheenjohtajaksi valittiin Svante Adde ja
jäseniksi Ole Johansson ja Malin Persson. Nimitys- ja palkitse-
misvaliokunnan puheenjohtajaksi valittiin Bertel Langenskiöld ja
jäseniksi Stig Gustavson ja Christoph Vitzthum.

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 äänivaltansa yhtiössä.

Muut jäsenet paitsi Ole Johansson ja Bertel Langenskiöld
ovat riippumattomia yhtiön merkittävistä osakkeenomistajista.
Ole Johanssonin ei katsota olevan yhtiön merkittävistä osak-
keenomistajista riippumaton jäsen, kun otetaan huomioon
hänen nykyinen tehtävänsä Hartwall Capital Oy Ab:n hallituksen
puheenjohtajana. Bertel Langenskiöldin ei katsota olevan yhtiön

merkittävistä osakkeenomistajista riippumaton jäsen, kun
otetaan huomioon hänen tehtävänsä Hartwall Capital Oy Ab:n
toimitusjohtajana 31.8.2015 saakka. HTT KCR Holding Oy Ab
omistaa yli 10 prosenttia Konecranes Oyj:n osakkeista ja ääni-
määrästä. HTT KCR Holding Oy Ab on Hartwall Capital Oy Ab:n
tytäryhtiö.

Ylimääräisen yhtiökokouksen päätökset
Konecranes Oyj:n ylimääräinen yhtiökokous (”yhtiökokous”)
pidettiin 15.9.2016. Yhtiökokous hyväksyi kaikki hallituksen
ehdotukset ja teki MHPS-liiketoiminnan oston toteuttamiseksi
tarvittavat päätökset. Lisäksi yhtiökokous hyväksyi osakkeen-
omistajan ehdotuksen lisäpalkkioista hallituksen jäsenille.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että
yhtiön yhtiöjärjestystä muutetaan. Yhtiöjärjestyksen muutoksiin
sisältyy muun muassa uuden, Terexille yritysoston toteutta-
misen yhteydessä annettavan B-osakesarjan luominen. Näillä
B-sarjan osakkeilla on samat taloudelliset oikeudet kuin
Konecranes Oyj:n kantaosakkeilla, mutta niihin liittyy äänestys-
ja luovutusrajoituksia ja ne tuottavat Terexille oikeuden valita
enintään kaksi jäsentä Konecranes Oyj:n hallitukseen niin
kauan kuin Terexin tai sen konserniyhtiöiden omistusosuus
Konecranes Oyj:stä pysyy tietyn määritellyn tason yläpuolella.
Niin kauan kuin Terex tai jokin sen konserniyhtiöistä omistaa
B-sarjan osakkeita, yhtiöjärjestyksen muuttaminen B-sarjan
osakkeisiin vaikuttavalla tavalla vaatii Terexin suostumuksen.

Terex on ilmoittanut yhtiölle, että ensimmäiset sen valit-
semat hallituksen jäsenet ovat David Sachs ja Oren Shaffer,
joiden toimikausi hallituksen jäseninä alkaa yritysoston toteut-
tamisesta.

Yhtiökokous valtuutti hallituksen päättämään enintään 24
583 721 uuden B-sarjan osakkeen antamisesta osakkeenomis-
tajien merkintäetuoikeudesta poiketen valtuutuksen voimassa-
oloaikana. Valtuutus koskee B-osakkeiden antamista Terexille
tai sen nimeämille tytär- tai osakkuusyhtiöille yritysoston yhtey-
dessä Konecranes Oyj:n maksettavaksi tulevan osakevastik-
keen (sekä mahdollisen lisäosakevastikkeen) maksamiseksi.

Lisäksi yhtiökokous valtuutti hallituksen päättämään kaikista
muista osakeantiin liittyvistä ehdoista. Tämä valtuutus on
voimassa 31.12.2017 asti, eikä se kumoa niitä valtuutuksia
päättää osakkeiden ja osakkeisiin oikeuttavien erityisten
oikeuksien antamisesta, jotka varsinainen yhtiökokous on
myöntänyt hallitukselle 23.3.2016.

Yhtiökokous vahvisti hallituksen jäsenten vuosipalkkiot yritys-
oston toteuttamisesta alkaen seuraavasti: Hallituksen puheen-
johtaja 140 000 euroa, varapuheenjohtaja 100 000 euroa ja
muut hallituksen jäsenet 70 000 euroa.

Hallituksen jäsenille maksettavat vuosipalkkiot yritysoston
toteuttamiseen saakka perustuvat varsinaisen yhtiökokouksen
23.3.2016 tekemään päätökseen, ja ehdotettuja korotettuja
palkkioita maksetaan suhteessa yritysoston toteuttamisen ja
vuoden 2017 varsinaisen yhtiökokouksen välisen hallituskauden
kestoon.

olevan 130 miljoonaa euroa ja investointien 60 miljoonaa
euroa. MHPS-kaupan odotetaan parantavan alusta saakka
osakekohtaista tulosta (oikaistuna kertaluonteisilla integraatio-
kuluilla ja hankintamenon allokointiin liittyvillä poistoilla).

Tätä tarkoitusta vasten laskettujen tilintarkastamattomien
taloudellisten carve-out-tietojen mukaan MHPS:n liikevaihto
(Crane America Services mukaan lukien) vuonna 2015 oli 1
542 miljoonaa Yhdysvaltain dollaria (1 391 miljoonaa euroa)
ja oikaistu EBITDA 111 miljoonaa Yhdysvaltain dollaria (100
miljoonaa euroa).

Konecranes allekirjoitti 1. elokuuta 1 500 miljoonan euron
vakuudettomat rahoitusjärjestelyt rahoittaakseen suunnitellun
yritysoston. Komittoitu lainajärjestely sisältää syndikoidun 300
miljoonan euron lainan, jonka maturiteetti on kolme vuotta, 600
miljoonan euron lyhenevän lainan, jonka maturiteetti on viisi
vuotta, 400 miljoonan valmiusluoton, jonka maturiteetti on viisi
vuotta ja 200 miljoonan euron bridge-lainajärjestelyn.

Konecranes ilmoitti 29. joulukuuta, että hallitus on päät-
tänyt 19 600 000 uuden B-sarjan osakkeen suunnatusta
osakeannista Terexin määräysvaltayhteisölle Terex Deutschland
GmbH:lle. Osakeantipäätös perustuu 15. syyskuuta 2016
pidetyn osakkeenomistajien ylimääräisen yhtiökokouksen
hallitukselle myöntämään valtuutukseen antaa enintään 24
583 721 uutta B-sarjan osaketta Terexille tai sen nimetyille
määräysvaltayhteisöille.

MHPS-kauppa saatiin päätökseen 4. tammikuuta 2017.

Stahl Cranesystems -liiketoiminnan myynti
Konecranes ilmoitti 7. joulukuuta tehneensä Columbus
McKinnon Corporationin (”Columbus McKinnon”) kanssa sopi-
muksen koskien STAHL CraneSystems -liiketoiminnan myymistä
(”STAHL-kauppa”). STAHL-kauppa liittyi Konecranes-konsernin
MHPS-kauppaa koskevaan Euroopan komission hyväksyntään,
jonka ehtona oli, että Konecranes myy STAHL CraneSystems
-liiketoimintansa.

STAHL-myynti saatiin päätökseen 31. tammikuuta 2017.
STAHL CraneSystems -toimintojen konsolidointi Konecranes-
konsernin taloudellisiin lukuihin loppui kuitenkin jo vuoden 2017
alussa.

Lopullinen myyntihinta oli 224 miljoonaa euroa. Lisäksi
Columbus McKinnonille siirtyi kattamattomia eläkevastuita,
jotka olivat 67 miljoonan euron suuruiset 31. joulukuuta 2016.
Konecranes odottaa kirjaavansa STAHL-kaupasta noin 200
miljoonan euron verojen jälkeisen myyntivoiton vuoden 2017
ensimmäisellä vuosineljänneksellä.

Vuonna 2016 STAHL CraneSystemsin Konecranes-konsernin
ulkopuolinen liikevaihto oli noin 130 miljoonaa euroa ja käyttö-
kate (EBITDA) noin 26 miljoonaa euroa.

Konecranes käyttää STAHL CraneSystemsin myynnistä
saadut tuotot MHPS-kauppaan liittyvien lainojen lyhennyksiin.

Strateginen allianssi Kiton kanssa
purettu, Kiton osakkeet myyty
Konecranes ilmoitti 26. syyskuuta, että Konecranes ja Kito
Corporation (”Kito”) ovat päättäneet purkaa 23.3.2010 solmi-
mansa strategisen allianssin. Konecranes ilmoitti 27. syyskuuta
myyneensä Kitolle 5 873 900 Kiton osaketta. Konecranes myi
loput 76 100 Kiton osaketta joulukuussa. Konecranes sai osak-
keiden myynnistä noin 48 miljoonaa euroa.

Hallinto

Varsinaisen yhtiökokouksen päätökset
Konecranes Oyj:n yhtiökokous pidettiin 23.3.2016. Yhtiökokous
vahvisti vuoden 2015 yhtiön tilinpäätöksen ja myönsi vastuu-
vapauden yhtiön hallitukselle ja toimitusjohtajalle. Yhtiökokous
päätti hallituksen ehdotuksen mukaisesti, että emoyhtiön jako-
kelpoisista varoista maksetaan osinkoa 1,05 euroa osakkeelta.

Yhtiökokous hyväksyi nimitys- ja palkitsemisvaliokunnan
esityksen ja vahvisti hallituksen jäsenten lukumääräksi kuusi
(6). Vuoden 2016 yhtiökokouksen valitsemat hallituksen jäsenet
ovat Svante Adde, Stig Gustavson, Ole Johansson, Bertel
Langenskiöld, Malin Persson ja Christoph Vitzthum.

Yhtiökokous vahvisti hallituksen jäsenten vuosipalkkiot
seuraavasti:
• Hallituksen puheenjohtaja: 105 000 euroa
• Hallituksen varapuheenjohtaja: 67 000 euroa
• Muut hallituksen jäsenet: 42 000 euroa

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

Yhtiökokous vahvisti, että Ernst & Young Oy jatkaa tilintar-
kastajana.

Yhtiökokous valtuutti hallituksen päättämään yhtiön omien
osakkeiden hankkimisesta ja/tai pantiksi ottamisesta. Hankit-
tavien ja/tai pantiksi otettavien omien osakkeiden lukumäärä
on yhteensä enintään 6 000 000 osaketta, mikä vastaa
noin 9,5 prosenttia yhtiön kaikista osakkeista. Valtuutus on
voimassa seuraavan varsinaisen yhtiökokouksen päättymiseen
saakka, kuitenkin enintään 22.9.2017 asti.

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

HALLITUKSEN TOIMINTAKERTOMUS 2016 HALLITUKSEN TOIMINTAKERTOMUS 2016

66 67Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

Suoritusperusteinen osakepalkkiojärjestelmä
Konecranes ilmoitti 15. kesäkuuta 2016 hallituksen päättäneen
uuden osakepohjaisen kannustinjärjestelmän perustamisesta
konsernin avainhenkilöille. Pitkäjänteisessä kannustinjärjes-
telmässä on yksi ansaintajakso, kalenterivuosi 2016. Järjes-
telmän kohderyhmään kuuluu noin 200 avainhenkilöä, mukaan
lukien konsernin johtoryhmän jäsenet ja Senior Management
-ryhmän jäsenet.

Järjestelmän mahdollinen palkkio perustuu avainhenkilön
työ- tai toimisuhteen jatkumiseen ja konsernin oikaistuun käyt-
tökatteeseen (EBITDA). Järjestelmästä maksettavat palkkiot
vastaavat yhteensä enintään noin 700 000 Konecranes Oyj:n
osaketta sisältäen myös rahana maksettavan osuuden.

Järjestelmän mahdollinen palkkio maksetaan ansainta-
jakson päättymisen jälkeen elokuun 2017 loppuun mennessä
osittain yhtiön osakkeina ja osittain rahana. Rahaosuudella
pyritään kattamaan palkkiosta avainhenkilölle aiheutuvia veroja
ja veroluonteisia maksuja. Palkkiona maksettuja osakkeita ei
saa luovuttaa osakkeille asetetun sitouttamisjakson aikana.
Sitouttamisjakso alkaa palkkion maksamisesta ja päättyy
31.12.2018.

Konsernin johtoryhmän jäsenten ja Senior Management
-ryhmän jäsenten on omistettava 50 prosenttia järjestelmän
perusteella saamistaan netto-osakkeista, kunnes heidän
osakeomistuksensa vastaa heidän bruttovuosipalkkansa arvoa.
Tämä osakemäärä on omistettava niin kauan kuin työ- tai toimi-
suhde Konecranes-konsernissa jatkuu.

Henkilöstön osakesäästöohjelma
Konecranes Oyj:n hallitus päätti 23. helmikuuta 2016 suunna-
tusta maksuttomasta osakeannista liittyen Konecranes-kon-
sernin Osakesäästöohjelman säästökauden 2012–2013
palkkioiden maksamiseen. Osakeannissa luovutettiin 18 580
yhtiön hallussa olevaa Konecranes Oyj:n osaketta vastikkeetta
kannustinohjelmaan kuuluville henkilöille ohjelman ehtojen
mukaisesti.

15. kesäkuuta 2016 Konecranes ilmoitti hallituksen päät-
täneen uuden säästökauden alkamisesta. Uusi säästökausi
alkoi 1.9.2016 ja päättyy 30.6.2017. Enimmäissäästön määrä
kuukaudessa on viisi prosenttia kunkin osallistujan bruttopal-
kasta ja vähimmäissäästön määrä kuukaudessa on 50 euroa
per työntekijä. Ohjelmaan osallistuva henkilö saa maksutta
yhden lisäosakkeen kutakin kahta hankittua säästöosaketta
kohden. Lisäosakkeet annetaan osallistujille, jos he omistavat
säästökaudelta hankitut säästöosakkeet omistusjakson päät-
tymiseen 15.2.2020 saakka eikä heidän työsuhteensa ole
päättynyt henkilöstä johtuvista syistä ennen tätä. Alkavan sääs-
tökauden kaikkien säästöjen kokonaismäärä voi olla enintään
8,5 miljoonaa euroa. Säästökauden 2016–2017 ehdot ovat
muuttumattomat edellisistä säästökausista.

Osakkeita hankitaan kertyneillä säästöillä markkinahintaan
neljännesvuosittain Konecranes-osavuosikatsausten julkista-
mispäivän jälkeen lokakuusta 2016 alkaen.

Markkina-arvo ja osakevaihto
Konecranes Oyj:n osakkeen päätöskurssi Nasdaq Helsingissä
31.12.2016 oli 33,78 euroa. Tammi–joulukuun osakkeen
kaupankäyntipainotettu keskihinta oli 25,38 euroa. Korkein
hinta oli 36,89 joulukuussa ja alhaisin 17,92 tammikuussa.
Tammi-joulukuun aikana Konecranes Oyj:n osakevaihto Nasdaq
Helsingissä oli 55,6 miljoonaa osaketta, mikä vastaa noin 1
411,3 miljoonan euron vaihtoa. Osakkeiden keskimääräinen
päivävaihto oli 220 693 osaketta, mikä vastaa 5,6 miljoonan
euron päivittäistä keskivaihtoa.

Lisäksi Fidessan mukaan vuonna 2016 muissa kaupan-
käyntijärjestelmissä (esim. monenväliset MTF-järjestelmät ja
kahdenväliset OTC-järjestelmät) vaihdettiin noin 82,5 miljoonaa
Konecranes-konsernin osaketta.

Konecranes Oyj:n markkina-arvo Nasdaq Helsingissä yhtiön
hallussa olevat omat osakkeet mukaan lukien oli 31.12.2016
yhteensä 2 137,3 miljoonaa euroa. Markkina-arvo ilman yhtiön
hallussa olevia omia osakkeita oli 1 984,6 miljoonaa euroa.

Liputukset
Sanderson Asset Management LLP ilmoitti arvopaperimark-
kinalain 9 luvun 5 §:n mukaisesti Konecranes-konsernille
23.2.2016, että yhtiön omistamien Konecranes Oyj:n osak-
keiden kokonaismäärä on laskenut alle viiteen prosenttiin.
Sanderson Asset Management LLP:llä oli 22.2.2016 hallussaan
yhteensä 3 161 739 Konecranes Oyj:n osaketta, mikä vastaa
4,99 prosenttia Konecranes Oyj:n osakkeista ja äänimäärästä.

Harris Associates Investment Trust (Oakmark International
Small Cap Fund) ilmoitti arvopaperimarkkinalain 9 luvun 5
pykälän mukaisesti Konecranes-konsernille 25.7.2016, että
yhtiön omistamien Konecranes Oyj:n osakkeiden kokonais-
määrä on laskenut alle viiteen prosenttiin. Harris Associates
Investment Trustilla (Oakmark International Small Cap Fund) oli
22.7.2016 hallussaan yhteensä 3 106 800 Konecranes Oyj:n
osaketta, mikä vastaa 4,91 prosenttia Konecranes Oyj:n osak-
keista ja äänimäärästä.

Sanderson Asset Management LLP ilmoitti arvopaperimark-
kinalain 9 luvun 5 §:n mukaisesti Konecranes-konsernille
17.8.2016, että yhtiön omistamien Konecranes Oyj:n osak-
keiden kokonaismäärä on ylittänyt viisi prosenttia. Sanderson
Asset Management LLP:llä oli 16.8.2016 hallussaan yhteensä
3 230 546 Konecranes Oyj:n osaketta, mikä vastaa 5,11
prosenttia Konecranes Oyj:n osakkeista ja äänimäärästä.

BlackRock, Inc. ilmoitti arvopaperimarkkinalain 9 luvun 5
§:n mukaisesti Konecranes-konsernille 9.9.2016, että yhtiön
omistamien Konecranes Oyj:n osakkeiden kokonaismäärä on
ylittänyt viisi prosenttia. Blackrock Inc:llä oli 8.9.2016 hallus-
saan yhteensä 5,05 prosenttia Konecranes Oyj:n osakkeista ja
äänimäärästä.

Harris Associates L.P. ilmoitti arvopaperimarkkinalain 9 luvun
5 pykälän mukaisesti Konecranes-konsernille 5.10.2016, että
yhtiön omistamien Konecranes Oyj:n osakkeiden kokonaismäärä
on laskenut alle viiteen prosenttiin. Harris Associates L.P:llä oli

Muilta osin hallituksen vuosipalkkiot maksetaan yhtiöko-
kouksen 23.3.2016 päätöksen mukaisesti, mukaan lukien se,
että 50 prosenttia vuosipalkkioista maksetaan Konecranes
Oyj:n osakkeina.

Yhtiökokous hyväksyi osakkeenomistaja HTT KCR Holding Oy
Ab:n ehdotuksen lisäpalkkioista Konecranes Oyj:n hallituksen
jäsenille.

Kaikille hallituksen jäsenille maksetaan ylimääräinen kokous-
palkkio ajanjaksolta, joka alkaa Konecranes Oyj:n 23.3.2016
pidetystä varsinaisesta yhtiökokouksesta ja joka päättyy yritys-
oston toteuttamishetkellä (tai seuraavan Konecranes Oyj:n
varsinaisen yhtiökokouksen ajankohtana, ellei yritysostoa ole
toteutettu ennen sitä). Kokouspalkkio on jokaiselle hallituksen
jäsenelle 1 500 euroa kustakin hallituksen kokouksesta, johon
kyseinen hallituksen jäsen on osallistunut.

Neuvottelutyöryhmän jäsenille maksetaan lisäksi seuraava
kertapalkkio: Stig Gustavsonille, Bertel Langenskiöldille ja
Christoph Vitzthumille 60 000 euroa ja Svante Addelle 30 000
euroa.

Hallituksen jäsenille maksettavat kertyneet kokouspalkkiot ja
kertapalkkio maksetaan niihin oikeutetuille hallituksen jäsenille
rahassa. Konecranes Oyj:n hallituksen puheenjohtaja Christoph
Vitzthum on ilmoittanut, että hän luopuu yllämainitusta kerta-
palkkiosta.

Yhtiökokous hyväksyi hallituksen nimitys- ja palkitsemisvalio-
kunnan ehdotuksen, että yhtiön hallituksen jäsenten lukumäärä
korotetaan kahdeksaan (8) yhtiökokouksen päättymisestä
lukien.

Lisäksi yhtiökokous hyväksyi valiokunnan ehdotuksen, että
hallituksen jäsenten lukumäärä korotetaan kymmeneen (10)
yritysoston toteuttamisesta lukien, kun Terexin valitsemat kaksi
hallituksen jäsentä aloittavat toimikautensa hallituksessa.

Yhtiökokous valitsi kaksi uutta hallituksen jäsentä toimikau-
deksi, joka päättyy vuoden 2017 varsinaisen yhtiökokouksen
päättyessä. Uudet jäsenet ovat Janina Kugel ja Ulf Liljedahl.

Hallitus on valinnut Janina Kugelin nimitys- ja palkitsemis-
valiokunnan jäseneksi ja Ulf Liljedahlin tarkastusvaliokunnan
jäseneksi.

Valintojen jälkeen nimitys- ja palkitsemisvaliokuntaan
kuuluvat Bertel Langenskiöld (puheenjohtaja), Stig Gustavson,
Janina Kugel ja Christoph Vitzthum. Tarkastusvaliokuntaan
kuuluvat Svante Adde (puheenjohtaja), Ole Johansson, Ulf Lilje-
dahl ja Malin Persson.

Muutoksia johdossa
Konecranes ilmoitti 27. huhtikuuta 2016, että Laitteet-liiketoi-
minta-alueen johtaja Ryan Flynn jättää Konecranes-konsernin
jatkaakseen uraansa yhtiön ulkopuolella. Toimitusjohtaja Panu
Routila otti vastuulleen Laitteet-liiketoiminta-alueen johtajan
tehtävät nykyisten tehtäviensä ohella 1. toukokuuta 2016
alkaen.

Konecranes ilmoitti 14. heinäkuuta 2016, että lakiasiainjoh-
taja Sirpa Poitsalo (s. 1963) on nimitetty Konecranes-konsernin

johtoryhmän jäseneksi, ja hän raportoi toimitusjohtaja Panu
Routilalle.

Muutoksia segmenttiraportointiin ja konsernin johtoryhmään
Konecranes ilmoitti 15. joulukuuta 2016, että hallitus on päät-
tänyt uusista raportoitavista segmenteistä ja uusista konsernin
johtoryhmän jäsenistä ehdollisena MHPS-kaupan toteutta-
miselle. Konecranes raportoi kolme liiketoiminta-aluetta 1.
tammikuuta 2017 alkaen: Kunnossapito, Teollisuuslaitteet ja
Satamaratkaisut.

Mika Mahlberg on nimitetty Satamaratkaisut-liiketoimin-
ta-alueen johtajaksi ja johtoryhmän jäseneksi. Susanna Schnee-
berger on nimitetty strategiajohtajaksi MHPS-kaupan toteuttami-
sesta lähtien.

MHPS-kaupan toteuttamisen jälkeen Konecranes-johtoryh-
mään kuuluvat seuraavat jäsenet:
• Panu Routila, toimitusjohtaja
• Teo Ottola, finanssijohtaja ja toimitusjohtajan sijainen
• Fabio Fiorino, johtaja, Kunnossapito-liiketoiminta-alue
• Mikko Uhari, johtaja, Teollisuuslaitteet-liiketoiminta-alue
• Mika Mahlberg, johtaja, Satamaratkaisut-liiketoiminta-alue
• Juha Pankakoski, teknologiajohtaja
• Susanna Schneeberger, strategiajohtaja
• Timo Leskinen, henkilöstöjohtaja
• Sirpa Poitsalo, lakiasiainjohtaja

Selvitys hallinto- ja ohjausjärjestelmästä
Konecranes noudattaa Suomen listayhtiöiden hallinnointikoodia
2015, jonka Arvopaperimarkkinayhdistyksen hallitus on hyväk-
synyt. Konecranes on laatinut yhtiön hallintoa koskevan selvi-
tyksen hallinto- ja ohjausjärjestelmästään erillisenä kertomuk-
sena. Tämä on luettavissa yhtiön internetsivuilta osoitteessa
www.konecranes.com.

Osakepääoma ja osakkeet
Yhtiön rekisteröity osakepääoma 31.12.2016 oli 30,1 miljoonaa
euroa. Osakkeiden määrä mukaan lukien omat osakkeet oli
31.12.2016 yhteensä 63 272 342 osaketta.

Konecranes Oyj:n hallussa oli 31.12.2016 yhteensä 4 521
333 omaa osaketta, jotka vastaavat 7,1 prosenttia osakkeiden
kokonaismäärästä, ja joiden markkina-arvo kyseisenä päivä-
määränä oli 152,7 miljoonaa euroa.

Kaikki osakkeet oikeuttavat yhteen ääneen ja yhtäläiseen
osinko-oikeuteen.

Osakkeiden merkintä optio-oikeuksien perusteella
Optio-ohjelman 2009C osakkeiden merkintäaika päättyi 30.
huhtikuuta. Optio-ohjelman 2009C puitteissa annetut optiot
oikeuttivat haltijansa merkitsemään kaikkiaan 638 500
osaketta. Osakkeiden merkintäaikana optio-ohjelman 2009C
perusteella ei ole merkitty yhtään osaketta.

HALLITUKSEN TOIMINTAKERTOMUS 2016 HALLITUKSEN TOIMINTAKERTOMUS 2016

68 69Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

tai liikearvon tai muun varallisuuden mahdolliseen alaskirjaami-
seen.

Yksi Konecranes-konsernin strategisista avainhankkeista
on oneKONECRANES, johon sisältyy merkittäviä tietojärjestel-
mäinvestointeja. Odotettua korkeammat kehitys- tai implemen-
tointikustannukset tai se, että uudet prosessit ja järjestelmät
eivät tuo liiketoiminnallista hyötyä voivat johtaa siihen, että
varallisuutta joudutaan alaskirjaamaan ja kannattavuus saattaa
heiketä.

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

Rahoitushaasteet, johtuen esimerkiksi valuuttakurssivaih-
teluista, saattavat ajaa asiakkaat lykkäämään projektejaan tai
jopa perumaan jo tehtyjä tilauksia. Konecranes pyrkii varmis-
tamaan, etteivät käynnissä olevien suurten projektien kustan-
nukset ylitä ennakkomaksuja. On kuitenkin mahdollista, että
joissain projekteissa kustannussitoumukset saattavat väliaikai-
sesti ylittää saatujen ennakoiden määrän.

Muilta osin konsernin riskit ilmenevät vuosikertomuksesta.

Riita-asiat
Konecranes on osapuolena erilaisissa oikeudenkäynneissä
ja riita-asioissa eri maissa. Nämä oikeudenkäynnit, vaateet
ja muut kiistat ovat tyypillisiä tälle teollisuudenalalle ja maail-
manlaajuiselle palvelu- ja tuotevalikoimalle. Näitä riita-asioita
ovat sopimusoikeudelliset kiistat, takuuseen perustuvat vaati-
mukset, tuotevastuut (esim. suunnittelu- ja valmistusvirheet,
varoitusvelvollisuuden laiminlyönti ja asbestivastuut), työsuhde-
ja autovahinkoasiat sekä muut yleiset vahingonkorvausvaati-
mukset.

Raportointikauden jälkeiset tapahtumat
Konecranes ilmoitti 4.1.2017 saaneensa päätökseen MHPS-lii-
ketoiminnan oston. Konecranes ilmoitti 5.1.2017, että Terex
Deutschland GmbH:lle annetut 19 600 000 uutta B-sarjan
osaketta on rekisteröity kaupparekisteriin ja Euroclear Finland
Oy:hyn. Osakkeiden rekisteröinnin jälkeen Konecranes-kon-
sernin osakkeiden yhteismäärä on 82 872 342, joka jakaantuu
63 272 342 A-sarjan osakkeeseen ja 19 600 000 B-sarjan
osakkeeseen.

Uudet B-sarjan osakkeet tuottavat oikeuden osinkoon ja
muihin oikeuksiin rekisteröintipäivästä alkaen. B-sarjan osak-
keita ei haeta julkisen kaupankäynnin kohteeksi. Konecranes-
kaupankäyntitunnus muuttui Nasdaq Helsingin kaupankäyntijär-
jestelmässä KCR1V:stä KCR:ksi 5.1.2017 alkaen.

Ylimääräisen yhtiökokouksen 15. syyskuuta 2016 tekemän
päätöksen mukaisesti hallituksen jäsenten lukumäärä korotet-
tiin kymmeneen (10) yritysoston toteuttamisesta lukien, kun
Terex saa oikeuden valita enintään kaksi jäsentä Konecranes-
konsernin hallitukseen niin kauan kuin Terexin tai sen konserni-

yhtiöiden omistusosuus Konecranes-konsernista pysyy tietyn
määritellyn tason yläpuolella. Terex nimitti 5.1.2017 hallituk-
seen David Sachsin ja Oren Shafferin. Hallitus on valinnut Oren
Shafferin nimitys- ja palkitsemisvaliokunnan jäseneksi ja David
Sachsin tarkastusvaliokunnan jäseneksi.

Terex Deutschland GmbH ilmoitti arvopaperimarkkinalain
2017 luvun 5 §:n mukaisesti Konecranes-konsernille 5.1.2017,
että yhtiön omistamien Konecranes Oyj:n osakkeiden kokonais-
määrä on ylittänyt 20 prosenttia. Terex Deutschland GmbH:lla
oli 5.1.2017 hallussaan yhteensä 19 600 000 Konecranes
Oyj:n osaketta, mikä vastaa 23,65 prosenttia Konecranes Oyj:n
osakkeista ja äänimäärästä.

HTT KCR Holding Ab ilmoitti arvopaperimarkkinalain 2017
luvun 5 §:n mukaisesti Konecranes-konsernille 5.1.2017, että
yhtiön omistamien Konecranes Oyj:n osakkeiden kokonais-
määrä on laskenut alle kymmeneen prosenttiin Konecranes
Oyj:n osakeannista johtuvan diluution vuoksi. HTT KCR Holding
Ab:llä oli 5.1.2017 hallussaan yhteensä 6 870 568 Konecranes
Oyj:n osaketta, mikä vastaa 8,29 prosenttia Konecranes Oyj:n
osakkeista ja äänimäärästä.

Polaris Capital Management LLC ilmoitti arvopaperimark-
kinalain 2017 luvun 5 §:n mukaisesti Konecranes-konsernille
6.1.2017, että yhtiön omistamien Konecranes Oyj:n osakkeiden
kokonaismäärä on laskenut alle viiteen prosenttiin Konecranes
Oyj:n osakeannista johtuvan diluution vuoksi. Polaris Capital
Management LLC:llä oli 5.1.2017 hallussaan yhteensä 3 597
639 Konecranes Oyj:n osaketta, mikä vastaa 4,34 prosenttia
Konecranes Oyj:n osakkeista ja äänimäärästä.

BlackRock, Inc. ilmoitti arvopaperimarkkinalain 2017 luvun
5 §:n mukaisesti Konecranes-konsernille 6.1.2017, että yhtiön
omistamien Konecranes Oyj:n osakkeiden kokonaismäärä on
laskenut alle viiteen prosenttiin Konecranes Oyj:n osakeannista
johtuvan diluution vuoksi.

Sanderson Asset Management LLP ilmoitti arvopaperimark-
kinalain 9 luvun 5 §:n mukaisesti Konecranes-konsernille
9.1.2017, että yhtiön omistamien Konecranes Oyj:n osakkeiden
kokonaismäärä on laskenut alle viiteen prosenttiin Konecranes
Oyj:n osakeannista johtuvan diluution vuoksi. Sanderson Asset
Management LLP:llä oli 6.1.2017 hallussaan yhteensä 3 201
628 Konecranes Oyj:n osaketta, mikä vastaa 3,86 prosenttia
Konecranes Oyj:n osakkeista ja äänimäärästä.

Terex Deutschland GmbH ilmoitti arvopaperimarkkinalain
2017 luvun 9 §:n mukaisesti Konecranes-konsernille 9.1.2017,
että konsernin sisäisestä siirrosta johtuen Terex Deutschland
GmbH:n omistamien Konecranes Oyj:n osakkeiden kokonais-
määrä on laskenut alle viiteen prosenttiin ja Terex Corporationin
omistamien Konecranes Oyj:n osakkeiden kokonaismäärä
on ylittänyt 20 prosenttia. Terex Corporationilla oli 6.1.2017
hallussaan yhteensä 19 600 000 Konecranes Oyj:n osaketta,
mikä vastaa 23,65 prosenttia Konecranes Oyj:n osakkeista ja
äänimäärästä.

31. tammikuuta 2017 Konecranes ilmoitti, että STAHL-
kauppa on saatu päätökseen.

Lisäksi henkilöstöön liittyviä avainlukuja kehitettiin edelleen,
ja dataa analysoimalla saadut tiedot ovat tukemassa johdon
tekemiä, faktoihin perustuvia päätöksiä.

Konecranes-työturvallisuuspolitiikka uudistettiin vuonna
2016. Vakavien loukkaantumisten ja kuolemantapausten ennal-
taehkäisyohjelma (SIF) jatkui. Keskityimme analysoimaan ja
tutkimaan tarkemmin sekä tapaturmia että läheltä piti -tapa-
uksia ja niiden vakavuutta. Vuonna 2016 otimme käyttöön
dynaamisen riskienarviointimallin ja -käytännön koko Kunnossa-
pito-liiketoiminnassa. Työtapaturmien LTA1-indikaattori parani
ja oli 5,8 (5,9). Kuolemaan johtaneita työtapaturmia ei tapah-
tunut.

Vuonna 2016 uudistimme myös ympäristöpolitiikkamme.
Monissa toimipaikoissa parannettiin energiatehokkuutta
esimerkiksi asentamalla parempia paineilmajärjestelmiä ja
aurinkopaneeleja ja ottamalla käyttöön LED-valaistus.

Olemme jatkaneet toiminnastamme raportointia ulkoisten
yritysvastuukyselyjen, kuten CDP:n (entinen Carbon Disclosure
Project), kautta. Konecranes-konsernin CDP-tulos parani B:hen
(98 C) osoituksena siitä, että yritys on vienyt ympäristötoimiaan
alustavia mittauksia ja arviointeja pidemmälle. Konecranes
osallistui vuonna 2016 aktiivisesti Suomen itsenäisyyden juhla-
rahaston Sitran johdolla toteutetun suomalaista kiertotaloutta
koskevan tiekartan laatimiseen.

Yksi vuoden 2016 suurimmista toimista oli petostentor-
junnan e-learning-koulutuksen käyttöönotto. Tarkoituksena
on ehkäistä petoksia ja auttaa työntekijöitä tunnistamaan
petosten tyypilliset merkit. Koulutuksessa painotetaan myös
sisäisten tarkastusten tärkeyttä ja kerrotaan luottamukselli-
sesta whistleblower-ilmoitusjärjestelmästä.

Olemme jatkaneet toimittajaverkostomme ammattimaista
hallintaa. Lisäksi olemme aloittaneet kolmannen osapuolen
suorittamien syvällisempien yritysvastuuauditointien pilotoinnin.
Ensimmäiset kolmannen osapuolen suorittamat yritysvastuuau-
ditoinnit tehtiin Kiinassa vuoden 2015 lopulla. Kokeilu jatkui
Intiassa vuonna 2016. Yhteensä yritysvastuuauditointeja on
tehty yli 20.

Riskit ja epävarmuustekijät
Konecranes toimii kehittyvissä maissa, joihin liittyy poliittisia,
taloudellisia ja lainsäädännöllisiä epävarmuustekijöitä. Haital-
liset muutokset näiden maiden liiketoimintaympäristössä voivat
johtaa valuuttakurssitappioihin, kohonneisiin toimituskustan-
nuksiin tai omaisuuden menetykseen. Konecranes-konsernilla
on nosturitehdas Zaporozhyessa Ukrainassa. Zaporozhyen
tehtaaseen liittyvän kokonaisvarallisuuden arvo oli 31.12.2016
noin 7 miljoonaa euroa.

Kehittyvien maiden toiminnoilla on ollut negatiivinen vaikutus
saamisten erääntymisrakenteeseen, ja se voi lisätä luottotap-
pioita tai tarvetta luottotappiovarausten kasvattamiselle.

Konecranes on tehnyt lukuisia yritysostoja ja laajentunut
orgaanisesti uusiin maihin. Hankittujen liiketoimintojen, erityi-
sesti MHPS:n, integroinnissa tai uusien toimintojen kasvatta-
misessa epäonnistuminen voi johtaa kannattavuuden laskuun

4.10.2016 hallussaan yhteensä 3 152 800 Konecranes Oyj:n
osaketta, mikä vastaa 4,98 prosenttia Konecranes Oyj:n osak-
keista ja äänimäärästä.

Tuotekehitys
Vuonna 2016 Konecranes käytti 22,3 miljoonaa euroa (28,7),
eli 1,1 (1,3) prosenttia liikevaihdostaan tutkimukseen ja tuote-
kehitykseen. Kustannuksiin sisältyy tuotekehitysprojekteja,
joiden tavoitteena on sekä tuotteiden että palveluiden laadun ja
kustannustehokkuuden parantaminen.

Vuonna 2016 tuotekehitystyössä keskityttiin etäpalvelu-
jemme tarjoamien tietojen hyödyntämiseen ensiluokkaisten
teollisen internetin sovellusten kehittämiseksi. Ennakoivan
kunnossapidon ja käyttötietojen analysoinnin ratkaisut olivat
ensisijalla, ja tavoitteena oli TRUCONNECT-järjestelmien jatko-
kehittäminen. Myös nostureiden etätoiminnot olivat yksi vahva
kehitysalue.

Helmikuussa Konecranes esitteli uudistetun TRUCONNECT
etäpalvelun ja parannetun yourKONECRANES.com-asiakaspor-
taalin, jota laajennettiin useampiin maihin. Konecranes ja
Aalto-yliopisto sopivat teollisen internetin alan yhteistyöstä.
Lisäksi Konecranes isännöi kolmatta kertaa hackathon-tapah-
tumaa: ”Maritime Hack – Automated cargo handling”.

Kesäkuussa Konecranes julkisti täysin uudenlaisen kont-
tien punnitusjärjestelmän. Järjestelmä voidaan jälkiasentaa
jo käytössä oleviin laitteisiin. Sen avulla konttikurottaja voi
punnita kontin ± 1 prosentin tarkkuudella alle viidessä sekun-
nissa. Täysin sulautetussa punnitusratkaisussa tiedot voidaan
siirtää helposti ja turvallisesti asiakkaan TOS/TMS- tai ERP-jär-
jestelmään kautta.

Konecranes esitteli tänä vuonna uuden BOXPORTER RMG
-nosturin (Rail Mounted Gantry crane, RMG). BOXPORTER
tarjoaa entistä paremman käyttäjäkokemuksen intermodaaliter-
minaalien konttikäsittelyyn: kuljettajalla on mukavasta työtilas-
taan erinomainen näkyvyys ympäristöönsä. Nosturin käyttäjällä
on graafisen käyttöliittymän ansiosta entistä parempi näkyvyys
rekkojen ja junien lastaus- ja purkutoimintoihin ja konttien
pinoamiseen.

Yritysvastuu
Vuosi 2016 oli henkilöstöllemme yrityskauppojen ja organi-
saatiomuutosten vuoksi kiireinen. Matriisiorganisaatio puret-
tiin ja käyttöön otettiin suora tuotelinjaorganisaatio. Sisäiset
muutokset jatkuivat johtamistasojen rationalisoinnilla ja organi-
saation virtaviivaistamisella.

Kesäkuussa teimme MHPS:n ostoon liittyvän henkilöstötyy-
tyväisyystutkimuksen. Jatkuvan edistymisen varmistamiseksi
mukana oli osia aikaisempien vuosien henkilöstötyytyväisyys-
tutkimuksista. Työntekijöiden tyytyväisyys ja sitoutuminen para-
nivat edelliseen, vuonna 2015 toteutettuun henkilöstötyytyväi-
syystutkimukseen verrattuna.

Olemme päättäneet ottaa maailmanlaajuisesti käyttöön
yhteisen koulutusten hallintajärjestelmän, jonka käyttöönotto
on saatu päätökseen kokeilualueilla ja etenee muissa maissa.

HALLITUKSEN TOIMINTAKERTOMUS 2016 KONSERNIN TULOSLASKELMA – IFRS

70 71Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

 (1 000 000 EUR) 1.1.–31.12.2016 1.1.–31.12.2015

Viite:

3,5,6 Liikevaihto 2 118,4 2 126,2

Liiketoiminnan muut tuotot 14,4 1,4

7 Aineet, tavarat ja ulkopuoliset palvelut -979,7 -969,9

7,8 Henkilöstökulut -658,3 -661,5

9 Poistot ja arvonalentumiset -53,7 -54,0

7 Liiketoiminnan muut kulut -356,2 -379,1

Liikevoitto 84,9 63,0

16 Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista 6,0 4,8

16 Osakkuusyhtiösijoituksen myyntivoitto 5,8 0,0

10 Rahoitustuotot 1,0 7,8

10 Rahoituskulut -35,6 -20,3

Voitto ennen veroja 62,1 55,4

11 Verot -24,5 -24,6

TILIKAUDEN VOITTO 37,6 30,8

Tilikauden voitto jakautuu

Emoyhtiön omistajille 37,6 30,8

Määräysvallattomille omistajille 0,0 0,0

12 Laimentamaton osakekohtainen tulos (EUR) 0,64 0,53

12 Laimennusvaikutuksella oikaistu osakekohtainen tulos (EUR) 0,64 0,53

Konsernin laaja tuloslaskelma
 (1 000 000 EUR) 1.1.–31.12.2016 1.1.–31.12.2015

Tilikauden voitto 37,6 30,8

Erät, jotka voidaan esittää tulosvaikutteisina

34 Rahavirran suojaukset 30,1 -0,6

Ulkomaiseen yksikköön liittyvät muuntoerot 0,8 16,3

16 Osuus osakkuusyhtiöiden laajasta tulolaskelmasta -3,8 3,8

11.3 Verot eristä, jotka voidaan esittää tulosvaikutteisina -6,0 0,1

Erät, joita ei voida esittää tulosvaikutteisina

28 Etuuspohjaisten järjestelyiden uudelleenarvostuserät -11,9 6,0

11.3 Verot eristä, joita ei voida esittää tulosvaikutteisina 3,0 -1,4

Tilikauden muut laajan tuloksen erät verojen jälkeen 12,2 24,2

TILIKAUDEN LAAJA TULOS YHTEENSÄ 49,8 55,0

Tilikauden laajan tuloksen jakautuminen:

Emoyhtiön omistajille 49,8 55,0

Määräysvallattomille omistajille 0,0 0,0

Liitetiedot muodostavat olennaisen osan konsernitilinpäätöksestä.

Markkinanäkymät
Asiakkaat ovat varovaisia investointipäätöksissään, koska
valmistus- ja prosessiteollisuuden sekä kontinkäsittelyn volyy-
mikasvu on vaatimatonta. Erityisesti kehittyvillä markkinoilla ja
hyödykemarkkinoilla toimivilla yrityksillä on kustannussäästöpai-
neita. Euroopassa ja Pohjois-Amerikassa kysyntätilanne on vaih-
televa. Maailmanlaajuisen konttiliikenteen alhainen kasvuvauhti
on johtanut hitaaseen konttiterminaalioperaattorien päätöksen-
tekoon. Isojen satamanosturiprojektien ajoituksen vuoksi Lait-
teiden eri vuosineljänneksillä saamien tilausten määrä saattaa
vaihdella.

Taloudellinen ohjeistus
Vasta äskettäin toteutetun Terexin MHPS-liiketoiminnan oston
vuoksi Konecranes ei katso tällä hetkellä asianmukaiseksi
antaa taloudellista ohjeistusta uudesta yhdistetystä liiketoi-
minnasta. Konecranes aikoo antaa taloudellisen ohjeistuksen
tammi-maaliskuun 2017 osavuosikatsauksensa yhteydessä.

Hallituksen ehdotus jakokelpoisten
voittovarojen jaosta
Emoyhtiön vapaa oma pääoma on yhteensä 258 938 606,48
euroa, josta tilikauden voitto on 43 570 310,23 euroa.
Konsernin vapaa oma pääoma on 361 016 000 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 kohden
ja että jäljelle jäävä vapaa oma pääoma jätetään omaan
pääomaan.

Konecranes-konsernin täysin tarkastettu tilinpäätöstiedote,
hallituksen toimintakertomus ja yhtiön hallintoa koskeva selvitys
ovat saatavilla pdf-versiona internetsivuilla 27.2.2017 ja painet-
tuna versiona 13.3.2017 alkavalla viikolla.

Espoossa 8.2.2017
Konecranes Oyj
Hallitus

KONSERNIN TASE – IFRS KONSERNIN TASE – IFRS

72 73Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

 (1 000 000 EUR) VARAT 31.12.2016 31.12.2015

Viite:

Pitkäaikaiset varat

13 Liikearvo 86,2 107,6

14 Muut aineettomat hyödykkeet 98,1 108,7

15 Aineelliset hyödykkeet 128,1 142,5

Ennakkomaksut ja keskeneräiset hankinnat 17,4 24,0

16 Sijoitukset pääomaosuusmenetelmää käyttäen 8,9 50,2

Muut pitkäaikaiset varat 1,0 1,0

17 Laskennallinen verosaaminen 57,0 71,7

Pitkäaikaiset varat yhteensä 396,6 505,7

Lyhytaikaiset varat

18 Vaihto-omaisuus 281,8 365,2

19 Myyntisaamiset 379,3 377,3

20 Muut saamiset 23,2 24,9

Kauden verotettavaan tuloon perustuvat verosaamiset 12,1 10,1

6 Osatuloutussaamiset 83,8 77,3

32 Muut rahoitusvarat 31,1 7,5

21 Siirtosaamiset 29,1 36,0

22 Rahat ja pankkisaamiset 167,4 80,8

Lyhytaikaiset varat yhteensä 1 007,8 979,2

4.1. Myytävänä olevat varat 125,5 0,0

VARAT YHTEENSÄ 1 529,9 1 484,9

(1 000 000 EUR) OMA PÄÄOMA JA VELAT 31.12.2016 31.12.2015

Viite:

Emoyhtiön osakkeenomistajille kuuluva oma pääoma

Osakepääoma 30,1 30,1

Ylikurssirahasto 39,3 39,3

Sijoitetun vapaan oman pääoman rahasto 66,5 66,5

34 Arvonmuutos- ja suojausrahasto 15,0 -9,1

Muuntoero 20,8 20,1

Muu rahasto 31,7 29,9

Edellisten tilikausien voitto 204,4 248,4

Tilikauden voitto 37,6 30,8

23 Emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä 445,4 455,9

16 Määräysvallattomien omistajien osuus 0,1 0,1

Oma pääoma yhteensä 445,5 456,0

Velat

Pitkäaikaiset velat

27,32 Korolliset velat 54,2 59,2

28 Muut pitkäaikaiset velat 40,0 92,3

24 Varaukset 17,1 17,8

17 Laskennallinen verovelka 12,5 19,8

Pitkäaikaiset velat yhteensä 123,8 189,1

Lyhytaikaiset velat

27,32 Korolliset velat 269,5 224,8

6 Saadut ennakot 170,6 176,4

Laskutetut ennakot 1,5 0,4

Ostovelat 99,1 139,1

24 Varaukset 40,5 35,1

25 Muut velat (korottomat) 31,4 31,9

32 Muut rahoitusvelat 18,2 11,4

Kauden verotettavaan tuloon perustuvat verovelat 14,7 12,8

Jälkikustannusvaraukset 125,2 111,8

25 Siirtovelat 95,6 96,2

Lyhytaikaiset velat yhteensä 866,2 839,8

Velat yhteensä 990,0 1 028,9

4.1. Myytävänä oleviin varoihin liittyvät velat 94,4 0,0

OMA PÄÄOMA JA VELAT YHTEENSÄ 1 529,9 1 484,9

Liitetiedot muodostavat olennaisen osan konsernitilinpäätöksestä.

KONSERNIN OMAN PÄÄOMAN MUUTOKSET – IFRS KONSERNIN RAHAVIRTALASKELMA – IFRS

74 75Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

Emoyhtiön omistajille kuuluva oma pääoma

(1 000 000 EUR)
Osake-

pääoma
Ylikurssi-

rahasto
SVOP-

rahasto

Tulevien
raha-

virtojen
suojaus Muuntoero

Muu
rahasto

Kertyneet
voittovarat Yhteensä

Määräys-
vallat-

tomien
omistajien

osuus

Oma
pääoma

yhteensä

Oma pääoma 1.1.2016 30,1 39,3 66,5 -9,1 20,1 29,9 279,1 455,9 0,1 456,0

Käytetyt optio-oikeudet 0,0 0,0 0,0

Maksetut osingot emoyhtiön omistajille -61,7 -61,7 -61,7

Omaan pääomaan kirjatut osakeperusteiset
maksut (liite 29) 1,8 0,0 1,8 1,8

Yrityshankinnat -0,3 -0,3 -0,3

 Tilikauden voitto 37,6 37,6 37,6

 Tilikauden muu laaja tulos 24,1 0,8 -12,7 12,2 0,0 12,2

Tilikauden laaja tulos 24,1 0,8 24,9 49,8 0,0 49,8

Oma pääoma 31.12.2016 30,1 39,3 66,5 15,0 20,8 31,7 242,0 445,4 0,1 445,5

Oma pääoma 1.1.2015 30,1 39,3 52,2 -8,6 3,7 27,8 304,7 449,2 0,1 449,2

Käytetyt optio-oikeudet 14,3 0,0 14,3 14,3

Maksetut osingot emoyhtiön omistajille -61,5 -61,5 -61,5

Omaan pääomaan kirjatut osakeperusteiset
maksut (liite 29) 2,2 0,0 2,2 2,2

Lahjoitukset -0,2 -0,2 -0,2

Yrityshankinnat -3,1 -3,1 -3,1

 Tilikauden voitto 30,8 30,8 30,8

 Tilikauden muu laaja tulos -0,5 16,3 8,4 24,2 0,0 24,2

Tilikauden laaja tulos -0,5 16,3 39,2 55,0 0,0 55,0

Oma pääoma 31.12.2015 30,1 39,3 66,5 -9,1 20,1 29,9 279,1 455,9 0,1 456,0

(1 000 000 EUR) 1.1.–31.12.2016 1.1.–31.12.2015

Viite

Liiketoiminnan rahavirrat

Tilikauden voitto 37,6 30,8

Oikaisut tilikauden tulokseen

Verot 24,5 24,6

Rahoitustuotot ja -kulut 34,6 12,5

Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista -11,8 -4,8

Osinkotuotot 0,0 -0,1

Poistot ja arvonalentumiset 53,7 54,0

Käyttöomaisuuden myyntivoitot ja -tappiot 3,4 1,2

Muut oikaisut 5,5 -2,8

Liikevoitto ennen käyttöpääoman muutosta 147,4 115,5

Korottomien lyhytaikaisten liikesaamisten muutos -50,3 27,2

Vaihto-omaisuuden muutos 61,3 -17,4

Korottomien lyhytaikaisten velkojen muutos 29,8 -37,4

Käyttöpääoman muutos 40,9 -27,6

LIIKETOIMINNAN RAHAVIRRAT ENNEN RAHOITUSERIÄ JA MAKSETTUJA TULOVEROJA 188,3 87,9

10 Korkotuotot 8,8 5,8

10 Korkokulut -19,3 -15,6

10 Muut rahoitustuotot ja -kulut -38,5 -12,5

11 Maksetut verot -29,6 -26,3

Rahoituserät ja maksetut tuloverot -78,6 -48,6

LIIKETOIMINNAN NETTORAHAVIRTA 109,6 39,3

Investointeihin käytetyt nettorahavarat

4 Tytäryhtiöiden hankinta vähennettynä hankintahetken rahavaroilla -0,2 -0,3

4 Liiketoimintojen myynti vähennettynä myyntihetken rahavaroilla 0,0 0,1

Osakkuusyhtiöosakkeiden myynnistä saadut maksut 47,8 0,0

Käyttöomaisuusinvestoinnit -27,3 -43,3

Käyttöomaisuuden myynnit 1,5 2,6

INVESTOINTIEN NETTORAHAVIRTA 21,7 -40,8

Kassavirta ennen rahoituksen rahavirtoja 131,4 -1,5

Rahoitukseen käytetyt rahavarat

Optioiden perusteella tapahtuneista osakemerkinnöistä ja osakeannista saadut maksut ja
muut erät 0,0 14,3

Pitkäaikaisten lainojen takaisinmaksut -4,6 -2,1

Lyhytaikaisten lainojen nostot(+), takaisinmaksut (-) 47,5 38,8

4 Hankittu määräysvallattomien omistajien osuus -0,3 -5,9

Maksetut osingot emoyhtiön omistajille -61,7 -61,5

RAHOITUKSEN NETTORAHAVIRTA -19,1 -16,3

Rahavarojen muuntoerot 1,1 0,6

RAHAVAROJEN MUUTOS 113,4 -17,2

Rahavarat tilikauden alussa 80,8 97,9

4.1. Rahavarat myytävänä olevissa varoissa 26,8 0,0

22 Rahavarat tilikauden lopussa 167,4 80,8

RAHAVAROJEN MUUTOS 113,4 -17,2

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

Liitetiedot muodostavat olennaisen osan konsernitilinpäätöksestä.

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

76 77Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

1. Yrityksen perustiedot
Konecranes Oyj (”Konecranes-konserni” tai ”konserni”) on
Suomen lainsäädännön mukaisesti perustettu julkinen suoma-
lainen osakeyhtiö, jonka ensisijainen toimipaikka on sen koti-
paikka Hyvinkää. Yhtiö on listattu NASDAQ Helsingissä.

Konecranes on yksi maailman johtavista nostureiden valmis-
tajista sekä nostureiden, nostolaitteiden ja työstökoneiden huol-
toyrityksistä, joka palvelee laajaa asiakaskuntaa valmistus- ja
prosessiteollisuudessa, telakoilla, satamissa ja terminaaleissa.
Konecranes toimii kansainvälisesti. Sen tuotteita valmistetaan
Pohjois- ja Etelä-Amerikassa, Euroopassa, Afrikassa, Lähi-
Idässä ja Aasiassa ja niitä myös myydään maailmanlaajuisesti.
Konecranes-konsernilla on kaksi raportoitavaa segmenttiä, joita
kutsutaan liiketoiminta-alueiksi: liiketoiminta-alue Kunnossapito
ja liiketoiminta-alue Laitteet.

2. Laskentaperiaatteet

2.1. Laadintaperusteet
Konecranes Oyj:n konsernitilinpäätös on laadittu EU:ssa
käytössä olevien kansainvälisten tilinpäätösstandardien (Inter-
national Financial Reporting Standards, IFRS) mukaisesti.

Konsernitilinpäätös perustuu alkuperäisiin hankintahintoihin,
pois lukien erät, jotka pitää IFRS:n mukaan arvostaa käypiin
arvoihin eli pääasiassa eräät johdannaisinstrumentit. Suojaus-
laskennan mukaisen käyvän arvon suojauksen kohteena olevat
varat ja velat, jotka muuten arvostettaisiin hankintamenoonsa,
on arvostettu käypään arvoon.

Konsernitilinpäätös liitetietoineen on esitetty miljoonina
euroina ja kaikki luvut on pyöristetty lähimpään miljoonaan
euroon (€000.000) ellei toisin mainita.

Pyöristyksistä johtuen jotkut kokonaissummat saattavat
erota yksittäisten lukujen yhteenlasketusta summasta, koska
laskelmat on tehty alun perin tuhansina euroina.

Hallitus hyväksyi tilinpäätöksen 8.2.2017.

Konsolidointiperiaatteet
Konsernitilinpäätös sisältää emoyhtiön, Konecranes Oyj:n ja
tytäryhtiöiden yhdistellyt taseet vuoden 2016 ja 2015 lopussa
ja yhdistellyt tuloslaskelmat ja kassavirrat vuosilta 2016 ja
2015. Kontrolli saavutetaan, kun konsernilla on tekemällään
sijoituksella oikeus vaikuttaa määräysvallallaan tytäryhtiöidensä
muuttuviin tuottoihin. Erityisesti konsernilla on kontrolli tytäryh-
tiöissään, jos konsernilla on:
• Määräysvalta tytäryhtiöön (eli olemassa olevat oikeudet,

jotka antavat mahdollisuuden ohjata tytäryhtiön olennaisia
toimintoja).

• Mahdollisuudet tai oikeudet tytäryhtiön muuttuviin tuottoihin.
• Mahdollisuus käyttää määräysvaltaansa tytäryhtiössä ja

vaikuttaa sen tuottoihin.

Yleisesti ottaen enemmistö äänioikeudesta tuottaa kontrollin
tytäryhtiössä. Tämän olettaman tukemiseksi ja kun konsernilla
ei ole enemmistöä ääni- tai vastaavista oikeuksista tytäryhti-
össä, konserni harkitsee olennaisia tosiasioita ja olosuhteita

arvioidessaan, onko sillä kontrolli tytäryhtiöönsä. Näitä ovat:
• Sopimukset tytäryhtiöiden muiden äänivaltaisten omistajien

kanssa
• Sopimuksista syntyneet muut oikeudet
• Konsernin äänivalta ja potentiaalinen äänivalta.

Konserni arvioi uudelleen kontrolliaan tytäryhtiössä, mikäli
tosiasiat tai olosuhteet osoittavat, että näissä kolmessa kont-
rollielementissä on muutoksia. Tytäryhtiö sisällytetään konser-
nitilinpäätökseen, kun konsernilla on kontrolli tytäryhtiöön ja
jätetään konsernitilinpäätöksen ulkopuolelle, kun kontrolli tytä-
ryhtiöön menetetään. Vuoden aikana hankitun tytäryhtiön varat,
velat, tulot ja menot sisällytetään konsernitilinpäätökseen siitä
päivästä lähtien, kun konserni saa kontrollin yhtiöön tai vastaa-
vasti poistetaan konsernitilinpäätöksestä siitä päivästä lähtien,
kun konserni on menettänyt kontrollin yhtiössä.

Tuloslaskelma ja jokainen laajennetun tuloslaskelman erä
jaetaan konsernin emoyhtiön osakkeenomistajien ja määräys-
vallattomien omistajien kesken, vaikka tämä johtaisi siihen,
että määräysvallattomien omistajien osuus muodostuisi nega-
tiiviseksi. Tytäryhtiöiden tilinpäätökset ja tilinpäätösperiaatteet
muutetaan vastaamaan konsernin tilinpäätösperiaatteita.
Konsernitilinpäätöstä laadittaessa kaikki konsernin sisäiset
varat ja velat, tuotot ja menot ja rahavirrat konserniyhtiöiden
välillä on eliminoitu.

Muutos tytäryhtiön omistusosuudessa ilman kontrollin mene-
tystä raportoidaan oman pääoman muutoksena.

Mikäli konserni menettää kontrollin tytäryhtiössä, se kirjaa
tähän liittyvät varat (sisältäen liikearvon), velat, määräysval-
lattomien omistajien osuuden ja muut oman pääoman erät
pois konsernitaseesta ja kirjaa tästä syntyneen myyntivoiton
tai –tappion tuloslaskelmaan. Mahdollinen jäljelle jäävä sijoitus
arvostetaan käypään arvoonsa.

Sijoitukset osakkuusyhtiöissä ja yhteisyrityksissä
Osakkuusyhtiöiksi katsotaan yhtiöt, joissa konsernilla on merkit-
tävä vaikutusvalta yhtiössä. Merkittävä vaikutusvalta syntyy,
kun konserni voi osallistua osakkuusyhtiön taloudellisiin ja
toiminallisiin päätöksiin, mutta sillä ei kuitenkaan ole oikeutta
yhteisesti tai erikseen määrätä niistä.

Yhteisyritys on yhteisjärjestely, jossa osapuolilla, joilla on
yhteinen määräysvalta järjestelyssä, on myös oikeudet yhteisyri-
tyksen nettovarallisuuteen. Yhteinen määräysvalta muodostuu,
kun osapuolet sopivat määräysvallan jakamisesta sopimuk-
sella, jossa yhteisjärjestelyn merkittävät päätökset vaativat
osapuolten yksimielisyyttä.

Konsernin osakkuusyhtiöiden ja yhteisyritysten tilinpäätös-
tiedot on yhdistelty konsernitilinpäätökseen pääomaosuusme-
netelmää käyttäen. Tässä menetelmässä konsernitilinpäätök-
sessä esitetään sijoituksissa konsernin osuus osakkuusyhtiön
tai yhteisyrityksen nettovarallisuudesta. Osakkuusyhtiön tai
yhteisyrityksen hankintahetken nettovarallisuuden ylittävä
kauppahinnan osa kirjataan liikearvoksi samalle taseen riville
kuin sijoituskin. Konsernin osuus osakkuusyhtiöiden ja yhtei-
syritysten tuloksesta esitetään konsernin tuloslaskelmassa.

Osakkuusyhtiöiden ja yhteisyritysten mahdolliset laajan
tuloslaskelman erät esitetään erikseen konsernin laajassa
tuloslaskelmassa. Lisäksi mikäli osakkuusyhtiöiden tai yhtei-
syritysten oma pääoma muuttuu suoraan, konserni kirjaa
osuutensa näistä muutoksista, mikäli mahdollista, konsernin
oman pääoman muutoslaskelmaan. Realisoitumattomat voitot
ja tappiot konsernin sekä osakkuusyhtiöiden tai yhteisyritysten
välillä eliminoidaan omistusosuuden mukaan.

Pääomaosuusmenetelmällä tehdyn yhdistelyn jälkeen,
konserni määrittelee erikseen, pitääkö sen kirjata arvonalentu-
mistappio sijoituksestaan osakkuusyhtiöön tai yhteisyritykseen.
Jokaisena raportointipäivänä, konserni tutkii, onko mahdolli-
sesti objektiivista näyttöä sille, että osakkuusyhtiöön tai yhtei-
syritykseen tehdyn sijoituksen arvo olisi alentunut. Jos tällaista
näyttöä löytyy, konserni laskee arvonalentumistappion erotuk-
sena osakkuusyhtiön tai yhteisyrityksen tasearvon ja kerrytet-
tävissä olevan rahamäärän välillä ja kirjaa tappion tuloslaskel-
maan osuutena osakkuusyhtiöiden ja yhteisyritysten tuloksesta.

2.2 Arvioiden käyttö ja harkintaan perustuvat ratkaisut

Arvioiden käyttö
Tilinpäätöksen laatiminen IFRS:n mukaan edellyttää johdon
arvioiden ja olettamusten käyttämistä ja harkintaan perus-
tuvien ratkaisujen tekemistä, jotka vaikuttavat varojen ja
velkojen määriin, ehdollisten varojen ja velkojen raportointiin
sekä tuottojen ja kulujen määriin. Arviot, oletukset ja harkinta
perustuvat johdon aikaisempaan kokemukseen, parhaaseen
tietoon tapahtumista, ja niihin tekijöihin, kuten tulevaisuuden
tapahtumia koskeviin odotuksiin, joiden konserni katsoo olevan
olosuhteet huomioon ottaen järkeviä. Vaikka arviot perustuvat
johdon tämän hetkiseen parhaaseen näkemykseen, on mahdol-
lista, että toteutumat poikkeavat tilinpäätöksessä käytetyistä
arvoista. Mahdolliset arvioiden ja oletusten muutokset merki-
tään kirjanpitoon sillä tilikaudella, jonka aikana arvioita tai
oletusta korjataan.

Konsernitilinpäätöksen olennaisimmat johdon harkintaa
edellyttävät erät, jotka sisältävät monimutkaisia ja subjektii-
visia arvioita ja jotka edellyttävät olettamuksia, jotka voivat olla
luonnostaan epävarmoja ja alttiita muutoksille, ovat arvonalen-
tumistestaus, laskennallisten verojen määrittely, vakuutusma-
temaattiset olettamat etuuspohjaisissa eläkevelvoitteissa ja
osatuloutus pitkäaikaisissa projektitoimituksissa.

Arvonalentumistestaus
Liikearvoihin liittyvien liiketoimintayksiköiden kerrytettävät
rahavirrat perustuvat rahavirtaa tuottavan yksikön käyttöarvo-
laskelmaan. Merkittävien aineettomien ja aineellisten hyödyk-
keiden kerrytettävät rahavirrat perustuvat vastaavasti näiden
erien käyttöarvolaskelmiin. Liikearvon arvonalentumistestaus
perustuu lukuisiin rahavirtojen ja niiden nykyarvojen määritte-
lyssä tehtyihin harkinnanvaraisiin arvioihin. Nämä rahavirtojen
nykyarvot luovat pohjan liikearvoja koskevien rahavirtaa tuot-
tavien yksiköiden (CGU) arvostukselle. Rahavirtaennusteet on
laadittu perustuen rahavirtaa tuottavan yksikön (CGU) historial-

lisiin tietoihin, tilauskantaan ja nykyiseen markkinatilanteeseen
sekä tulevaisuuden kasvumahdollisuuksiin. Edellä mainittuja
olettamia tarkastellaan vuosittain osana johdon vuosi- ja strate-
gisen suunnittelun aikataulua ja niihin voi kohdistua merkittäviä
muutoksia johtuen maailmantalouden kehityksestä, kilpaili-
joiden tuotteista kuin myös raaka-aineiden ja toiminnallisten
kulujen hinta- ja kustannuskehityksestä. Jo ilmoitettujen tuotta-
vuuden parantamisohjelmien hyödyt ja säästöt, jotka on sisäl-
lytetty joihinkin rahavirtoihin, ovat luonnostaan subjektiivisia
ja perustuvat johdon parhaaseen arvioon niiden vaikutuksista.
Käyvän arvon määrittelyssä diskonttokorkona käytetty paino-
tettu keskimääräinen pääoman korko (WACC) on luonnostaan
subjektiivinen. Käytetty diskonttokorko ei myöskään ole osoitus
markkinoilta tulevaisuudessa saaduista koroista. Katso myös
liite 13.

Laskennallisten verojen määrittely
Laskennallisten verosaamisten lopullinen toteutuminen riippuu
tulevaisuuden verotettavan tuloksen muodostumisesta niinä
tilikausina, kun väliaikaiset erot tulevat vähennyskelpoisiksi tai
kun verotuksessa vahvistetut tappiot voidaan käyttää. Verotuk-
sessa vahvistettujen tappioiden verovaikutus kirjataan lasken-
nalliseksi verosaamiseksi, kun on todennäköistä, että tappiot
voidaan käyttää. Kun laskennallisia verosaamisia arvioidaan,
johto harkitsee laskennallisten verovelkojen purkautumisen
ajankohdan, ennustetun verotettavan tulon ja verosuunnitte-
lustrategioiden vaikutuksen. Tilikauden verotuksellista asemaa
arvioidessa otetaan huomioon eri eristä syntyvien väliaikaisten
erojen, kuten varausten ja siirtovelkojen, erilainen käsittely
tilinpäätöksessä ja verotuksessa. Laskennallista verosaatavaa
kirjattaessa on käytetty harkintaa arvioitaessa jokaisen tytäryh-
tiön ja sen sijaintimaan verotettavaa tulosta kuin myös siinä,
milloin laskennallista verosaatavaa voidaan käyttää ottaen
huomioon tulevaisuuden verotettavan tuloksen ja suunnitellut
verostrategiat. Määrä, joka laskennallisista verosaamisista
oletetaan toteutuvan, voi kuitenkin tulevina vuosina pienentyä,
mikäli ennustetut verotettavat tulot vahvistettujen tappioiden
käyttöaikana pienenevät tai veroviranomaisten päätökset ovat
epäsuotuisia. Ennusteisiin vaikuttaa näin ollen sekä markkina-
että veroviranomaisiin liittyvät epävarmuudet kuin myös
Konecranes-konsernin omat päätökset muista asioista, kuten
liiketoiminnan uudelleenjärjestelyistä. Konecranes ei voi tarkal-
leen määrittää näistä epävarmuuksista johtuvia tulevaisuuden
oikaisuja laskennallisen verokulun määrään. Katso myös liite-
tieto 17.

Vakuutusmatemaattiset olettamat
etuuspohjaisissa järjestelyissä
Etuuspohjaisten eläkejärjestelyiden nettovelka ja kulu perus-
tuvat useampaan vakuutusmatemaattiseen olettamaan, kuten
esimerkiksi oletettu diskonttokorko, oletetut palkan- ja eläk-
keenkorotukset ja elinajanodote. Merkittävät erot olettamien ja
toteuman välillä tai merkittävät muutokset olettamissa voivat
vaikuttaa merkittävästi etuuspohjaisen eläkevastuun määrään.
Vakuutusmatemaattisten olettamien toteumat ja olettamien

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

78 79Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

muutokset esitetään etuuspohjaisten järjestelyiden uudelleenar-
vostuserissä konsernin laajassa tuloslaskelmassa. Diskontto-
korko määritetään vuosittain perustuen pitkäaikaisten hyvälaa-
tuisten yhtiölainojen korkoihin.

Diskonttokoron lasku aiheuttaa etuuspohjaisen velvoitteen
ja eläkekulun kasvun. Vastaavasti diskonttokoron nousu laskee
etuuspohjaista velvoitteen arvoa ja eläkekulua. Eliniänodotteen
nousulla ja laskulla on diskonttokorkoon verrattuna käänteiset
vaikutteet etuuspohjaisen velvoitteen arvoon ja eläkekulun
määrään. Palkan- ja eläkkeenkorotusprosenttien kasvu ja lasku
vaikuttavat korreloiden suoraan etuuspohjaisten velvoitteiden
arvoon ja eläkekulun määrään.

Diskonttokorko, joka perustuu edellisen tilikauden lopun
korkotasoon, ei välttämättä ole verrannollien toteutuneisiin
markkinakorkoihin. Toteutuneet palkan- ja eläkkeenkorotukset
eivät välttämättä heijasta arvioituja tulevaisuuden korotuksia
johtuen globaalin talouden epävarmuudesta ja monesta muusta
tekijästä. Konecranes käyttää yleisiä eliniänodoteisiin perus-
tuvia taulukoita arvioidakseen mahdollisen elinajanodotteen
kasvun. Näissä taulukoissa oletetaan, että elinajanodote
paranee, mikä aiheuttaa nuorempien järjestelyyn kuuluvien
henkilöiden eläkkeiden maksun tapahtuvan pidemmän ajan-
jakson kuluessa kuin vanhempien järjestelyyn kuuluvien henki-
löiden, kuitenkin sillä olettamalla, että eläkeiät pysyvät samoina
kuin ne ovat määritelty järjestelyn säännöissä.

Järjestelyjen rahoitusasema, joka voi nousta ja laskea riip-
puen rahoitusmarkkinoiden kehityksestä tai olettamien muuttu-
misesta, ei edusta pakottavaa lyhytaikaista rahoitusvelvoitetta.
Sen sijaan etuuspohjaisten järjestelyjen rahoitusasema on
etuuspohjaisen järjestelyn velvoitteen ja järjestelyn varojen
käyvän arvon erotus. Katso myös liitetieto 28.

Osatuloutus pitkäaikaisissa projektitoimituksissa
Konecranes soveltaa osatuloutusmenetelmää kirjatessaan
tuloja pitkäaikaisista nosturiprojekteista IAS 11 Construction
Contracts-standardin mukaisesti. Osatuloutusmenetelmä
perustuu cost-to-cost menetelmään, jossa hankkeen valmiu-
saste määritetään laskemalla tarkasteluhetkeen mennessä
suoritettujen työhön perustuvien toteutuneiden menojen osuus
hankkeen arvioiduista kokonaismenoista. Arviota tarkastel-
laan ja päivitetään rutiininomaisesti. Ennusteiden muutoksen
vaikutus osatuloutukseen kirjataan tulokseen sillä kaudella, kun
ennustetta muutetaan.

Osatuloutusmenetelmässä käytetään olettamia ja ennus-
teita, jotka pääasiassa liittyvät tulevaisuuden materiaali-ja
palkkakustannuksiin sekä projektiin liittyviin yleiskustannuksiin.
Tästä johtuen voi syntyä riski, että hankkeen kokonaiskus-
tannukset ylittävät alkuperäiset kustannukset ja projekti voi
muuttua kannattamattomaksi. Riski lisääntyy, kun toimituksen
kesto kasvaa. Tällöin myös todennäköisyys kasvaa, että
olosuhteet, joihin ennusteet alun perin perustuivat, muuttuvat
aiheuttaen lisäkustannuksia, joita ei mahdollisesti voida enää
kattaa. Kohonneita kustannuksia aiheuttavia tekijöitä ovat
mm. toimitettujen tai kehitettyjen laitteiden ennakoimattomat
tekniset ongelmat, jotka saattavat aiheuttaa korjauskustan-

nuksia; komponentti-, materiaali- ja työvoimakustannusten
muutokset; ennakoimattomia kustannuksia aiheuttavat projek-
timuutokset; toimittajien ja alihankkijoiden vialliset suoritteet
sekä odottamattomien tilanteiden ja tapahtumien aiheuttamat
viivästykset. Kun muutokset huomioidaan ennusteissa kumula-
tiivisesti, kirjatut tuotot ja kulut heijastavat nykyistä hankkeiden
valmiusastetta. Pitkäaikaisten hankkeiden tappiot kirjataan sille
kaudelle, kun ne tunnistetaan ja ne perustuvat odotettavissa
olevaan hankkeen tulokseen, jossa projektikustannukset ylit-
tävät hankkeen tuotot.

Harkintaan perustuvat ratkaisut
Harkintaan perustuvissa ratkaisuissa ei ole ollut muutoksia
vuosina 2016 ja 2015.

2.3 Yhteenveto merkittävimmistä laskentaperiaatteista

Tuloutusperiaate
Tuotot kirjataan siihen määrän asti, kun on todennäköistä, että
konserni saa toimituksista taloudellista hyötyä, tuotot voidaan
luotettavasti määrittää ja asiakkaan maksukyky on luotettavasti
varmistettu. Tuotot perustuvat saatuun kauppahintaan tai saata-
vaan, jotka on määritetty käypiin arvoihinsa. Ostajan luottokel-
poisuus arvioidaan ennen kuin myyntiin sitoudutaan. Luottotap-
piovaraus kirjataan, mikäli ostajan maksukyvyttömyysriski syntyy
myynnin tuloutuksen jälkeen. Seuraavien erityisten tuloutuskritee-
rien tulee myös täyttyä ennen kuin myytyjen tavaroiden tuloutus
tapahtuu:

a) Yhtiö on siirtänyt ostajalle omistukseen liittyvät merkittävät
riskit ja edut;
b) Yhtiöllä ei ole enää sellaista liikkeenjohdollista roolia, joka
yleensä liittyy omistamiseen eikä tosiasiallista määräysvaltaa
myytyihin tavaroihin;
c) Tuotot ovat määritettävissä luotettavasti;
d) On todennäköistä, että liiketoimeen liittyvä taloudellinen hyöty
koituu yhteisön hyväksi; ja
e) Liiketoimesta syntyneet tai tulevaisuudessa syntyvät kustan-
nukset voidaan mitata luotettavasti.

Omistukseen liittyvät riskit siirtyvät joko silloin, kun tavara on
toimitettu tai annettu asiakkaan saataville sopimuksen toimitu-
sehtojen mukaisesti.

Tuotot palveluista kirjataan valmiusasteen mukaisesti rapor-
tointikauden lopussa, kun suoritettujen palvelujen lopputulos
voidaan määrittää luotettavasti. Valmistusasteen arviointi
riippuu sopimuksen luonteesta, mutta yleensä se perustuu
kertyneisiin kustannuksiin, jotka ovat syntyneet tilinpäätöspäi-
vään mennessä suoritetuista palveluista tai kirjalliseen asiak-
kaan kuittaukseen.

Lopputulos on määritettävissä luotettavasti, kun kaikki
seuraavat edellytykset täyttyvät:
a) Tuotot ovat määritettävissä luotettavasti;
b) On todennäköistä, että liiketoimeen liittyvä taloudellinen hyöty
koituu yhteisön hyväksi;

c) Valmiusaste on luotettavasti määritettävissä raportointikauden
lopussa; ja
d) Kustannukset, jotka aiheutuvat liiketoimesta ja sen loppuun-
saattamisesta, voidaan mitata luotettavasti.

Suuret nosturiprojektit on kirjattu tuotoksi valmistusasteen perus-
teella, kuten IAS 11 standardissa on määritelty. Osatuloutettavat
toimitussopimukset koskevat omaisuuserää tai omaisuuserien
ryhmää, jotka liittyvät toisiinsa läheisesti tai jotka riippuvat toisis-
taan suunnittelun, teknologian, toiminnollisuuden tai käyttötarkoi-
tuksen takia. Hankkeen valmistusaste määritellään laskemalla
tarkasteluhetkeen mennessä suoritettujen työhön perustuvien
toteutuneiden menojen osuus hankkeen arvioiduista kokonais-
menoista (cost-to-cost menetelmä). Jos hankkeen lopullista
tulosta ei voida luotettavasti määrittää, hankkeen kustannukset
kirjataan tulokseen samalla raportointikaudella kuin ne syntyvät,
mutta hankkeen tuottoa kirjataan vain sen verran, kun konserni
on oikeutettu sitä toteutuneisiin kustannuksiin verrattuna
saamaan. Arvioitu projektin tappio kirjataan heti tuloslaskelmaan.
Hankkeiden sopimusmuutosten vaikutus tuloutukseen otetaan
huomioon, kun on varmaa, että vastaavat tulot saadaan ja että
ne voidaan arvioida luotettavasti.

Tutkimus- ja kehittämismenot
Tutkimusmenot kirjataan kuluiksi toteutumishetkellä. Yksit-
täisten hankkeiden kehittämismenot kirjataan aineettomaksi
käyttöomaisuudeksi, kun konserni pystyy osoittamaan että:
• konsernilla on tekniset valmiudet saattaa aineeton

omaisuuserä valmiiksi niin, että sitä voidaan käyttää tai se
voidaan myydä

• konsernilla on aikomus saattaa aineeton omaisuuserä
valmiiksi ja sillä on valmiudet käyttää tai myydä se

• omaisuuserä tuottaa tulevaisuudessa taloudellista hyötyä
• konsernilla on resursseja saattaa omaisuuserä valmiiksi
• konserni pystyy luotettavasti seuraamaan ja mittaamaan

kehittämismenoja.

Taseeseen aktivoitujen kehittämismenojen poistot aloitetaan,
kun kehitys on valmis ja omaisuuserä on valmis käytettäväksi.

Oikaistu liikevoitto
Oikaistu liikevoitto (vaihtoehtoinen tunnusluku) lasketaan jatkavan
liiketoiminnan voitosta ennen veroja (tilinpäätöksen mukainen
tunnusluku), pois lukien uudelleenjärjestelykulut, transaktiokulut
sekä näihin liittyvät varojen arvonalentumiskulut sekä muut oikai-
suerät ja rahoituksen tuotot ja kulut. Katso myös liite 3.

Tulos per osake
Laimentamaton osakekohtainen tulos on laskettu jakamalla
emoyhtiön osakkeenomistajille kuuluva jatkuvien ja lopetta-
neiden toimintojen tilikauden tulos tilikauden aikana ulkona
olleiden osakkeiden painotetulla keskimäärällä. Laimennetun
osakekohtaisen tuloksen laskemisessa on otettu huomioon
osakeoptioiden tai muiden mahdollisten osakepalkkiojärjestel-
mien toteuttamisen laimentava vaikutus vuoden lopussa.

Osingonjako
Konserni kirjaa osingonjakovelan, kun osakkeenomistajat ovat
hyväksyneet osingonjaon. Vastaava osinkomäärä kirjataan
suoraan pois omista pääomista.

Työsuhde-etuudet
Konecranes-konsernissa on voimassa useita eläkejärjestelyjä
paikallisten ehtojen ja käytäntöjen mukaisesti. Konserniyhti-
öiden eläketurva on pääosin hoidettu ulkopuolisissa eläkeva-
kuutusyhtiöissä tai muunlaisin vastaavin järjestelyin. Nämä
järjestelyt luokitellaan joko maksu- tai etuuspohjaisiksi järjes-
telyiksi. Maksupohjaisissa eläkejärjestelyissä suoritukset kirja-
taan kuluksi sinä kautena, jolle maksut kohdistuvat. Konsernilla
ei ole lakiin tai muuhun sääntelyyn perustuvaa velvoitetta
maksaa lisäsuorituksia, mikäli eläkejärjestelyllä ei ole riittävästi
varallisuutta maksaa työsuhde-etuuksia. Konecranes-konserni
käsittelee Suomen työeläkejärjestelmän (TyEL) vakuutusosuutta
maksuperusteisena järjestelmänä.

Etuuspohjaisen järjestelyn velkana merkitään taseeseen
etuuspohjaisen järjestelyn velvoitteen nykyarvo (perustuen
ennakoituun etuusyksikkömenetelmään), josta on vähennetty
eläkejärjestelyn varojen käypä arvo tilinpäätöspäivänä. Vakuu-
tusmatemaattiset voitot ja tappiot kirjataan konsernin muihin
laajan tuloslaskelman eriin silloin, kun ne syntyvät, eikä niitä
kirjata uudelleen tulosvaikutteisina. Laajan tuloslaskelman
etuuspohjaisten etuuksien uudelleenarvostuseriä ei kirjata enää
takaisin tuloslaskelmaan. Takautuvaan työsuoritukseen perus-
tuva kulu kirjataan tuloslaskelmaan sille kaudelle, jolla eläkejär-
jestelyä muutetaan. Nettokorot lasketaan käyttämällä diskont-
tokorkoa järjestelyn nettovelkoihin tai -varoihin. Riippumattomat
vakuutusmatemaatikot laskevat eläkevastuun määrän perus-
tuen ennakoituun etuusyksikkömenetelmään. Konserni esittää
työsuoritukseen ja takautuvaan työsuoritukseen perustuvat
kulut, järjestelyn supistamisesta tai muuttamisesta johtuvat
voitot tai tappiot sekä nettokorkokulut tai -tuotot tuloslaskel-
massa henkilöstökuluina – eläkekulut: etuuspohjaiset järjestelyt
(katso myös liite 8).

Työsuhteiden päättämiseen liittyvä vastuu kirjataan, jos
konserni ei voi enää vetäytyä työsuhteen päättämiseen liit-
tyvän korvauksen tarjoamisesta tai kun konserni kirjaa muuten
työsuhteiden päättymiseen liittyvän uudelleenjärjestelykulun.

Osakeperusteiset kannustusjärjestelmät
Konsernin ja sen tytäryhtiöiden avainhenkilöt (ylin johto mukaan
luettuna) saavat korvausta myös osakeperusteisten kannus-
tusjärjestelmien muodossa. Työntekijän luovuttavat työsuori-
tuksensa ja saavat vastineeksi pääomanehtoisia instrument-
teja (omana pääomana maksettava osuus) tai rahaa (rahana
maksettava osuus).

Omana pääomana maksettava osuus
Omana pääomana maksettavan osuuden kulut
myöntämispäivänä perustuvat käypään arvoon, joka on
määritelty käyttäen asianmukaista arvostusmallia.

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

80 81Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

Kulu kirjataan tuloslaskelman henkilöstökuluihin (muut henki-
lösivukulut) ja samanaikaisesti oman pääoman muuhun rahas-
toon siinä tahdissa, kun työ- ja palveluehdot täyttyvät. Kertynyt
omana pääomana maksettava osuus heijastaa raportointipäi-
vänä ansaintajakson konsernin parasta arviota pääomaneh-
toisina instrumentteina lopullisesti maksettavasta määrästä
silloin, kun ansaintajakso päättyy. Raportointikauden tuloslas-
kelman kulu tai tuotto edustaa järjestelystä kertyneen kulun
muutosta raportointikauden alun ja lopun välillä.

Kulua ei kirjata palkkiojärjestelyistä, jotka eivät toteudu,
paitsi niistä pääomana maksettavista osuuksista, joissa
ansaintaehto on markkinaperusteinen tai joissa on ansaintaan
perustumattomia ehtoja, jotka täyttyvät silloin, kun kaikki
muutkin työsuoritukseen perustuvat ehdot täyttyvät.

Kun omana pääomana maksettavan osuuden ehtoja muute-
taan, kirjataan minimissään kulu, joka vastaa muuttamattoman
järjestelyn kulua, kun alkuperäisiä ehtoja ei ole saavutettu.
Muutospäivän arvoilla kirjataan lisäkulu jokaisesta muutok-
sesta, joka nostaa osakeperusteisten järjestelmien käypää
arvoa tai on muuten edullinen työntekijälle muutospäivänä.

Ulkona olevien optioiden laimennusvaikutus otetaan
huomioon laimennettua osakekohtaista tulosta laskettaessa
(katso myös liite 12).

Rahalla maksettava osuus
Rahalla maksettavan osuuden kulut lasketaan käypään arvoon
myöntämispäivänä käyttäen binomimaisia malleja. Käypä
arvo kirjataan ansaintajakson kuluksi ja vastaavaksi velaksi,
kunnes ansaintajakso päättyy. Velka uudelleenarvostetaan
käypään arvoonsa jokaisena raportointipäivänä, mukaan lukien
velan maksupäivä, ja nämä käyvän arvon muutokset kirjataan
tuloslaskelman henkilöstökuluihin - muut henkilösivukulut
(katso myös liite 8).

Ulkomaanrahan määräisten erien käsittely
Konsernitilinpäätös raportoidaan euroissa, joka on konser-
nitilinpäätöksen esittämisvaluutta. Jokainen konserniyhtiö
määrittelee oman toimintavaluuttansa. Konserniyhtiöiden
konsernitilinpäätökseen sisällytettävät erät raportoidaan tässä
toimintavaluutassa.

Liiketoimet ja tase-erät
Konserniyhtiöiden liiketoimet muissa kuin yksikön omassa
toimintavaluutassa raportoidaan käyttämällä liiketoimen valuut-
tamuunnoksessa tapahtumapäivän valuuttakurssia. Jokaisen
raportointikauden lopussa vieraassa valuutassa olevat mone-
tääriset erät arvostetaan raportointipäivän valuuttakurssiin.
Tästä syntyvät valuuttakurssierot kirjataan tuloslaskelmaan
poikkeuksena kuitenkin kurssierot, jotka syntyvät valuuttamää-
räisistä lainoista, jotka on määritelty osaksi konsernin ulko-
maan toimintojen nettovarallisuuden suojausta (kuten konsernin
sisäiset lainat, jossa takaisinmaksun ei oleteta tapahtuvan lähi-
tulevaisuudessa). Nämä kurssierot kirjataan suoraan tilikauden
laajaan tulokseen siihen asti, kunnes toiminta myydään, minkä
jälkeen ne kirjataan tulosvaikutteisesti tilikauden tulokseen.

Näihin kurssieroihin mahdollisesti liittyvät verot esitetään myös
konsernin laajassa tuloslaskelmassa.

Konserniyhtiöiden ei-monetääriset erät, jotka raportoidaan
hankintamenoonsa vieraassa valuutassa, käännetään toimin-
tavaluuttaan käyttäen alkuperäisen tapahtumahetken valuut-
takurssia. Käypään arvoon vieraassa valuutassa arvostettavat
ei-monetääriset erät käännetään toimintavaluuttaan käyttäen
käyvän arvon arvostushetken mukaista valuuttakurssia.

Ulkomaiset toiminnot
Ulkomaisten toimintojen varat ja velat on muutettu euroiksi
raportointipäivän kurssiin ja niiden tuloslaskelmat on muutettu
euroiksi käyttäen tilikauden keskikurssia. Muuntamisesta
syntyneet kurssierot on kirjattu tilikauden laajaan tulokseen.
Ulkomaista toimintoa myytäessä vastaavat tilikauden laajaan
tulokseen kirjatut kurssierot kirjataan tilikauden tulokseen.

Mikäli ulkomaisten toimintojen hankinnassa on syntynyt
liikearvoa tai käyvän arvon korjausta hankittujen omaisuus- ja
velkaerien tasearvoihin, käsitellään nämä ulkomaisen toiminnon
omaisuus- ja velkaerinä ja käännetään euroiksi tilinpäätös-
päivän kurssilla.

Tuloverot
Konsernin tuloslaskelman verokuluihin sisältyy konserniyhti-
öiden tilikauden tulokseen perustuvat verot paikallisten vero-
säännösten mukaisesti laskettuina, aikaisempien tilikausien
verojen oikaisut, sekä vuosittaiset laskennallisten verojen
muutokset. Verot lasketaan käyttäen raportointipäivän voimas-
saolevia tai vahvistettuja verokantoja.

Laskennalliset verovelat ja -saamiset kirjataan kaikista kirjan-
pidon ja verotuksen välisistä väliaikaisista eroista. Laskennal-
lista veroa ei kirjata vähennyskelvottomasta liikearvosta alkupe-
räisen kirjaamisen yhteydessä ja tytäryritysten jakamattomista
voittovaroista siltä osin, kun ero ei todennäköisesti purkaudu
ennakoitavissa olevassa tulevaisuudessa. Merkittävimmät
väliaikaiset erot syntyvät käyttämättömistä verotuksellisista
tappioista, poistoista, varauksista, etuuspohjaisista eläkejärjes-
telyistä, sisäisestä varastokatteesta ja johdannaissopimuksista.
Yrityskaupan yhteydessä konserni tekee laskennallisen verova-
rauksen hankittujen omaisuuserien käyvän arvon ja niiden vero-
tusarvojen välisestä erosta. Laskennallinen verosaaminen kirja-
taan siltä osin, kun on todennäköistä, että sitä voidaan käyttää.

Liiketoimintojen hankinta
Hankitut tytäryhtiöt sisällytetään konsernitilinpäätökseen käyt-
täen hankintamenomenetelmää, jonka mukaan hankitun yhtiön
yksilöitävissä olevat varat, velat ja ehdolliset velat arvostetaan
käypiin arvoihin hankintahetkellä. Hankinnasta suoritetun
vastikkeen ja hankittujen yksilöitävissä olevien varojen, velkojen
ja ehdollisten velkojen nettoarvon välinen erotus on liikearvoa.
Hankitun yhtiön määräysvallattomien omistajien osuus voidaan
kirjata joko käypään arvoonsa tai määräysvallattomien omis-
tajien suhteellisena osuutena hankitun yhtiön nettovarallisuu-
desta. Mikäli hankinnasta suoritettava vastike on vähemmän
kuin konsernin osuus hankittavan yksikön nettovarallisuuden

käyvästä arvosta, kirjataan erotus suoraan tuloslaskelmaan.
Hankintaan liittyvät suorat transaktiokulut kirjataan kuluiksi sitä
mukaan, kun ne syntyvät.

Myytävänä olevat varat
Konserni luokittelee pitkäaikaiset varat ja luovutettavissa
olevien erien ryhmät myytävänä oleviksi, jos niiden kirjanpito-
arvoa vastaava määrä tulee kertymään pääasiallisesti varojen
luovutuksesta kuin jatkuvasta käytöstä. Tällaiset pitkäaikaiset
varat ja luovutettavien erien ryhmät, jotka on luokiteltu myytä-
vänä oleviksi, arvostetaan alempaan seuraavista: kirjanpitoarvo
tai käypä arvo vähennettynä myynnistä aiheutuvilla menoilla.

Kriteerit myytävänä olevaksi luokitteluun täyttyvät vain, jos
myynti on erittäin todennäköinen ja omaisuuserä tai luovutetta-
vien erien ryhmä on välittömästi käytettävissä sen nykyisessä
kunnossa. Toimenpiteet myynnin loppuunsaattamisesta tulisivat
osoittaa, että on epätodennäköistä, että myyntiin tehdään
merkittäviä muutoksia tai että päätös myynnistä peruute-
taan. Johdon on sitouduttava myyntiin vuoden kuluessa siitä
päivästä, jona alkuperäinen luokittelu on tehty.

Aineellisista ja aineettomista hyödykkeistä ei tehdä poistoja,
kun se luokitellaan myytävänä olevaksi. Lisätietoa löytyy liit-
teestä 4.1.

Aineeton omaisuus
Aineeton omaisuus koostuu hankitusta huoltosopimuskannasta,
patenteista ja tavaramerkeistä, ohjelmistolisensseistä sekä
ohjelmistojen käyttöönottokuluista. Erillisenä hankittu aineeton
omaisuus arvostetaan alkuperäiseen hankintahintaan. Hankit-
tujen liiketoimintojen mukana tulleet aineettomat omaisuuserät
arvostetaan käypään arvoon hankintahetkellä. Aineeton omai-
suus, joilla on taloudellinen käyttöikä, poistetaan tasapoistoin
arvioituna vaikutusaikanaan, joka voi vaihdella 5–20 vuoden
välillä huoltosopimuskannassa ja patenteissa ja tavaramer-
keissä sekä 4–7 vuoden välillä ohjelmistolisensseissä. Aineet-
tomien omaisuuserien arvonalentumista testataan aina, kun
huomataan merkkejä, että niiden arvo voi olla alentunut.

Aineettomia hyödykkeitä, joille ei ole määriteltävissä rajal-
lista käyttöikää, ei poisteta, vaan ne testataan vuosittain
mahdollisten arvonalentumisten varalta samoin kuin liikearvo.
Rajatonta käyttöikää tarkastellaan vuosittain, jotta voidaan
varmistua, että rajattomalle käyttöiälle on vielä perusteita. Ellei
perusteita enää löydy, rajaton käyttöikä muutetaan takautuvasti
rajalliseksi käyttöiäksi.

Liikearvon alentumisen testaus
Yritysostojen yhteydessä hankittu liikearvo testataan vuosittain
ja aina, kun jokin tapahtuma tai olosuhteiden muutos osoittaa,
että kirjattua arvoa vastaan ei ehkä ole enää kerrytettävissä
rahavirtaa. Arvonalentumistestausta varten yritysostojen
yhteydessä hankittu liikearvo kohdistetaan hankintapäivästä
lähtien jokaiselle konsernin kassavirtaa tuottavalle yksikölle,
jonka oletetaan hyötyvän yritysostosta, riippumatta siitä, onko
hankinnan muita varallisuuseriä tai velkoja kohdistettu näille
yksiköille. Jos rahavirtaa tuottavalle yksikölle kirjatun liikearvon

määrä ylittää kerrytettävissä olevan rahamäärän, erotus kirja-
taan arvonalennukseksi. Konecranes käyttää diskontattujen
rahavirtojen analyysia arvioidessaan liikearvon käypää arvoa.
Arvioidessaan käyttöarvoa, ennustetut tulevaisuuden rahavirrat
diskontataan nykyarvoonsa käyttäen verovaikutuksella puhdis-
tettua diskonttokorkoa. Diskonttokorko heijastaa nykyisen mark-
kinan rahan aika-arvoa ja testattaville omaisuuserille tyypillistä
riskiä. Konsernin laskelmat perustuvat yksityiskohtaisiin suun-
nitelmiin ja ennusteisiin, jotka on laadittu erikseen jokaiselle
konsernin rahavirtaa tuottaville yksiköille, joille varallisuuseriä
on kohdistettu. Suunnitelmat ja ennusteet kattavat viiden
vuoden jakson. Aiemmin kirjattuja liikearvon arvonalentumisia
ei peruuteta, vaikka olosuhteissa, jotka alun perin aiheuttivat
arvonalentumistarpeen, tapahtuisi olennaista paranemista.

Käyttöomaisuus
Maa-alueet, rakennukset, koneet ja laitteet arvostetaan
taseessa alkuperäiseen hankintamenoon vähennettynä kerty-
neillä poistoilla ja mahdollisilla arvonalentumisilla. Suunni-
telman mukaiset tasapoistot lasketaan todennäköisen käyttöiän
perusteella seuraavasti:
• rakennukset ja rakennelmat 10–40 vuotta
• koneet ja kalusto 3–10 vuotta

Maa-alueista ei tehdä poistoja.
Aineellisten hyödykkeiden perusparannusmenot, jotka tuot-

tavat tulevaisuudessa taloudellista hyötyä, on aktivoitu tasee-
seen ja poistetaan omaisuuserän jäljellä olevan taloudellisen
käyttöajan mukaisesti.

Poistettavasta käyttöomaisuudesta tehtävät arvonalentumiset
Poistojen kohteena olevien aineettomien ja aineellisten omai-
suuserien kuin myös osakkuusyhtiöihin ja yhteisyrityksiin
tehtyjen sijoitusten tasearvoja tarkastellaan arvonalentumisen
varalta aina, kun tapahtumat ja olosuhteiden muutokset osoit-
tavat, että omaisuuserän tasearvoa vastaavaa tuloa ei enää ole
kerrytettävissä.

Mikäli tällaisia merkkejä arvonalentumisesta on olemassa,
arvioidaan omaisuuserän kerrytettävä tulo. Kerrytettävä tulo
on korkeampi joko omaisuuserän myyntikuluilla vähennetystä
käyvästä arvosta tai omaisuuserän käytöstä ja myynnistä
syntyvien ennustettujen rahavirtojen nykyarvosta. Arvonalentu-
mistappio kirjataan tuloslaskelmaan, mikäli kerrytettävä tulo on
vähemmän kuin omaisuuserän tasearvo. Arvonalentumistappio
peruutetaan, mikäli kerrytettävissä olevat tulot myöhemmin
kasvavat.

Vaihto-omaisuuden arvostus
Aineet ja tarvikkeet on arvostettu hankintamenoon. Jos vaih-
to-omaisuuden todennäköinen luovutushinta on alhaisempi,
on se arvostettu tähän hintaan. Todennäköinen luovutushinta
on liiketoiminnan normaali myyntihinta vähennettynä tuotteen
valmiiksi saattamisen ja tuotteen myytäväksi asettamisen
kuluilla. Puolivalmisteet on arvostettu muuttuviin valmistuksen
menoihin ja niihin on lisätty asianmukainen osuus tuotannon

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

82 83Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

muuttuvista ja kiinteistä yleiskustannuksista, jotka perus-
tuvat normaaliin kapasiteettiin. Keskeneräiset työt sisältävät
muuttuvat valmistusmenot sekä töille kohdistuvan osuuden
valmistuksen ja asennuksen kiinteistä menoista. Raaka-aineet
ja tarvikkeet on arvostettu FIFO menetelmällä tai punnitulla
keskimääräisellä kustannuksella. Varaston epäkuranttiusva-
raus tilinpäätöspäivänä perustuu parhaaseen arvioon hitaasti
kiertävästä ja epäkurantista varastosta. Arviot perustuvat jatku-
vaan seurantaan ja varastonimikkeiden ikäjakauman ja koostu-
muksen arvioimiseen.

Myyntisaamiset ja muut saamiset
Myyntisaamiset ja muut saamiset kirjataan alun perin käypään
arvoonsa, minkä jälkeen ne arvostetaan jaksotettuun hankin-
tamenoonsa. Epävarmoista saamisista tehdään tapauskohtai-
sesti riskiarvioon perustuva varaus, jonka vaikutus kirjataan
kuluksi tuloslaskelmaan.

Rahavarat
Rahavarat koostuvat käteisestä ja nostettavissa olevista pank-
kitalletuksista sekä muista likvideistä alle kolmen kuukauden
sijoituksista. Luotolliset tilit on käsitelty lyhytaikaisina lainoina
lyhytaikaisessa vieraassa pääomassa.

Arvostus käypään arvoon
Käypä arvo on hinta, joka saataisiin myymällä omaisuuserä
tai siirtämällä velka markkinaosapuolien välisessä normaa-
lissa liiketoimessa. Konserni ryhmittelee omaisuuseränsä ja
velkansa, jotka arvostetaan käypään arvoon, kolmelle eri tasolle
perustuen siihen, minkä tasoisesta tiedosta käyvät arvot on
johdettu. Taso 1 perustuu julkisesti noteerattuun hintaan aktii-
visilla markkinoilla samalle instrumentille. Taso 2 ei perustu
suoraan markkinoilla noteerattuun hintaan, mutta arvostuk-
sessa käytetään parametreja, jotka perustuvat joko suoraan
(noteeratut hinnat) tai epäsuorasti (johdettu noteeratuista
hinnoista) luokan 1 mukaisiin instrumentteihin. Taso 3 arvostus
perustuu parametreihin, jotka eivät ole johdettavissa kyseisille
omaisuuserille ja veloille julkisesta markkinainformaatiosta tai
Konecranes-konsernin omista olettamista markkinaosapuolten
välisestä hinnoittelusta.

Johdannaissopimukset ja suojauslaskenta
Konserni toimii kansainvälisillä markkinoilla ja altistuu täten
valuuttariskille kuin myös vähäisemmälle korkoriskille.

Konserni käyttää johdannaissopimuksia (pääosin termiini-
kauppoja ja koronvaihtosopimuksia) suojautuakseen valuut-
takurssimuutoksista johtuvalta riskiltä, joka liittyy kiinteisiin
sitoumuksiin ja todennäköisiin ennakoituihin rahavirtoihin sekä
korkoihin. Johdannaissopimuksia käytetään riskien vähentä-
miseen konsernin suojautumisperiaatteiden mukaisesti eikä
spekulatiivisessa tarkoituksessa. Sopimuksentekohetkellä
johdannaiset arvostetaan käypään arvoon ja myöhemmin ne
arvostetaan tilinpäätöspäivän käypään arvoon. Johdannaisso-
pimukset esitetään muissa rahoitusvaroissa, kun käypä arvo

on positiivinen ja muissa rahoitusveloissa, kun käypä arvo on
negatiivinen.

Eräissä suurissa nosturi-projekteissa sovelletaan IAS 39:n
mukaista suojauslaskentaa. Konserni sovelsi suojauslaskentaa
myös MHPS-hankinnan USD määräiseen kauppahintaan.
Konsernin suojautumisperiaatteiden mukaisesti kiinteisiin
sitoumuksiin ja ennakoituihin erittäin todennäköisiin rahavir-
toihin osoitetut johdannaissopimukset käsitellään rahavirran
suojauksena. Käyvän arvon muutokset suojauslaskennan
kriteerit täyttävissä tehokkaissa johdannaissopimuksissa kirja-
taan laajan tuloslaskelman rahavirran suojauksiin. Tehoton osa
käyvän arvon muutoksista kirjataan välittömästi tuloslaskel-
maan. Katso myös liite 34.

Konsernin laajaan tulokseen kirjatut erät siirretään tilikauden
tulokseen, kun suojauskohteena oleva erä vaikuttaa tuloslaskel-
maan, esimerkiksi kun suojattu rahoitustuotto tai -kulu kirjataan
tai kun ennustettu myynti toteutuu. Mikäli suojattu erä on ei-ra-
hamääräinen omaisuuserä tai velka, laajaan tulokseen kirjat-
tavat erät siirretään näiden ei-rahamääräisten omaisuuserien
tai velkojen alkuperäiseen tase-erän arvoon.

Jos suojauslaskentaan käytetty johdannaissopimus erääntyy
tai myydään, lopetetaan tai sitä ei korvata tai jatketa (osana
suojausstrategiaa) tai jos sitä ei enää osoiteta osaksi suojaus-
laskentaa tai jos suojaus ei enää täytä suojauslaskennan
kriteereitä, kaikki laajaan tulokseen kertyneet voitot ja tappiot
jäävät erikseen pääomiin, kunnes ennustettu liiketoimi tapahtuu
tai kunnes vieraassa valuutassa tehty kiinteä sitoumus
toteutuu. Jos suojatun rahavirran ei enää oleteta toteutuvan,
suojauslaskennassa käytetystä johdannaissopimuksesta
omaan pääomaan kertynyt voitto tai tappio kirjataan välittö-
mästi kauden tuloslaskelmaan.

Käyvän arvon muutokset johdannaissopimuksista, jotka eivät
täytä suojauslaskennan vaatimuksia, kirjataan tuloslaskelmaan.

Konsernissa ei käytetä käypien arvojen suojausta.

Rahoitusvelat
Rahoitusvelat luokitellaan käypään arvoon tulosvaikutteisesti
kirjattaviin rahoitusvelkoihin, johdannaissopimuksiin, jotka ovat
tehokkaita suojauslaskennan instrumentteja, tai jaksotettuun
hankintamenoon kirjattaviin rahoitusvelkoihin. Rahoitusvelat
sisältävät ostovelkoja ja muita velkoja sekä lainat ja rahoi-
tuksen johdannaissopimukset. Konserni määrittelee rahoitus-
velkojen luokan silloin, kun ne kirjataan ensimmäistä kertaa
taseeseen. Rahoitusvelkojen arvostus riippuu niiden luokitte-
lusta seuraavasti:

Rahoitusvelat, jotka kirjataan käypään
arvoonsa tulosvaikutteisesti
Rahoitusvelat, jotka kirjataan käypään arvoonsa tulosvaikuttei-
sesti, on raportoitu taseessa käypiin arvoihinsa Niistä syntyvät
voitot ja tappiot kirjataan tuloslaskelmaan. Muut johdannaiset,
kuin suojauslaskennassa käytetyt tehokkaat johdannaissopi-
mukset, on luokiteltu myytävissä oleviksi ja sisältyvät tähän
luokkaan.

Suojauslaskennassa käytettävät
tehokkaat johdannaissopimukset
Nämä johdannaiset raportoidaan taseessa käypiin arvoi-
hinsa. Johdannaisten arvostuksesta syntyneiden voittojen
ja tappioiden käsittely on kuvailtu laskentaperiaatteissa yllä
kohdassa johdannaissopimukset ja suojauslaskenta.

Jaksotettuun hankintamenoon kirjattavat rahoitusvelat
Kaikki muut rahoitusvelat arvostetaan alun perin käypiin
arvoihin. Korollisissa lainoissa tämä on lainatun rahamäärän
ja lainaukseen liittyvien järjestelykulujen netto. Alkupe-
räisen taseeseen kirjaamisen jälkeen muut rahoitusvelat on
myöhemmin raportoitu jaksotettuun hankintamenoon käyttäen
efektiivisen koron menetelmää. Jaksotettu kulu lasketaan otta-
malla huomioon lainan järjestelykulut ja lainaa nostettaessa
saadut alennukset tai suoritetut preemiot. Voitot ja tappiot,
jotka syntyvät velkojen uudelleenhankinnasta, maksamisesta
tai peruuttamisesta, kirjataan vastaavasti korko- ja muihin
rahoituksen tuottoihin tai rahoituksen kuluihin. Tämä rahoitus-
velkojen luokka sisältää ostovelat ja korolliset lainat.

Rahoitusinstrumenttien netotus
Rahoitusvarat ja -velat voidaan netottaa ja nettomäärä rapor-
toida konsernitaseessa, jos ja vain jos, siihen on olemassa
laillisesti velvoittava ehdoton oikeus, joka koskee kaikkia rahoi-
tusinstrumenttien osapuolia kaikissa tilanteissa sisältäen sekä
normaalit liiketoiminta- että maksukyvyttömyystilanteet.

Varaukset
Varaus merkitään taseeseen, kun konsernilla on aikaisemman
tapahtuman seurauksena olemassa oleva oikeudellinen tai
tosiasiallinen velvoite, jonka toteutumista pidetään varmana
tai todennäköisenä siten, että taloudellisia hyötyjä joudu-
taan käyttämään velvoitteen hoitamiseen ja että velvoitteen
määrästä voidaan tehdä luotettava arvio. Varaukset voivat liittyä
toimintojen uudelleenjärjestelyihin, tappiollisiin sopimuksiin tai
takuu- ja reklamaatiotöihin sekä muihin tapahtumiin. Uudelleen-
järjestelyvaraukset kirjataan kaudelle, jolloin uudelleenjärjes-
telyä koskeva yksityiskohtainen ja asianmukainen suunnitelma
on laadittu, asianosaiselle henkilöstölle on informoitu ja on
olemassa riittävä peruste sille, että uudelleenjärjestely toteu-
tetaan. Takuuvaraus perustuu historiallisiin takuukustannuksiin
ja takuuvaateisiin takuunalaisista toimituksista. Lisäksi takuu-
varaus voidaan muodostaa tapauskohtaisesti ottaen huomioon
mahdollisesti kohonneen riskitason.

Mikäli konserni olettaa, että osa tai koko varauksen määrä
voidaan saada korvattua esimerkiksi vakuutussopimuksen
nojalla, korvaus kirjataan taseeseen erillisenä omaisuuseränä,
jos korvaus on käytännössä varma.

Vuokrasopimukset
Vuokrasopimukset, joissa konsernille siirtyvät olennaiselta osin
hyödykkeen omistamiselle ominaiset riskit ja edut, luokitellaan
rahoitusleasingsopimuksiksi. Rahoitusleasingsopimuksilla vuok-
rattu omaisuus kirjataan aineellisiin käyttöomaisuushyödykkei-

siin joko käypään arvoonsa tai vuokra-ajan alussa laskettuun
vuokrien nykyarvoon riippuen siitä, kumpi on alempi. Taseeseen
kirjattua arvoa poistetaan joko tasaisesti taloudellisena käyttöai-
kanaan tai vuokra-ajan puitteissa riippuen siitä, kumpi on lyhempi.
Vastaava leasingvelka kirjataan korolliseen vieraaseen pääomaan.

Muut vuokrasopimukset luokitellaan operatiivisiksi vuokra-
sopimuksiksi, joista maksetut vuokrat kirjataan vuokrakuluiksi
tuloslaskelmaan tasaisesti vuokrakauden kuluessa.

Rahavirtalaskelma
Rahavirta on laadittu epäsuoraa menetelmää käyttäen. Rahavir-
talaskelmassa on eroteltu erikseen liiketoiminnan, investointien
ja rahoituksen rahavirrat. Rahavarojen muuntoerot on raportoitu
rahavirtalaskelmassa erikseen. Tuloveroista syntyneet tulot
ja menot kuin myös korkokulut ja -tuotot on raportoitu liiketoi-
minnan rahavirrassa. Tytäryhtiöiden ja muiden liiketoimintojen
hankinnan rahavirtavaikutus on raportoitu investointien rahavir-
rassa ottaen kuitenkin huomioon hankittujen yksiköiden raha-
varat ja hankinnassa kolmannelle osapuolelle takaisin maksetut
velat. Osinkojen maksut kuin myös nostetut ja maksetut lainat
raportoidaan rahoituksen rahavirrassa.

2.4 Uusien ja muutettujen IFRS-standardien
sekä IFRIC-tulkintojen soveltaminen
Konecranes on ottanut käyttöön seuraavat uudet tai uudistetut
IFRS standardit 1. tammikuuta 2016. Näillä standardeilla ei ole
ollut vaikutusta nykyiseen tilikauteen tai vertailuajanjaksoon.

Accounting for Acquisitions of Interests in Joint Operations
Amendments IFRS 11:ssä selkiyttää sitä, että hankintalaskel-
mien ja liitetietovaatimusten tulee noudattaa IFRS 3 Business
Combinations standardia myös silloin, kun hankitaan osuus
yhteisistä toiminnoista ja kun ne muodostavat erillisen liiketoi-
minnan. Konecranes noudattaa standardia 1.1.2016 lähtien
yhteisten toimintojen hankintoihin.

Merkittävät uudet tai uudistetut IFRS standardit, joita Konec-
ranes ei ole vielä ottanut käyttöön, ovat seuraavat:

Sale or Contribution of Assets between an Investor and its
Associate or Joint Venture, muutokset standardeihin IFRS 10
ja IAS 28 vaativat Konecranes-konsernia kirjaamaan voitot ja
tappiot konsernin ja osakkuus- tai yhteisyritysten välillä tapah-
tuvista omaisuuserien myynneistä ja ostoista vain siinä määrin,
kun osakkuus- tai yhteisyritys ei muodosta liiketoimintaa ja ne
koskevat muiden osakkeenomistajien osuutta osakkuus- tai
yhteisyrityksestä. Voitot ja tappiot kirjataan kokonaisuudessaan
Konecranes-konsernin ja IFRS 3 standardin mukaisten liiketoi-
minnan muodostavien osakkuus- tai yhteisyritysten välillä tapah-
tuvista omaisuuserien myynneistä ja ostoista. Standardi on
tullut voimaan 1.1.2016, mutta EU ei ole vielä vahvistanut sitä.

IFRS 9 Financial instruments standardi esittelee yksinker-
taisen lähestymisen rahoitusvarojen luokitteluun ja arvostuk-
seen riippuen rahavirtojen luonteesta ja siitä millaisessa liike-
toimintamallissa niitä käytetään. Se tarjoaa myös uuden mallin
luottotappioista johtuvien arvonalennusten määrittelyyn perus-
tuen historiallisiin luottotappioihin. IFRS 9 sisältää lisäksi uusia
suojauslaskennan säännöksiä, jotka heijastavat paremmin

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

84 85Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

yhtiön riskienhallintatoimenpiteitä varsinkin rahoituksen ulko-
puolisten riskien hoitamisessa. Uusi standardi tulee voimaan
tilinpäätöksissä, joissa tilikausi alkaa 1.1.2018 tai sen jälkeen.
Standardin varhaisempi soveltaminen on sallittua. Konecranes
ei käytä varhaisemman soveltamisen mahdollisuutta.

Uusi suojauslaskennan malli voi johtaa taloudellisesti
järkevimpien suojausstrategioihin, jotka täyttävät kuitenkin
suojauslaskennan vaatimukset. Konecranes uskoo, että kaikki
olemassa olevat suojausten suhteet, jotka on määritelty tällä
hetkellä tehokkaiksi suojauslaskennassa, ovat niitä myös uuden
IFRS 9:n mukaan. Konserni ennakoi, että se kirjaa IFRS 9 :n
mukaisesti käypään arvoon kaikki ne rahoitusinstrumentit, jotka
tälläkin hetkellä kirjataan käypään arvoon. Myyntisaamiset pide-
tään taseessa sopimusten rahavirtojen keräämiseksi ja niiden
odotetaan edustavan vain pääoman ja koron kassavirtoja. Näin
ollen konserni olettaa, että myyntisaamiset kirjataan IFRS 9:n
mukaan jatkossakin alun perin käypään arvoonsa ja sen jälkeen
jaksotettuun hankintamenoonsa. Konserni ennakoi sovelta-
vansa yksinkertaistettua lähestymistapaa myyntisaatavien
odotettavissa olevien luottotappioiden kirjaamisessa. Konserni
arvioi luottotappioita tulevaisuudessa käyttämällä kokemuspe-
räistä matriisia, jossa myyntisaatavien ryhmittely perustuu eri
asiakaskuntiin ja erilaisiin historiallisten tappioiden määriin.
Yksinkertaistetussa mallissa yritykset voivat mukauttaa histo-
riallisiin keskimääräisiin luottotappioihin perustuvia varausten
määriä vastamaan nykyolosuhteita ja kohtuullisia sekä perustel-
tavissa olevia tulevaisuudenennusteita. Konserni ei usko, että
IFRS 9:n soveltamisella on merkittävää vaikutusta konserniti-
linpäätökseen siltä osin, kun se liittyy rahoitusinstrumenttien
kirjaamiseen tai arvostamiseen, mutta IFRS 9:n arvioidaan
lisäävän liitetietojen määrää.

IFRS 15 Revenue from Contracts with Customers standar-
dissa raportoidut tuotot edustavat asiakkaille siirretyistä tava-
roista ja palveluista saatavia korvauksia, joihin Konecranes
odottaa olevansa oikeutettu siirtäessään nämä tavarat ja
palvelut asiakkaalle. Tuotot kirjataan, kun asiakkaalla on kont-
rolli toimitettuihin tavaroihin tai palveluihin. IFRS 15 standardi
sisältää myös ohjeistuksen sopimuserien eli asiakassopimuk-
sesta syntyneiden varojen ja velkojen esittämisestä taseessa
yhtiön suorituksen ja asiakkaan maksujen välisen yhteyden
mukaan. Lisäksi uusi standardi vaatii sekä kvantitatiivisia että
kvalitatiivisia liitetietoja, jotta konsernitilinpäätöksen käyttäjät
ymmärtävät asiakassopimuksista syntyneiden tuottojen luon-
teen, määrän, ajoituksen ja epävarmuuden. IFRS 15 korvaa IAS
11, Construction Contracts ja IAS 18, Revenue standardit kuin
myös niiden tulkinnat. Standardi tulee voimaan tilinpäätöksissä,
joissa tilikausi alkaa 1.1.2018 tai sen jälkeen. Standardin
varhaisempi soveltaminen on sallittua. Konecranes ei käytä
varhaisemman soveltamisen mahdollisuutta ja olettaa käyttä-
vänsä täyttä takautuvaa mallia standardiin siirtymisessä.

Asiakassopimuksissa, joissa laitteiden myynnin odotetaan
yleisesti olevan ainoa suoritevelvoite, ei odoteta olevan vaiku-
tusta tuloutukseen konsernin tuloslaskelmassa. Konserni
olettaa tuloutuksen tapahtuvan ajankohtana, jolloin hyödykkeen
kontrolli siirtyy asiakkaalle. Asennettuna myytyjen tavaroiden

katsotaan olevan yksi suoritevelvoite ja tuloutus tapahtuu, kun
tavaran käyttöönotto on tehty ja asiakas on hyväksynyt sen.
Standardi voi vaikuttaa pitkäaikaisten hankkeiden tuloutukseen,
koska kriteerit tulojen kirjaamiseen ajan kuluessa (osatulou-
tusmenetelmä) muuttuvat ja perustuvat siihen, että sopimus-
kauden aikana konsernin tulee olla oikeutettu korvaukseen
siihen asti tehdystä työstä, vaikka asiakas voi peruuttaa sopi-
muksen muista syistä kuin konsernin toiminnasta johtuen.

Konserni tarjoaa asennus- ja huoltopalveluita Kunnossapito
-segmentissä. Nämä palvelut myydään joko omina palvelusopi-
muksina tai yhdistetään asiakkaalle tapahtuvaan laitemyyntiin.
Tällä hetkellä konserni määrittelee laitteet ja palvelut erillisiksi
suoritteiksi ja kirjaa tulot erillisten itsenäisten myyntihintojen
mukaisesti. Tuotot palveluista kirjataan konsernissa valmiu-
sasteen mukaisesti raportointikauden lopussa, kun suoritet-
tujen palvelujen lopputulos voidaan määrittää luotettavasti.
Valmistusasteen arviointi riippuu sopimuksen luonteesta, mutta
yleensä se perustuu kertyneisiin kustannuksiin, jotka ovat
syntyneet tilinpäätöspäivään mennessä suoritetuista palve-
luista tai kirjalliseen asiakkaan kuittaukseen. On odotettavissa,
että IFRS 15 mukaisella asennus ja huoltopalveluiden tuloutuk-
sella ei ole olennaista vaikutusta konsernin tuloslaskelmaan.

Myyntisopimukset voivat sisältää option, jossa asiakas voi
ostaa lisää tavaroita alennuksella. Tällaisia optioita pidetään
erillisenä suoritevelvoitteena ja ne voidaan tulouttaa erikseen,
jos optiot tarjoavat merkittäviä oikeuksia asiakkaille. Oikeus
on merkittävä, jos siihen sisältyy alennus, jota asiakas ei
saisi ilman alkuperäistä sopimusta. Jos option alennettu hinta
heijastaa laitteen erillistä myyntihintaa, sen katsotaan olevan
enemmänkin markkinointitoimenpide kuin tarjoavan merkit-
tävää oikeutta. Analyysien mukaan tällaisia optioita saattaa
olla muutamissa sopimuksissa, jolloin niillä voi olla jonkin
verran vaikutusta myynnin tuloutuksen ajoitukseen. Nykyisen
käytännön mukaan myynti tuloutetaan, kun asiakas käyttää
option.

Tällä hetkellä konserni kirjaa tuotot tavaroiden myynnistä
käypään arvoon saadun tai saatavan vastikkeen mukaisesti,
ilman arvioituja todennäköisiä palautuksia ja korvauksia, alen-
nuksia ja volyymialennuksia. IFRS 15 mukaan tällaiset erät ovat
muuttuvia vastikkeita, jotka pitää arvioida sopimuksen tekohet-
kellä. Konsernissa tehdään harvoin asiakassopimuksia, jotka
tarjoavat palautusoikeuksia, alennuksia tai volyymialennuksia,
joten niiden vaikutus tuloutukseen arvioidaan olevan vähäinen.

Projektiliiketoiminnan sopimuksissa on yleensä sakkoja
myöhästyneelle toimitukselle tai jos toimitus on myöhästynyt
asiakkaasta johtuvasta syystä. Myöhästymissakot on nykyisin
huomioitu kustannuksina ja varauksina, kun on todennäköi-
sempää, että ne toteutuvat kuin että ne eivät toteudu. Asiak-
kailta saadut myöhästymissakot on kirjattu myynniksi, kun
sopimuksen sakkolauseke on täyttynyt. Tällaisia eriä käsitel-
lään muuttuvana vastikkeena IFRS 15 mukaisesti ja ne pitää
arvioida sopimuksen tekohetkellä. Analyysien mukaan tämä
vähentää konsernin myyntituottoja jossain määrin, kun kustan-
nuksina esitetyt myöhästymissakot on vähennettävä myyn-
neistä IFRS 15 mukaan.

Konserni tarjoaa takuita, jotka liittyvät yleisiin korjauksiin ja
tuotevastuuseen. Alustavien analyysien mukaan joihinkin sopi-
muksiin saattaa sisältyä laajennettu ja takuita, jotka ylittävät
tavanomaisen alan standarditakuuajan sekä palvelutyyppisiä
takuita ja voivat siten vaikuttaa myynnin tuloutusajankohtaan.
Nykyisen käytännön mukaan näistä takuuvastuista tehdään
varaus. Useimmat takuut ovat silti normaaleja tuotevastuuta-
kuita, jotka jatkossakin käsitellään IAS37 mukaisesti, mikä on
yhdenmukainen konsernin nykyisen käytännön kanssa.

IFRS 15 standardin liitetietovaatimukset ovat myös
laajemmat kuin tämän hetkisissä standardeissa.

IFRS 2 Classification and Measurement of Share-based
Payment Transactions - Amendment to IFRS2 vaikuttaa kolmeen
asiaan: lunastusehtojen vaikutukseen rahalla maksettavan
osakeperusteisen palkkion määrään, luokitteluvaikutukseen
sellaisista osakeperusteisista palkkioista, joissa on nettomak-
suominaisuuksia ennakonpidätysverovelvollisuuksien täyttä-
miseksi ja kirjanpitokäsittelyyn sellaisissa osakeperusteisten
palkkioiden ehtojen muutoksessa, joka muuttaa rahalla makset-
tavan osuuden omana pääomana maksettavaksi osuudeksi.

Standardia käyttöönotettaessa ei vertailuvuoden tietoja
tarvitse muuttaa vastaamaan uutta standardia. Muutokset
tulevat voimaan tilinpäätöksissä, joissa tilikausi alkaa 1.1.2018
tai sen jälkeen. Konsernilla on osakepalkkiojärjestelmä, joissa
on nettomaksuominaisuuksia ennakonpidätysverovelvolli-
suuksien täyttämiseksi. IFRS 2 muutosten mukaan 1.1.2018
voimassaolevat osakepalkkiojärjestelmiä ei enää jaeta kahteen
osaan (rahalla ja omalla pääomalla maksettavat erät) vaan ne
luokitellaan kokonaisuudessaan omalla pääomalla maksetta-
vaksi eräksi.

IFRS 16 Leases korvaa IAS 17 Leases, IFRIC 4 Determining
whether an Arrangement contains a Lease, SIC-15 Operating
Leases – Incentives ja SIC -27 Evaluating the Substance of
Transactions Involving the Legal form of a Lease. IFRS 16
määrittelee vuokrasopimusten kirjaamisperiaatteet, arvos-
tuksen, esittämisen ja liitetiedot ja vaatii vuokralle ottajien
käsittelemään kaikki vuokrasopimukset taseessa saman tyyli-
sesti kuin tällä hetkellä rahoitusleasing käsitellään IAS17:ssa.
Standardi sisältää tähän kuitenkin kaksi kirjaamisperiaatteiden
poikkeusta: vuokraus, joka liittyy hyödykkeisiin, jolla on alhainen
arvo sekä lyhytaikainen vuokraus (vuokra-aika on 12 kuukautta
tai vähemmän). Vuokrasopimuksen alkamispäivänä vuokralle
ottaja kirjaa tulevista vuokranmaksuista velan ja omaisuuserän,
joka edustaa oikeuden käyttää hyödykettä vuokrasopimuksen
ehtojen mukaisesti. Vuokralle ottajat kirjaavat erikseen korko-
kulun vuokravelasta ja poiston käyttöoikeuden alaisesta hyödyk-
keestä. Vuokralle ottajien tulee myös arvostaa vuokravelka
uudestaan tiettyjen olosuhteiden tapahtuessa (esimerkiksi
vuokra-ajan tai tulevien vuokranmaksujen muutos, joka johtuu
indeksin tai jostain muusta maksujen määrittämiseen liittyvän
kertoimen muutoksesta). Vuokralle ottajat kirjaavat pääsääntöi-
sesti vuokravelan uudelleen arvostuksen määrän myös käyttöoi-
keuden alaisen hyödykkeen korjaukseksi.

Vuokralle ottajan kirjanpito muuttuu merkittävästi IFRS 16
myötä verrattuna nykyiseen kirjanpitoon IAS 17 mukaan. IFRS

16 vaatii myös vuokralle ottajalta ja antajalta laajempia liite-
tietoja kuin IAS 17. Standardi on voimassa tilinpäätöksissä,
joissa tilikausi alkaa 1.1.2019 tai sen jälkeen. Vuokralle ottaja
voi valita soveltaako standardia joko täysin takautuvan vai
muokatun takautuvan lähestymistavan mukaisesti. Standardin
siirtymäsäännökset sallivat tiettyjä helpotuksia. Konserni suun-
nittelee arvioivansa IFRS 16 vaikutukset konsernitilinpäätök-
seen vuosien 2017 ja 2018 aikana. Olettavissa kuitenkin on,
että käyttöoikeuden alaisten hyödykkeiden ja niitä vastaavien
velkojen määrät kasvavat huomattavasti, kun standardi on
otettu käyttöön.

3. Segmentti-informaatio
Johtamista varten Konecranes on organisoitunut liiketoiminta-
yksiköihin perustuen sen tuotteisiin ja palveluihin ja raportoi
näistä kaksi segmenttiä vuonna 2016:
• Kunnossapidon, joka tarjoaa palveluita teollisuusnostureiden

ja trukkien asennuksessa ja huoltamisessa
• Laitteet, joka tuottaa nostolaitteita

Nosturit ja Trukit -liiketoiminnat on yhdistetty ylläolevaan Lait-
teet-liiketoimintasegmenttiin johtuen samanlaisista taloudellista
liiketoimintaominaisuuksista, jotka liittyvät niiden tuotantopro-
sesseihin, tuotetyyppeihin ja tuotteiden asiakaskuntaan.

Raportoitavat segmentit perustuvat konsernin johdon opera-
tiiviseen raportointiin ja organisaatiorakenteeseen. Konecranes
-konsernin korkein operatiivinen päätöksentekijä on konsernin
hallitus.

Segmenttien suorituksia arvioidaan tuloksen perusteella
ja niitä mitataan johdonmukaisesti konsernitilinpäätöksissä.
Kuitenkin pääomaosuusmenetelmällä yhdisteltyjen osakkuusyh-
tiöiden tulosta arvioidaan käyttämällä suhteellista yhdistelyä.

Liiketoiminta-alueiden varat ja velat sisältävät vain suoraan
liiketoimintaan liittyvät erät sekä näille kohdistetun liikearvon.
Yhteiset toiminnot, mukaan lukien keskushallinto, sisältävät
veroja ja rahoitustuottoja ja -kuluja, joita ohjataan konsernita-
solla sekä muita eriä, joita ei voida kohdentaa suoraan liiketoi-
minta-alueille.

Konecranes raportoi myös kolme maantieteellistä aluetta:
EMEA (Eurooppa, Lähi-itä ja Afrikka), AME (Pohjois- ja Etelä-Ame-
rikka) ja APAC (Aasia-Tyynenmeren alue). Liikevaihto on esitetty
asiakkaan sijaintimaan mukaan ja varat sekä investoinnit
varojen sijaintimaan mukaan.

Liiketoimintasegmenttien väliset sisäiset siirtohinnat perus-
tuvat pääasiallisesti markkinahintoihin, joiden oletetaan heijas-
tavan osapuolten välisiä riippumattomia hintoja.

Investoinnit koostuvat aineellisten ja aineettomien hyödyk-
keiden lisäyksistä. Segmenttien väliset voitot on eliminoitu
konsernitasolla.

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

86 87Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

3.1. Liiketoimintasegmentit

Kunnossapito Laitteet

Yhteiset toiminnot
ja allokoimattomat

erät Eliminoinnit Yhteensä

2016 2015 2016 2015 2016 2015 2016 2015 2016 2015

Myynti

Myynti konsernin ulkopuolelle 933,4 949,4 1 185,0 1 176,7 2 118,4 2 126,2

Myynti muille segmenteille 34,6 42,9 46,1 63,6 -80,7 -106,5 0,0 0,0

Liikevaihto yhteensä 968,0 992,3 1 231,1 1 240,3 -80,7 -106,5 2 118,4 2 126,2

Tuotot/kulut

Käyttökate (EBITDA) 121,6 118,0 76,2 52,9 -56,5 -54,6 -2,7 0,8 138,5 117,1

Käyttökate (EBITDA), % 12,6 % 11,9 % 6,2 % 4,3 % 6,5 % 5,5 %

Poistot (viite 9) 19,4 17,9 29,7 30,1 1,0 0,8 0,0 0,0 50,1 48,7

Arvonalentumiset (viite 9) 0,0 1,2 3,5 4,1 3,5 5,3

Oikaistu liikevoitto 110,9 102,9 51,5 33,8 -18,8 -19,7 -2,7 0,8 140,8 117,7

% liikevaihdosta 11,5 % 10,4 % 4,2 % 2,7 % 6,6 % 5,5 %

Oikaisut liikevoittoon

Transaktiokulut 47,0 17,2 47,0 17,2

Uudelleenjärjestelykulut 8,7 4,0 8,5 16,5 2,0 0,0 19,2 20,5

Vakuutuskorvaus identiteettivarkaudesta ja palautuneet
varat 10,2 0,0 10,2 0,0

Identiteettivarkaudella aikaansaadut aiheettomat maksut 0,0 17,0 0,0 17,0

Oikaisut yhteensä 8,7 4,0 8,5 16,5 38,7 34,2 0,0 0,0 55,9 54,7

Liikevoitto 102,2 98,9 42,9 18,8 -57,6 -55,4 -2,7 0,8 84,9 63,0

% liikevaihdosta 10,6 % 10,0 % 3,5 % 1,5 % 4,0 % 3,0 %

Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksesta (viite
16) 11,8 4,8 11,8 4,8

Rahoitustuotot 1,0 7,8 1,0 7,8

Rahoituskulut -35,6 -20,3 -35,6 -20,3

Voitto ennen veroja 62,1 55,4

Liiketoimintasegmentin varat 412,9 414,9 766,3 845,7 1 179,1 1 260,6

Sijoitukset pääomaosuusmenetelmää käyttäen (viite 16) 8,9 50,2 8,9 50,2

Rahat ja pankkisaamiset 194,1 80,8 194,1 80,8

Laskennalliset verosaamiset 69,8 71,7 69,8 71,7

Kauden verotettavaan tuloon perustuvat verosaamiset 12,1 10,1 12,1 10,1

Muut kohdistamattomat ja yhteisten toimintojen varat 65,8 11,4 65,8 11,4

Varat yhteensä 412,9 414,9 766,3 845,7 350,8 224,3 1 529,9 1 484,9

Liiketoimintasegmentin velat 160,4 182,6 477,3 489,0 637,7 671,6

Korolliset velat 323,7 284,0 323,7 284,0

Laskennalliset verovelat 15,7 19,8 15,7 19,8

Kauden verotettavaan tuloon perustuvat verovelat 14,8 12,8 14,8 12,8

Muut kohdistamattomat ja yhteisten toimintojen velat 92,6 40,8 92,6 40,8

Velat yhteensä 160,4 182,6 477,3 489,0 446,8 357,3 1 084,5 1 028,9

Muut tiedot

Sijoitetun pääoman tuotto, % 40,5 % 45,7 % 14,8 % 5,1 % 10,3 % 9,5 %

Investoinnit 12,6 22,9 21,2 26,5 33,8 49,3

Henkilöstö 5 998 6 503 4 893 5 328 60 56 10 951 11 887

3.2. Maantieteelliset alueet
2016 EMEA* AME APAC Yhteensä

Ulkoinen myynti* 1 001,4 802,5 314,5 2 118,4

Varat 883,1 387,9 258,9 1 529,9

Investoinnit 26,4 3,0 4,5 33,8

Henkilöstö 5 842 2 704 2 405 10 951

* Ulkoinen myynti Suomeen 178,6 milj. euroa. Aineettomat ja aineelliset hyödykkeet Suomessa 135,4 milj. euroa ja muissa maissa 204,2 milj. euroa.

2015 EMEA* AME APAC Yhteensä

Ulkoinen myynti* 960,5 823,7 342,0 2 126,2

Varat 844,3 368,6 272,0 1 484,9

Investoinnit 41,5 5,2 2,7 49,3

Henkilöstö 6 237 2 968 2 682 11 887

* Ulkoinen myynti Suomeen 75,5 milj. euroa. Aineettomat ja aineelliset hyödykkeet Suomessa 137,0 milj. euroa ja muissa maissa 297,1 milj. euroa.
Yksikään konsernin asiakas ei yksistään ylitä 10 % konsernin myynnistä.

4. Hankitut liiketoiminnot

Hankitut ja myydyt liiketoiminnot 2016
Helmikuussa, 2016 Konecranes hankki 5 % ukrainalaisesta
tytäryhtiöstään CJSC Zaporozhje Kran Holdingsta ja omistaa nyt
100 % yhtiöstä. Kauppahinta 5%:sta oli 0,3 milj. euroa.

Syyskuussa 2016, Konecranes myi pienen huoltoyhtiönsä
Techniplus S.A.:n Marokossa. Yhtiön myynnistä syntyi 0,8 milj.
euron tappio, joka on raportoitu tuloslaskelmassa liiketoiminnan
muissa kuluissa.

Hankitut ja myydyt liiketoiminnot 2015
Elokuussa, 2015 Konecranes hankki 46 % kontrolloimastaan
ukrainalaisesta tytäryhtiöstä CJSC Zaporozhje Kran Holdingista
ja omistaa nyt 95 % yhtiöstä. Kauppahinta 46 %:sta oli 3,0 milj.
euroa. Konecranes on myös maksanut viivästetyn kauppahinnan
2,8 milj. euroa kokonaan vuonna 2014 hankkimastaan tytäryh-
tiöstä Sanma Hoists and Cranes Co. Ltd:stä. Maksetut kauppa-
hinnat vuonna 2015 olivat täten yhteensä 5,8 milj. euroa.

4.1. Myytävänä olevat varat
Konecranes teki 30. marraskuuta 2016 sopimuksen Columbus
McKinnon Corporationin (”Columbus McKinnon”) kanssa
koskien STAHL CraneSystems -liiketoiminnan myymistä (”STAHL-
kauppa”). Konecranes saattoi liiketoiminnan myymisen loppuun
tammikuussa 2017. Konecranes saa kaupasta käteisenä
224 miljoonaa euroa. Lisäksi, Columbus McKinnonille siirtyi
kattamattomia eläkevastuita, jotka olivat 67 miljoonaa euroa
31.12.2016. Konecranes odottaa kirjaavansa Q1/2017 noin
200 miljoonan euron verojen jälkeisen myyntivoiton STAHL-
kaupan toteuttamisen yhteydessä.

STAHL CraneSystems on maailmanlaajuisesti toimiva nostin-
teknologian ja nosturikomponenttien toimittaja. Liiketoiminta
on tunnettu sen kyvystä suunnitella ja rakentaa järjestelmärat-
kaisuja. Sen asiakkaita ovat jakelijat, nosturirakentajat sekä
laitostoimittajat. STAHL CraneSystemsin pääkonttori sijaitsee
Künzelsaussa, Saksassa.

STAHL CraneSystemsiin liittyvät varat ja velat on raportoitu
konsernin taseessa erikseen myytävänä olevina 15. syyskuuta

2016 eteenpäin, jolloin Konecranes-konsernin ylimääräinen
yhtiökokous hyväksyi tarvittavat ehdotukset MHPS kaupan
loppuunsaattamiseksi. Myytävät erät (STAHL CraneSystems
liiketoiminnan varat ja velat) on raportoitu kirja-arvoina, jotka
ovat pienempiä kuin niiden käyvät arvot vähennettyinä myyntiku-
luilla, eikä varoista tehdä enää poistoja sen jälkeen, kun ne on
luokiteltu myytävänä oleviksi.

Stahl CraneSystems -liiketoimintaan liittyvät varat ja velat,
jotka on luokiteltu myytävänä oleviksi ovat pääluokittain
seuraavat:

Varat 31.12.2016

Aineettomat hyödykkeet 31,7

Aineelliset hyödykkeet 6,9

Laskennalliset verosaamiset 12,8

Vaihto-omaisuus 21,8

Myyntisaatavat 24,3

Muut saatavat 1,3

Rahat ja pankkisaamiset 26,8

Myytävänä olevat varat 125,5

Velat 31.12.2016

Etuuspohjainen työsuhde-etuusvelka 67,3

Korolliset velat 0,1

Laskennallinen verovelka 3,2

Ostovelat 4,3

Siirtovelat ja muut velat 19,5

Myytävänä oleviin varoihin liittyvät velat 94,4

Suurin osa varoista ja veloista on esitetty Laitteet segmentissä.

Erät, jotka sisältyvät kumulatiiviseen konsernin laajaan
tuloslaskelmaan 31.12.2016

Muuntoerot 2,3

Etuuspohjaisten järjestelyiden uudelleenarvostuserät -21,8

Etuuspohjaisten järjestelyiden uudelleenarvostuseriin liittyvät
verot 6,4

Yhteensä -13,1

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

88 89Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

5. Liikevaihdon jakauma
2016 2015

Hyödykkeiden myynti 1 466,9 1 411,1

Palvelut 649,5 714,7

Omien tuotteiden vuokraus 1,7 0,1

Rojaltit 0,3 0,3

Yhteensä 2 118,4 2 126,2

6. Osatuloutus ja saadut ennakot

6.1. Osatuloutus
2016 2015

Tuotoksi kirjattujen, mutta
luovuttamattomien pitkäaikaishankkeiden
määrä yhteensä 376,7 297,5

Osatuloutussaamiset netotettuna saatuja
ennakkomaksuja vastaan 290,3 216,9

Osatuloutussaamiset netotettuna
laskutettuja ennakkomaksuja vastaan 2,6 3,3

Osatuloutussaamiset (netto) 83,8 77,3

Saadut ennakkomaksut osatuloutuksessa
(brutto) 323,5 221,1

Osatuloutussaamiset netotettuna saatuja
ennakkomaksuja vastaan 290,3 216,9

Saadut ennakkomaksut osatuloutuksessa
(netto) 33,2 4,2

Vuonna 2016 konsernin liikevaihdosta 268,9 milj. euroa (291,2
milj. euroa vuonna 2015) on tuloutettu osatuloutusperiaatteen
mukaisesti.

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

6.2. Saadut ennakot
2016 2015

Saadut ennakkomaksut osatuloutuksessa
(netto) 33,2 4,2

Muut saadut ennakot 137,4 172,2

Yhteensä 170,6 176,4

7. Liiketoiminnan kulut
2016 2015

Keskeneräisten tuotteiden varastojen
muutos 40,1 -37,0

Valmistus omaan käyttöön -1,5 -0,9

Aineet ja tavarat 742,5 792,7

Ulkopuoliset palvelut 198,5 215,1

Aineet, tavarat ja ulkopuoliset palvelut 979,7 969,9

Palkat ja palkkiot 513,6 527,1

Eläkekulut 55,7 52,8

Muut henkilösivukulut 89,1 81,6

Henkilöstökulut 658,3 661,5

Liiketoiminnan muut kulut 356,2 379,1

Liiketoiminnan kulut yhteensä 1 994,2 2 010,5

Tutkimus- ja kehitysmenot on kirjattu kuluksi muihin liiketoi-
minnan kuluihin ja ne olivat 22,3 milj. euroa vuonna 2016 (28,7
milj. euroa vuonna 2015).

8. Henkilöstökulut ja henkilöstön lukumäärä

8.1. Henkilöstökulut
2016 2015

Palkat ja palkkiot 513,6 527,1

Eläkekulut: etuuspohjaiset eläkejärjestelyt 5,1 5,5

Eläkekulut: maksupohjaiset eläkejärjestelyt 50,6 47,3

Muut henkilösivukulut 89,1 81,6

Yhteensä 658,3 661,5

8.2. Henkilöstö keskimäärin
2016 2015

Henkilöstö keskimäärin 11 398 11 934

Henkilöstö 31.12. 10 951 11 887

Henkilöstö 31.12. Suomessa 1 780 1 954

8.3. Henkilöstö raportoiduin segmenteittäin kauden lopussa
2016 2015

Kunnossapito 5 998 6 503

Laitteet 4 893 5 328

Konsernihenkilöstö 60 56

Yhteensä 10 951 11 887

9. Poistot ja arvonalentumiset

9.1. Poistot
2016 2015

Aineettomat oikeudet 25,2 21,9

Rakennukset ja rakennelmat 3,5 3,7

Koneet ja kalusto 21,4 23,2

Yhteensä 50,1 48,7

9.2. Arvonalentumiset
2016 2015

Aineelliset hyödykkeet 2,8 2,4

Aineettomat oikeudet 0,7 2,9

Yhteensä 3,5 5,3

Arvonalentumisten luonne on kuvailtu liikearvon, aineettomien
ja aineellisten hyödykkeiden liitetiedoissa (liitteet 14 ja 15).

10. Rahoitustuotot ja kulut

10.1. Rahoitustuotot
2016 2015

Korkotuotot pankkitalletuksista ja lainoista 0,8 1,1

Valuuttakurssivoitot 0,0 6,5

Muut rahoitustuotot 0,1 0,2

Yhteensä 0,9 7,8

10.2. Rahoituskulut
2016 2015

Korkokulut vieraan pääoman eristä 10,9 11,2

Nettotappio käypään arvoon tulosvaikuttei-
sesti kirjatuista rahoitusinstrumenteistä 14,6 0,0

Valuuttakurssitappiot 3,3 5,4

Muut rahoituskulut 6,7 3,7

Yhteensä 35,6 20,3

Nettorahoitustuotot ja -kulut -34,6 -12,5

Yhtiö käyttää eräiden suurien nosturiprojektien myyntien rahavir-
tojen suojauksessa samoin kuin MHPS-liiketoiminnan USD-mää-
räisen kauppahinnan suojauksessa tätä tarkoitusta varten
soveltuvia johdannaisinstrumentteja. Tulevaisuuden rahavirtojen
suojausaste on arvioitu tehokkaaksi ja suojausinstrumenttien
realisoitumaton nettovaikutus 15,0 milj. euroa (-9,1 milj. euroa
vuonna 2015) vähennettynä siihen liittyvällä laskennallisella
verolla -3,8 milj. euroa (2,3 milj. euroa vuonna 2015) sisältyy
yhtiön omaan pääomaan. Suojattujen operatiivisten rahavirtojen
arvioidaan toteutuvan seuraavien 3–18 kuukauden kuluessa,
kun taas MHPS-liiketoiminnan oston suojatut rahavirrat toteu-
tuvat tammikuussa 2017. Realisoituneet ja tuloslaskelmaan
kirjatut suojauslaskennan kurssierot olivat -10,3 milj. euroa
(-15,1 milj. euroa vuonna 2015).

11. Verot

11.1. Tuloslaskelman verot
2016 2015

Paikallisten verosäännösten perusteella
lasketut verot 31,9 24,6

Aiempien tilikausien verot -2,3 -1,1

Laskennallisen veron muutos -5,1 1,1

Yhteensä 24,5 24,6

11.2. Tuloslaskelman verojen täsmäytys voittoon ennen veroja

2016 2015

Voitto ennen veroja 62,1 55,4

Verot laskettuna emoyhtiön verokannalla 20
% (2015: 20 %) 12,4 11,1

Ulkomaisten tytäryhtiöiden verokantojen
vaikutus 1,2 0,7

Aiempien tilikausien verot -2,3 -1,1

Ei vähennyskelpoisten ja verovapaiden erien
vaikutus 0,0 1,1

Tilikauden tappiot, joista ei ole kirjattu
laskennallista veroa 6,9 9,5

Aiemmin kirjaamattomien verotuksellisten
tappioiden käyttö -0,7 -0,4

Kirjatut aiemmin kirjaamattomat
verotukselliset tappiot -0,9 -2,3

Arvonalennus aiemmin kirjattuihin
laskennallisiin veroihin 5,3 6,4

Tytäryhtiöiden voittovaroihin liittyvät
laskennalliset verot 1,2 -0,9

Verovaikutus verokannan muutoksesta 0,3 0,0

Muut erät 1,1 0,5

Yhteensä 24,5 24,6

Efektiivinen verokanta % 39,5 % 44,4 %

Yhtiö arvioi säännöllisesti laskennallisten verosaamisten kerry-
tettävissä olevan määrän. Tilikauden efektiiviseen verokantaan
vaikutti tiettyihin Kiinan yhtiöihin liittyvien laskennallisten vero-
saamisten alaskirjaus. Vuoden 2015 efektiivinen verokanta
sisältää Intian verotuksessa hyväksyttäviin käyttämättömiin
tappioihin liittyvän laskennallisiin verosaamisten alaskirjauksen.

Epävarmat erät verotuksessa
Konecranes arvioi ja kirjaa verokulun, joka tulee lopullisesti
maksettavasi, kun veroviranomaiset ovat tarkastaneet veroil-
moituksen tai suorittaneet verotarkastuksen. Konecranes
tiedotti 14.8.2015, että yksi sen ulkomaisista tytäryhtiöistä
on joutunut petoksen uhriksi. Rikoksentekijät ovat identiteet-
tivarkaudella ja muilla petollisilla toimilla saaneet tytäryhtiön
suorittamaan aiheettomia maksuja yhteensä noin 17,0 milj.
euroa, mihin liittyen Konecranes sai 10 milj. euron vakuutuskor-
vauksen. Konecranes on käsitellyt tämän nettoerän verovähen-
nyskelpoisena perustuen saatavilla olevaan tietoon veroviran-
omaisten oletetusta kannasta. Lopullinen verotuskäsittely ei ole
kuitenkaan vielä varma.

11.3. Laajan tuloksen eriin liittyvien tuloverojen vaikutukset

2016 2015

Rahavirran suojaukset -6,0 -0,1

Vakuutusmatemaattiset voitot ja tappiot 3,0 1,4

Yhteensä -3,0 1,3

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

90 91Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

12. Osakekohtainen tulos
Laimentamaton osakekohtainen tulos on laskettu jakamalla
emoyhtiön osakkeenomistajille kuuluva tilikauden tulos tili-
kauden aikana ulkona olleiden osakkeiden painotetulla keski-
määrällä. Laimennetun osakekohtaisen tuloksen laskemisessa
on otettu huomioon osakeoptioiden laimentava vaikutus osak-
keiden painotettuun keskimäärään vuoden aikana. Osakkeiden
painotettu keskimäärä ei sisällä omia osakkeita.

2016 2015

Tilikauden voitto emoyhtiön
osakkeenomistajille 37,6 30,8

Ulkona olevien osakkeiden painotettu
keskiarvo (1 000 kpl) 58 748 58 542

Liikkeeseen laskettujen osakeoptioiden
laimennusvaikutus (1 000 kpl) 0 0

Laimennettu ulkona olevien osakkeiden
painotettu keskiarvo (1 000 kpl) 58 748 58 542

Laimentamaton osakekohtainen tulos, EUR 0,64 0,53

Laimennettu osakekohtainen tulos, EUR 0,64 0,53

Tilinpäätöspäivän ja tilinpäätöksen vahvistamispäivän välillä ei
ole ollut liiketapahtumia, joihin olisi käytetty yhtiön osakkeita.

13. Liikearvo ja liikearvon testaus

13.1. Liikearvo
2016 2015

Alkuperäinen hankintameno 1.1. 122,3 119,5

Siirto myytävänä oleviin varoihin -21,1 0,0

Muuntoero -0,3 2,8

Hankintameno 31.12. 100,9 122,3

Kertyneet arvonalentumiset 1.1. -14,7 -14,7

Tilikauden arvonalentumiset 0,0 0,0

Tasearvo 31.12. 86,2 107,6

13.2. Yleiset periaatteet
Johto seuraa konsernin suoritusta kuukausittaisissa kokouk-
sissa ja raportoinnissa, joka tapahtuu liiketoimintayksikköta-
solla. Liikearvojen arvonalentumistestaus tehdään konsernin
organisaation alimmalla tasolla, jolla liiketoimintajohto seuraa
liikearvoja.

13.3. Liikearvot raportoiduin segmenteittäin arvonalentumis-
kirjausten jälkeen

2016 2015

Teollisuusnosturit 44,3 44,9

Trukit 12,1 12,6

Stahl CraneSystems * 0,0 20,4

Agilon 3,9 3,9

Laitteet yhteensä 60,3 81,8

Satamahuolto 10,7 10,7

Nosturihuolto 10,7 10,7

Työstökonehuolto 4,4 4,4

Kunnossapito yhteensä 25,8 25,8

Konsernin raportoitujen segmenttien
liikearvo 31.12. 86,2 107,6

* Stahl CraneSystemsin liikearvo on siirretty myytävänä oleviin varoihin

Kullekin rahavirtaa tuottavalle yksikölle on määritelty kerrytettä-
vissä oleva rahamäärä, joka perustuu diskontattuja rahavirtoja
käyttäviin käyttöarvolaskelmiin. Rahavirtalaskelmissa käytetty
ennustejakso on viisi vuotta ja se perustuu rahavirtaa tuottavan
yksikön johdon tekemiin taloudellisiin ennusteisiin, joita konser-
nijohto on tarvittaessa oikaissut. Ennusteet perustuvat raha-
virtaa tuottavan yksikön historiallisiin tietoihin, tilauskantaan,
nykyiseen markkinatilanteeseen sekä tietoihin teollisuudenalan
tulevaisuuden kasvumahdollisuuksista. Näitä olettamia analy-
soidaan vuosittain osana johdon budjetointia ja strategisen
suunnittelun syklejä. Laskelmat valmistellaan neljännen vuosik-
vartaalin aikana.

Diskonttokorkokantana on käytetty verovaikutuksella
putsattua keskimääräistä pääoman kustannusta ja se perustuu
pitkäaikaisiin valtion riskittömien velkakirjojen korkoihin kuin
myös markkina- ja teollisuudenalakohtaisiin riskipreemioihin.
Riskipreemiot saadaan samalla teollisuudenalalla toimivien yhti-
öiden liiketoimintaportfolioista.

Avainolettamat, jotka ovat keskimääräinen myynnin vuotuinen
kasvu seuraavan viiden vuoden aikana ja diskonttokorko, ovat
seuraavat:

Myynnin
vuotuinen kasvu Diskonttokorko

Teollisuusnosturit 5 % 11,8 %

Satamahuolto 5 % 13,1 %

Työstökonehuolto 5 % 9,9 %

Agilon* 57 % 17,9 %

Nosturihuolto 5 % 11,7 %

Trukit 5 % 10,3 %

* Agilonin myynnin vuotuinen kasvu oli 57 % (104 % vuonna 2015) koska liiketoiminta on
aloitusvaiheessa.

Myyntikatteen vuotuinen kasvu on johdonmukainen myynnin
vuotuisen kasvun kanssa. Lisäksi kaikissa kassavirtaa tuotta-
vien yksiköiden terminaalivuoden kasvuna on käytetty 1 %:a.

Arvonalentumiskirjaukset
Vuosien 2016 ja 2015 arvonalentumistestaukset eivät aiheutta-
neet arvonalennuskirjauksia.

Herkkyysanalyysit
Perusolettamiin perustuneen liikearvotestauksen lisäksi suori-
tettiin neljä erillistä herkkyysanalyysiä jokaiselle rahavirtaa tuot-
tavalle yksikölle:
1) Diskonttokorkoanalyysi, jossa käytettävää diskonttokorko-

kantaa korotettiin viidellä prosenttiyksiköllä
2) Herkkyysanalyysi, jossa rahavirtaa tuottavien yksiköiden

sekä liiketoimintatason yksiköiden ennustettuja kassavirtoja
alennettiin konsernin johdon analyysin perusteella.

 Yksiköiden historiatietoon ja markkinatilanteeseen sekä tule-
vaisuuden kasvunäkymiin perustuen vuosittaisia kassavirtoja
alennettiin -10 % mukaan lukien terminaalivuosi.

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

4) Herkkyysanalyysi, jossa myynnin vuotuista kasvua alennet-
tiin viiden ennustetun vuoden aikana (-2 %-yks.) käyttäen
nykyistä diskonttokorkoa.

2016
Työstökonehuolto -yksikön kerrytettävissä oleva rahamäärä
ylitti arvonalentumistestauksessa olevien vastaavien varojen
tasearvon 7,0 milj. eurolla, Teollisuusnosturi -yksikön 22,4 milj.
eurolla ja Agilon -yksikön 0,8 milj. eurolla. Herkkyysanalyysi,
jossa käytettiin sekä korkeampaa diskonttokorkoa (+5 %-yks.)
että matalampaa kassavirtaennustetta (-10 %) osoitti, että
Työstökonehuolto -yksikössä olisi kirjattu arvonalentumista 0,3
milj. euroa, Teollisuusnosturit -yksikössä arvonalentumisena
olisi kirjattu koko liikearvo ja Agilon -yksikössä olisi kirjattu
arvonalentumista 2,8 milj. euroa. Herkkyysanalyysi, jossa
lasketaan myynnin vuotuista kasvua (-2 %-yks perustestauk-
seen verrattuna) käyttäen nykyistä diskonttokorkoa osoitti, että
Työstökonehuolto-yksikössä arvonalentumista olisi kirjattu 1,4
milj. euroa, Teollisuusnosturit -yksikössä arvonalentumisena
olisi kirjattu koko liikearvo ja Agilon -yksikössä arvonalentumista
olisi kirjattu 1,7 milj. euroa. Työstökonehuolto-yksikön kerry-
tettävissä oleva rahamäärä 15,4 milj. euroa olisi sama kuin
tasearvo, jos diskonttokorko olisi 5,7 %-yksikköä korkeampi tai
jos diskontatut rahavirrat olisivat 45,4 % matalammat. Teolli-
suusnosturit -yksikön kerrytettävissä oleva rahamäärä 186,4
milj. euroa olisi sama kuin tasearvo, jos diskonttokorko olisi 1,0
%-yksikköä korkeampi tai jos diskontatut rahavirrat olisivat 12,0
% matalammat. Agilon -yksikön kerrytettävissä oleva rahamäärä

6,8 milj. euroa olisi sama kuin tasearvo, jos diskonttokorko
olisi 1,2 %-yksikköä korkeampi tai jos diskontatut rahavirrat
olisivat 12,0 % matalammat. Työstökonehuolto-,Teollisuus-
nosturit- ja Agilon -yksiköt sisältävät myös erityisen perusolet-
taman kiinteiden kulujen laskusta. Työstökonehuolto -yksikön
kerrytettävissä oleva rahamäärä 15.4 milj. euroa olisi sama
kuin tasearvo, jos käyttökate-% (EBITDA %) olisi 1,8 %-yksikköä
matalampi, Teollisuusnosturit -yksikön kerrytettävissä oleva
rahamäärä 186,4 milj. euroa olisi sama kuin tasearvo, jos
käyttökate-% (EBITDA %) olisi 0,4 %-yksikköä matalampi ja
Agilon -yksikön kerrytettävissä oleva rahamäärä 6,8 milj. euroa
olisi sama kuin tasearvo, jos käyttökate-% (EBITDA %) olisi 1,1
%-yksikköä matalampi. Muiden rahavirtaa tuottavien yksiköiden
osalta ei herkkyysanalyysien perusteella ilmentynyt liikearvon
alaskirjaustarvetta.

2015
Työstökonehuolto-yksikön kerrytettävissä oleva rahamäärä
ylitti arvonalentumistestauksessa olevien vastaavien varojen
tasearvon 6,7 milj. eurolla ja Teollisuusnosturi -yksikön
40,5 milj. eurolla. Herkkyysanalyysi, jossa käytettiin sekä
korkeampaa diskonttokorkoa (+5 %-yks.) että matalampaa
kassavirtaennustetta (-10 %) osoitti, että Työstökonehuolto-yk-
sikössä olisi kirjattu arvonalentumista noin 1 milj. euroa ja Teol-
lisuusnosturit-yksikössä arvonalentumisena olisi kirjattu koko
liikearvo. Herkkyysanalyysi, jossa lasketaan myynnin vuotuista
kasvua (-2 %-yks perustestaukseen verrattuna) käyttäen
nykyistä diskonttokorkoa osoitti, että sekä Työstökonehuolto-yk-
sikössä että Teollisuusnosturit-yksikössä arvonalentumisena
olisi kirjattu koko liikearvo. Työstökonehuolto-yksikön kerry-
tettävissä oleva rahamäärä 14,5 milj. euroa olisi sama kuin
tasearvo, jos diskonttokorko olisi 4,6 %-yksikköä korkeampi tai
jos diskontatut rahavirrat olisivat 46,5 % matalammat. Teolli-
suusnosturit-yksikön kerrytettävissä oleva rahamäärä 208,8
milj. euroa olisi sama kuin tasearvo, jos diskonttokorko olisi
2,1 %-yksikköä korkeampi tai jos diskontatut rahavirrat olisivat
19,4 % matalammat. Työstökonehuolto- ja Teollisuusnosturit
-yksiköt sisältävät myös erityisen perusolettaman kiinteiden
kulujen laskusta. Työstökonehuolto-yksikön kerrytettävissä
oleva rahamäärä 14.5 milj. euroa olisi sama kuin tasearvo, jos
käyttökate-% (EBITDA %) olisi 1,3 %-yksikköä matalampi ja Teol-
lisuusnosturit-yksikön kerrytettävissä oleva rahamäärä 208,8
milj. euroa olisi sama kuin tasearvo, jos käyttökate-% (EBITDA
%) olisi 0,7 %-yksikköä matalampi. Muiden rahavirtaa tuottavien
yksiköiden osalta ei herkkyysanalyysien perusteella ilmentynyt
liikearvon alaskirjaustarvetta.

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

92 93Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

14. Aineettomat hyödykkeet

2016
Patentit ja

tavaramerkit
Tietokone-

ohjelmistot Muut
Aineettomat

hyödykkeet yhteensä

 Alkuperäinen hankintameno 1.1. 29,4 131,6 108,9 269,9

 Lisäykset 0,0 11,7 14,0 25,7

 Vähennykset 0,0 -0,1 -0,2 -0,3

 Hankitut liiketoiminnot 0,0 0,0 0,0 0,0

 Siirto omaisuuserien välillä 0,0 0,0 0,0 0,0

 Siirto myytävänä oleviin varoihin -10,4 -2,2 0,0 -12,5

 Arvonalennus 0,0 0,0 -0,7 -0,7

 Muuntoero 0,1 0,0 0,2 0,2

 Hankintameno 31.12. 19,1 141,0 122,1 282,3

 Kertyneet suunnitelman mukaiset poistot 1.1. -14,5 -57,0 -89,7 -161,2

 Muuntoero 0,0 0,0 -0,2 -0,2

 Vähennysten kertyneet suunnitelman mukaiset poistot 1.1. 0,0 0,1 0,2 0,3

 Siirto myytävänä oleviin varoihin 0,0 2,1 0,0 2,1

 Tilikauden suunnitelman mukaiset poistot -0,8 -19,8 -4,6 -25,2

 Tasearvo 31.12. 3,8 66,4 27,9 98,1

2015
Patentit ja

tavaramerkit
Tietokone-

ohjelmistot Muut
Aineettomat

hyödykkeet yhteensä

 Alkuperäinen hankintameno 1.1. 29,0 102,6 108,8 240,4

 Lisäykset 0,0 31,0 0,8 31,8

 Vähennykset 0,0 -0,2 -1,0 -1,2

 Arvonalennus 0,0 -1,8 -1,1 -2,9

 Muuntoero 0,4 0,0 1,4 1,8

 Hankintameno 31.12. 29,4 131,6 108,9 269,9

 Kertyneet suunnitelman mukaiset poistot 1.1. -13,9 -41,2 -84,2 -139,3

 Muuntoero 0,0 0,0 -0,1 -0,1

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

 Tilikauden suunnitelman mukaiset poistot -0,7 -15,8 -5,4 -21,9

 Tasearvo 31.12. 14,9 74,6 19,2 108,7

Muut ryhmä koostuu pääosin hankittujen liiketoimintojen
mukana tulleista asiakkuuksista ja teknologiasta. Ne on
kirjattu hankintamenoonsa ja poistetaan tasapoistoin toden-
näköisen käyttöiän puitteissa. Aineettomien hyödykkeiden
poistoaika vaihtelee yleisesti 4 ja 20 vuoden välillä. Aineetto-
mien hyödykkeiden poistot esitetään tuloslaskelman poistot ja
arvonalentumiset rivillä. Vuoden 2016 tilinpäätöksessä yhtiön
taseessa on kirjattuna Stahlin tavaramerkin käyttöoikeudesta
10,4 milj. euron omaisuuserä (10,4 milj. euroa vuonna 2015),
joka on raportoitu myytävänä olevissa varoissa. Konecranes
olettaa kattavansa tämän omaisuuserän kirjanpitoarvon STAHL
CraneSystem-liiketoiminnan myynnin yhteydessä.

Lisäykset sisältävät 25,7 milj. euroa (31,8 milj. euroa vuonna
2015) pääasiassa taseeseen aktivoituja konsernin ERP järjes-

telmien kehityskuluja (11,7 milj. euroa) sekä MHPS -liiketoi-
mintakaupan rahoituksen järjestelykuluja (14,0 milj. euroa).
Koska lainat on nostettu tammikuussa 2017 järjestelypalkkiot
on uudelleenryhmitelty rahoitusvelkoihin vuonna 2017 (laskee
rahoitusvelkojen arvoa) ja jaksotettu kuluksi efektiivisen koron
menetelmää käyttäen instrumentin odotetulle käyttöiälle alkaen
ajankohdasta, jolloin lainat on nostettu.

Konsernissa vuoden aikana tehdyistä uudelleenjärjestely-
toimenpiteistä johtuen aineettoman omaisuuden (pääasiassa
asiakassuhteita ja tietokoneohjelmistoja) arvoa kirjattiin alas
vuonna 2016 0,7 milj. euroa (2,9 milj. euroa vuonna 2015).

15. Aineelliset hyödykkeet

2016 Maa-alueet
Rakennukset ja

rakennelmat Koneet ja kalusto
Aineelliset

hyödykkeet yhteensä

Alkuperäinen hankintameno 1.1. 7,3 69,9 258,5 335,6

Lisäykset 0,0 7,8 18,1 25,9

Vähennykset -0,8 -1,4 -15,9 -18,1

Siirto omaisuuserien välillä 0,0 0,0 0,0 0,0

Siirto myytävänä oleviin varoihin 0,0 -1,5 -34,8 -36,3

Arvonalennukset -0,1 -1,8 -0,9 -2,8

Muuntoero 0,0 -0,5 -0,3 -0,8

Tasearvo 31.12. 6,4 72,4 224,6 303,4

Kertyneet suunnitelman mukaiset poistot 1.1. 0,0 -19,6 -173,5 -193,1

Muuntoero 0,0 0,0 -0,2 -0,2

Vähennysten ja siirtojen kertyneet poistot 0,0 0,8 12,6 13,4

Siirto myytävänä oleviin varoihin 0,0 1,1 28,4 29,5

Tilikauden suunnitelmanmukaiset poistot 0,0 -3,5 -21,4 -24,9

Tasearvo 31.12. 6,4 51,0 70,6 128,1

2015 Maa-alueet
Rakennukset ja

rakennelmat Koneet ja kalusto
Aineelliset

hyödykkeet yhteensä

Alkuperäinen hankintameno 1.1. 7,0 65,6 247,9 320,4

Lisäykset 0,1 2,0 19,2 21,3

Vähennykset 0,0 -0,2 -7,9 -8,1

Siirto omaisuuserien välillä 0,0 0,3 -0,3 0,0

Arvonalennukset 0,0 0,0 -2,3 -2,3

Muuntoero 0,2 2,1 2,0 4,3

Tasearvo 31.12. 7,3 69,9 258,5 335,6

Kertyneet suunnitelman mukaiset poistot 1.1. 0,0 -16,1 -153,9 -170,0

Muuntoero 0,0 0,0 -0,1 -0,1

Vähennysten ja siirtojen kertyneet poistot 0,0 0,1 3,7 3,8

Tilikauden suunnitelmanmukaiset poistot 0,0 -3,7 -23,2 -26,9

Tasearvo 31.12. 7,3 50,2 85,0 142,5

Rakennukset ja rakennelmat eivät sisällä rahoitusleasingsopimuksilla hankittua omaisuutta 2016 ja 2015 vuoden lopussa.
Koneiden ja kaluston tasearvo 31.12.2016 sisältää 6,0 milj. euroa rahoitusleasingsopimuksilla hankittua omaisuutta (6,4 milj.

euroa vuonna 2015).
Konsernissa vuoden aikana tehdyistä uudelleenjärjestelytoimenpiteistä johtuen maan, rakennusten, koneiden ja kaluston arvoa

kirjattiin alas vuonna 2016 alas 2,8 milj. euroa (2,3 milj. euroa vuonna 2015).

16. Muut sijoitukset ja määräysvallattomien
omistajien osuus

16.1. Sijoitukset pääomaosuusmenetelmää käyttäen
Osakkuusyritykset 2016 2015

Alkuperäinen hankintameno 1.1. 43,9 37,2

Osuus osakkuusyhtiöiden tuloksista verojen
jälkeen* 4,2 3,8

Osuus osakkuusyhtiöiden laajasta
tulolaskelmasta -4,7 3,8

Osakkuusyritysten myynnit -41,8 0,0

Saadut osingot -0,8 -1,0

Tasearvo 31.12. 0,9 43,9

* Sisältää kauppahinnan allokoinnista aiheutuvat oikaisut

Yhteisyritykset 2016 2015

Alkuperäinen hankintameno 1.1. 6,3 5,8

Osuus yhteisyritysten tuloksista verojen
jälkeen 1,8 1,0

Saadut osingot -0,1 -0,5

Tasearvo 31.12. 8,0 6,3

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

94 95Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

16.2. Sijoitukset osakkuusyhtiöihin ja yhteisyrityksiin
Seuraava taulukko osoittaa tiivistettynä konsernin tekemien sijoitusten taloudellisen informaation ja täsmäytyksen sijoituksen
tasearvoon konsernitilinpäätöksessä.

2016

 Sijoituksen
kirjan-

pitoarvo

 Pitkä-
aikaiset

varat*

 Lyhyt-
aikaiset

varat*

 Pitkä-
aikaiset

velat*

 Lyhyt-
aikaiset

velat*

Liikevaihto*

 Tilikauden
voitto jatku-
vista toimin-

noista*
 Tilikauden

laaja tulos*
 Saadut
osingot

Sijoitukset osakkuusyhtiöihin ja
yhteisyrityksiin 8,9 3,1 52,7 2,5 26,7 59,4 2,0 2,0 0,9

Yhteensä 8,9 3,1 52,7 2,5 26,7 59,4 2,0 2,0 0,9

2015

 Sijoituksen
kirjan-

pitoarvo

 Pitkä-
aikaiset

varat*

 Lyhyt-
aikaiset

varat*

 Pitkä-
aikaiset

velat*

 Lyhyt-
aikaiset

velat*

Liikevaihto*

 Tilikauden
voitto jatku-
vista toimin-

noista*
 Tilikauden

laaja tulos*
 Saadut
osingot

Kito Corporation (osakkuusyhtiö) 42,8 173,3 301,9 153,8 124,4 366,9 15,6 32,5 1,0

Muut sijoitukset osakkuusyhtiöihin ja
yhteisyrityksiin 7,5 2,6 46,5 0,4 27,3 72,2 2,9 2,9 0,5

Yhteensä 50,2 175,9 348,4 154,2 151,7 439,1 18,5 35,4 1,5

* Osuus yhtiön varoista, veloista, liikevaihdosta ja tilikauden tuloksesta perustuu viimeisimmän julkaistun tilinpäätöksen mukaisiin arvoihin.

Kito yhtymän osakkeiden myynti
Konecranes ilmoitti 26. syyskuuta 2016, että Konecranes ja
Kito Corporation (”Kito”) päättivät purkaa 23.3.2010 solmi-
mansa strategisen allianssin.

Konecranes myi 27.syyskuuta 2016 5 873 900 Kiton
osaketta Kitolle ja loput 76 100 Kiton osaketta Konecranes myi
joulukuun 2016 aikana Tokion pörssissä.

16.3. Yhteiset toiminnot
Konecranes on luokitellut yhden yhtiön (Konesko A/S) yhtei-
seksi toiminnoksi perustuen osakassopimukseen. Konesko
A/S on Konecranes-tuotteissa käytettävien komponenttien
strateginen toimittaja. Konecranes-konsernilla on eksklusiiviset
oikeudet eräiden moottoreiden ja päätykannattimien ostami-
seen Konesko A/S:ltä Konesko A/S:n kanssa sovitulla hinnalla.
Kuitenkin Konecranes myös säilyttää oikeudet nykyisten moot-
toreiden malleihin ja päätykannattimien tavaramerkkioikeudet.

Konecranes omistaa 31.12.2016 Konesko A/S:stä 49,5 %.
Yhtiön kotipaikka on Virossa.

Konecranes kirjaa osuutensa Konesko A/S:n varoista,
veloista, tuotoista ja kuluista IFRS 11 standardin mukaisesti.

17. Laskennalliset verosaamiset ja verovelat

17.1. Laskennalliset verosaamiset
2016 2015

Työsuhde-etuudet 22,2 17,7

Varaukset 20,9 24,2

Käyttämättömät verotukselliset tappiot 13,6 16,3

Muut väliaikaiset erot 13,1 13,5

Yhteensä 69,8 71,7

Muut väliaikaiset erot sisältävät ajoituseroja, jotka ovat synty-
neet kulujen jaksotuksesta, saaduista ennakoista ja realisoitu-
mattomista kurssieroista, jotka eivät ole verotuksessa vähen-
nyskelpoisia ennen kuin ne toteutuvat.

17.2. Laskennalliset verovelat
2016 2015

Aineelliset hyödykkeet 11,7 14,3

Muut väliaikaiset erot 4,0 5,5

Yhteensä 15,7 19,8

Laskennalliset verosaamiset ja -velat on netotettu juridisen yhtiön
tasolla silloin kun on olemassa laillisesti täytäntöönpanokelpoinen
oikeus netottaa kauden verotettavaan tuloon perustuvat saamiset
kauden verotettavaan tuloon perustuvia velkoja vastaan. Lasken-
nallisten verojen bruttomäärät vuonna 2016 73,4 milj. euroa
(77,4 milj. euroa vuonna 2015) ja laskennallisten verovelkojen
19,3 milj. euroa (25,6 milj. euroa vuonna 2015).

Konecranes ei ole kirjannut laskennallista veroa tytäryh-
tiöiden jakamattomista voittovaroista, siltä osin kun ero ei
todennäköisesti purkaudu ennakoitavassa tulevaisuudessa.
Tilikaudella 2016 Konecranes on kotiuttanut voittovaroja Konec-
ranes Canada, Inc:stä ja kirjannut lähdeveroa tilikauden veroihin
jaetuista voittovaroista sekä laskennallisen verovelan jakamat-
tomista voittovaroista.

17.3. Käyttämättömät verotuksessa hyväksi luettavat tappiot
Vuoden 2016 tilinpäätöksessä Konecranes kirjasi 13,6 milj.
euron (16,3 milj. euroa vuonna 2015) suuruisen laskennallisen
verosaamisen koskien käyttämättömiä verotuksessa hyväksi
luettavia tappioita, yhteismäärältään 204,7 milj. euroa (172,2
milj. euroa vuonna 2015). Käyttämättömät verotuksessa
hyväksi luettavat tappiot, joista ei ole kirjattu laskennallista
verosaamista, johtuen niiden hyväksi luettavuuteen liittyvästä
epävarmuudesta, olivat yhteensä 161,6 milj. euroa tilikaudella
2016 (117,7 milj. euroa tilikaudella 2015).

Käyttävissä olevista verotuksessa hyväksi luettavista
tappioista 70,1 milj. eurolla on rajoittamaton vanhenemisaika,
73,3 milj. eurolla vanhenemisaika vähintään viisi vuotta ja 61,3
milj. eurolla enintään viisi vuotta.

Merkittävin osa verotuksessa hyväksi luettavista tappioista
liittyy vuonna 2006 hankittuun yhdysvaltalaiseen Morris Mate-
rial Handling Inc:iin, jonka kertyneet verotuksessa hyväksi luet-
tavat tappiot olivat 38,9 milj. euroa vuoden 2016 lopussa (40,2
milj. euroa vuonna 2015). Konserni on kirjannut 9,2 milj. euron
(8,8 milj. euroa vuonna 2015) suuruisen laskennallisen vero-
saamisen Morris Material Handling Inc:in vuosien 2017–2026
aikana hyväksi luettavista tappioista, jotka ovat yhteensä 25,9

milj. euroa. Vuosien 2028–2031 aikana käytettävissä olevista
verotuksessa hyväksi luettavista tappioista, suuruudeltaan
yhteensä 13,0 milj. euroa, ei ole kirjattu laskennallista verosaa-
mista, johtuen niiden hyväksi luettavuuteen liittyvästä epävar-
muudesta sekä vuosittaisiin vähennysoikeuksiin liittyvistä
rajoituksista.

Vuonna 2016 Konecranes on kirjannut 5,2 milj. euron arvon-
alennuksen aiemmin kirjattuihin laskennallisiin verosaamisiin
tietyissä Kiinan yhtiöissä. Vuoden 2015 tilinpäätökseen Kone-
cranes on kirjannut 4,7 milj. euron arvonalennuksen aiemmin
kirjattuihin laskennallisiin verosaamisiin, jotka liittyvät WMI
Konecranes India Ltd:n käyttämättömiin verotuksessa hyväksyt-
täviin tappioihin.

Arvioidakseen, että IAS 12 mukainen vakuuttava näyttö
on olemassa, Konecranes on laatinut veroennusteita tulevilta
vuosilta, jossa on otettu huomioon tehdyt uudelleenjärjeste-
lytoimenpiteet ja verosuunnittelumahdollisuudet, jotka olivat
olemassa laskelman laatimishetkellä. Johto on kirjannut lasken-
nallisen verosaamisen Alankomaista ja Itävallasta perustuen
näissä laskelmissa ennustettuun verotettavaan tulokseen.

Käyttämättömät verotuksessa hyväksi luettavat tappiot ja niihin liittyvät laskennalliset
verosaamiset 31.12. jaoteltuina merkittävimpien maiden mukaan:

2016 Vahvistetut tappiot

 Potentiaaliset
laskennalliset
verosaamiset

 Kirjaamaton osa
laskennallisista
verosaamisista

 Laskennalliset
verosaamiset

taseessa

Yhdysvallat 38,9 14,5 5,7 9,2

Intia 37,7 12,2 12,2 0,0

Itävalta 21,7 5,4 4,2 1,2

Kiina 18,9 4,7 4,7 0,0

Alankomaat 15,6 3,9 2,7 1,2

Brasilia 11,2 3,8 3,8 0,0

Etelä-Afrikka 10,5 2,9 2,9 0,0

Japani 10,2 3,1 3,1 0,0

Saksa 7,7 2,3 2,3 0,0

Espanja 4,1 1,0 0,0 1,0

Muut 28,2 7,6 6,7 0,8

Yhteensä 204,7 61,5 48,2 13,6

2015 Vahvistetut tappiot

 Potentiaaliset
laskennalliset
verosaamiset

 Kirjaamaton osa
laskennallisista
verosaamisista

 Laskennalliset
verosaamiset

taseessa

Yhdysvallat 40,2 14,5 5,7 8,8

Intia 37,0 12,0 12,0 0,0

Itävalta 21,9 5,5 4,2 1,3

Kiina 9,3 2,3 0,0 2,3

Alankomaat 6,1 1,5 0,3 1,2

Brasilia 6,1 2,1 2,1 0,0

Etelä-Afrikka 8,6 2,4 2,4 0,0

Japani 9,1 2,9 2,9 0,0

Saksa 7,7 2,3 2,3 0,0

Espanja 5,8 1,4 0,0 1,4

Muut 20,4 5,2 4,0 1,1

Yhteensä 172,2 52,1 35,8 16,3

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

96 97Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

18. Vaihto-omaisuus
2016 2015

Aineet, tarvikkeet ja puolivalmisteet 111,8 137,3

Keskeneräiset tuotteet 140,3 201,0

Valmiit tuotteet 20,0 20,6

Ennakkomaksut 9,7 6,4

Yhteensä 281,8 365,2

2016

 Arvo
tilikauden

alussa Muuntoero

 Käyttö
tilikauden

aikana
 Varauksen

purku

 Siirto
myytävänä

oleviin varoihin

 Varauksen
lisäys tilikauden

aikana

 Arvo
tilikauden

lopussa

Varastojen epäkuranttiusvaraus 28,2 -0,1 8,4 0,8 -1,4 6,2 23,7

2015

 Arvo
tilikauden

alussa Muuntoero

 Käyttö
tilikauden

aikana
 Varauksen

purku

 Siirto
myytävänä

oleviin varoihin

 Varauksen
lisäys tilikauden

aikana

 Arvo
tilikauden

lopussa

Varastojen epäkuranttiusvaraus 28,6 1,5 9,7 1,4 0,0 9,1 28,2

19. Myyntisaamisten ikäjakauma
2016 2015

Erääntymättömät 244,9 239,8

1–30 päivää erääntyneet 54,7 62,2

31–60 päivää erääntyneet 25,5 24,9

61–90 päivää erääntyneet 18,2 17,4

Yli 91 päivää erääntyneet 36,0 33,0

Yhteensä 379,3 377,3

Myyntisaamisten tasearvot vastaavat suunnilleen niiden käypiä arvoja. Myyntisaamisiin kohdistuu vain pieni luottotappioriski
johtuen konsernin laajasta ja monipuolisesta asiakaskannasta. Tilikauden aikana toteutuneet luottotappiot olivat 4,9 milj. euroa
(5,6 milj. euroa vuonna 2015).

2016

 Arvo
tilikauden

alussa Muuntoero

 Käyttö
tilikauden

aikana
 Varauksen

purku

 Siirto
myytävänä

oleviin varoihin

 Varauksen
lisäys tilikauden

aikana

 Arvo
tilikauden

lopussa

Luottotappiovaraus 17,9 0,0 4,8 3,5 -1,6 10,0 18,0

2015

 Arvo
tilikauden

alussa Muuntoero

 Käyttö
tilikauden

aikana
 Varauksen

purku

 Siirto
myytävänä

oleviin varoihin

 Varauksen
lisäys tilikauden

aikana

 Arvo
tilikauden

lopussa

Luottotappiovaraus 18,0 0,8 5,4 6,3 0,0 10,8 17,9

Luottotappiovarauksen purku liittyy jo maksettuihin yksittäisiin saataviin, joihin johto oli tehnyt aiemmin varauksen perustuen
epävarmuuteen niiden perinnässä.

20. Muut saamiset
2016 2015

Vekselisaamiset 4,6 5,6

Arvonlisäverosaamiset 18,6 19,3

Yhteensä 23,2 24,9

21. Siirtosaamiset
2016 2015

Korot 0,7 0,3

Ennakkoon maksetut kulut 12,0 14,1

Laskuttamattomat myyntituotot 1,0 4,5

Muut siirtosaamiset 15,4 17,1

Yhteensä 29,1 36,0

22. Rahavarat

2016 2015

Lyhytaikaiset talletukset 18,6 10,7

Raha- ja pankkitilit 148,8 70,0

Yhteensä 167,4 80,8

Lyhytaikaiset talletukset ovat enintään kolmen kuukauden
pituisia. Rahavarat esitetään nimellisarvoisina, mikä vastaa
niiden käypää arvoa.

23. Oma pääoma

23.1. Oma pääoma

 Osakkeiden
lukumäärä

 Omien
osakkeiden
lukumäärä

1.1.2015 57 943 927 5 328 415

Osakemerkinnät optioilla tai osakepalkkioilla 788 502 -788 502

31.12.2015 58 732 429 4 539 913

Osakemerkinnät osakepalkkioilla 18 580 -18 580

31.12.2016 58 751 009 4 521 333

Oma pääoma koostuu osakepääomasta, ylikurssirahastosta,
osakeannista, arvonmuutos- ja suojausrahastosta, muun-

toerosta, sijoitetun vapaan oman pääoman rahastosta sekä
kertyneistä voittovaroista. Konecranes Oyj:n osakkeella ei ole
nimellisarvoa. Yhtiöllä on yksi osakesarja. Kaikki liikkeelle
lasketut osakkeet ovat maksettu täysimääräisesti.

Ylikurssirahastoon on kirjattu osakkeen kirjanpidollisen
vasta-arvon ylittävä osa osakkeista, jotka on laskettu liikkeelle
ennen 1.9.2006. Arvonmuutos- ja suojausrahasto sisältää
suojauslaskennassa käytettyjen kassavirran suojausinstrument-
tien käyvän arvon muutokset. Muuntoerot koostuvat muunnet-
taessa ei euroa toiminnallisena valuuttana käyttävien tytäryhti-
öiden luvut euroiksi, joka on konsernin esittämisvaluutta. Muu
rahasto sisältää omaan pääomaan osakeperusteisten kannusti-
nohjelmien kuluista kirjatun hyvityksen. Sijoitetun vapaan oman
pääoman rahastoon merkitään se osa osakkeiden merkintähin-
nasta, jota osakeantipäätöksen mukaan ei merkitä osakepää-
omaan ja jota ei IFRS:n mukaan merkitä vieraaseen pääomaan,
sekä sellainen muu oman pääoman sijoitus, jota ei merkitä
muuhun rahastoon. Rahastoon merkitään myös se määrä, jolla
osakepääomaa alennetaan ja jota ei käytetä tappion kattami-
seen tai varojen jakamiseen.

Vuonna 2016 maksettu osakekohtainen osinko oli 1,05
euroa (1,05 euroa vuonna 2015).

23.2. Jakokelpoiset voittovarat
Katso sivu 127 /Hallituksen esitys yhtiökokoukselle.

24. Varaukset

2016 Takuut
Uudelleen-

järjestely
Eläke-

sitoumukset Muut Yhteensä

Varaukset 1.1. 26,2 4,3 8,5 13,9 52,9

Muuntoero 0,1 -0,1 0,2 0,2 0,3

Lisäykset 20,8 6,4 1,1 8,4 36,6

Käytetyt varaukset 10,4 4,7 1,5 5,9 22,6

Siirto myytävänä oleviin varoihin liittyviin velkoihin -2,8 -0,1 0,0 -0,1 -3,0

Varausten peruutukset 2,6 0,3 0,0 3,8 6,7

Varaukset 31.12. 36,7 5,7 8,3 12,8 57,6

2015 Takuut
Uudelleen-

järjestely
Eläke-

sitoumukset Muut Yhteensä

Varaukset 1.1. 22,1 2,2 7,9 12,9 45,2

Muuntoero 0,1 0,0 0,8 0,7 1,6

Lisäykset 16,3 4,2 1,5 9,4 31,4

Käytetyt varaukset 9,5 2,0 0,9 6,8 19,2

Varausten peruutukset 2,9 0,1 0,7 2,3 6,0

Varaukset 31.12. 26,2 4,3 8,5 13,9 52,9

Takuukustannusvaraus kattaa tuotteiden korjaukseen tai vaih-
toon liittyvät kustannukset niiden takuuaikana. Takuunalaiset
vastuut on määritelty perustuen historiallisiin toteutuneisiin
standardituotteiden ja palveluiden takuukustannuksiin. Yleinen
takuuaika on 12 kuukautta. Monimutkaisemmille tuotteille,
etupäässä pitkäaikaisissa projekteissa, takuukustannusvaraus
määritellään sopimuskohtaisesti ja takuuaika voi olla merkittä-
västi pidempi. Uudelleenjärjestelyvaraus kirjataan tapauksissa,

joissa konserni on laatinut yksityiskohtaisen suunnitelman
uudelleenjärjestelystä ja aloittanut sen toimeenpanemisen
tai julkisesti ilmoittanut asiasta. Eläkesitoumukset sisältävät
paikallisiin eläkejärjestelmiin liittyvät kustannusvaraukset.
Kohtaan muut varaukset sisältyvät varaukset laatuvirheiden,
oikeudenkäyntien ja tappiollisten sopimusten varalle, siltä osin
kuin tappio ylittää sopimukseen liittyvän keskeneräisen työn tai
osatuloutussaamisen tasearvon.

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

98 99Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

Uudelleenjärjestelykulut
Konecranes on kirjannut 19,2 milj. euroa uudelleenjärjestely-
kuluja vuoden 2016 aikana (20,5 milj. euroa 2015), josta 2,8
milj. euroa oli omaisuuserien arvonalentumista (5,3 milj. euroa
2015).

25. Muut lyhytaikaiset velat

25.1. Siirtovelat
2016 2015

Palkat ja henkilösivukulut 65,4 71,7

Eläkekulut 6,0 3,8

Korot 2,2 1,2

Muut 22,0 19,5

Yhteensä 95,6 96,2

25.2. Muut lyhytaikaiset velat (korottomat)
2016 2015

Vekselivelat 0,0 0,1

Arvonlisäverovelat 16,4 17,1

Palkkojen ennakonpidätys- ja
sosiaalikuluvelat 6,6 6,6

Muut velat 8,4 8,0

Yhteensä 31,4 31,9

26. Vuokravastuut leasingsopimuksista

26.1. Rahoitusleasing
2016 2015

Tulevaisuudessa erääntyvien
vähimmäisleasingmaksujen maturiteetti

 alle 1 vuotta 2,2 2,1

 1–5 vuotta 2,9 3,8

 yli 5 vuotta 0,4 0,7

Yhteensä 5,5 6,7

Rahoitusleasingsopimusten nykyarvo

 alle 1 vuotta 2,2 1,7

 1–5 vuotta 2,9 4,0

 yli 5 vuotta 0,0 0,5

Yhteensä 5,1 6,2

Pääosa Konecranes-konsernin rahoitusleasingvastuista koostuu
ajoneuvoista, joiden keskimääräinen vuokra-aika on 4 vuotta.

27. Korolliset velat

27.1. Pitkäaikainen
2016 2015

Lainat rahoituslaitoksilta 49,9 54,5

Rahoitusleasingvelat 3,5 4,5

Muut pitkäaikaiset lainat 0,7 0,1

Yhteensä 54,2 59,2

27.2. Lyhytaikainen
2016 2015

Lainat rahoituslaitoksilta 26,0 139,5

Eläkelainat 0,0 3,8

Rahoitusleasingvelat 2,2 1,7

Yritystodistukset 214,9 45,0

Muut lyhytaikaiset lainat 0,4 0,3

Shekkitilien limiitit 26,1 34,5

Yhteensä 269,5 224,8

Konserni allekirjoitti kerralla erääntyvän 100 milj. euron lainaso-
pimuksen 13.10.2011 liikepankin kanssa. Lainan kestoaika on
viisi vuotta ja takaisinmaksu tapahtuu kokonaisuudessaan sopi-
muksen loputtua. Laina maksettiin pois 13.10.2016.

Konserni allekirjoitti 16.7.2014 50 milj. euron lainan, jota
käytetään konsernin tuotekehitysohjelmiin vuoteen 2017 asti.
Lainan kesto on seitsemän vuotta ja puolivuosittaiset lyhen-
nykset alkavat 2018.

50 milj. euron tuotekehityslainan korkoperiodi on puolivuo-
sittainen. 100 milj. euron laina oli suojattu 31.12.2015 koko-
naisuudessaan kiinteäkorkoiseksi kolmella erillisellä koronvaih-
tosopimuksella, joista on sovittu vuosien 2011 ja 2014 välillä.
Sopimukset irtisanottiin, kun laina maksettiin pois lokakuussa
2016. Korko oli kiinnitetty 0,665% ja 1,765% välille. Keskimää-
räinen korkokanta oli 1,033% vuonna 2015. Konsernilla ei ole
enää avoimia korkojohdannaisia vuonna 2016.

Konserni on noudattanut vuosineljänneksittäin seurattavaa
taloudellista kovenanttia tälle lainalle. Lainalle ei ole annettu
erillisiä vakuuksia.

Intian rupia määräinen laina liittyy lyhytaikaisen käyttöpää-
oman rahoitustarpeeseen sekä osittain myös Intian nosturiteh-
taan investointitarpeisiin. Lisäksi konsernilla on valmiusluottoli-
miittejä, joista lisätietoja löytyy liitteestä 33.3.

Pitkäaikaisten velkojen keskikorko 31.12.2016 oli 1,37 %
(2015: 1,92 %) ja lyhytaikaisten 1,54 % (2015: 2,40 %). Euro-
määräisten velkojen efektiivinen korkotaso vaihteli 0,00 % ja
3,50 %:n välillä (2015: 0,00 %–4,39 %).

27.3 Rahoitusvelkojen ja maksuvalmiusriskien ikäjakaumat
Seuraava taulukko esittää korollisten velkojen ikäjakauman.

2016
Maturiteetti

Valuutta
Keskimääräinen

duraatio Keskikorko % Alle 1 vuotta 1–5 vuotta Yli 5 vuotta Yhteensä

EUR 0,9 vuotta 0,67 220,4 54,0 0,0 274,4

INR 0,1 vuotta 9,43 23,1 0,0 0,0 23,1

CNY 0,2 vuotta 3,92 17,7 0,0 0,0 17,7

Muut 0,0–1,3 vuotta 0,00–8,38 8,3 0,2 0,0 8,5

Yhteensä 1,51 269,5 54,2 0,0 323,6

2015 Maturiteetti

Valuutta
Keskimääräinen

duraatio Keskikorko % Alle 1 vuotta 1–5 vuotta Yli 5 vuotta Yhteensä

EUR 1,7 vuotta 1,07 167,9 48,1 7,1 223,1

INR 0,3 vuotta 9,26 27,6 3,9 0,0 31,5

CNY 0,3 vuotta 4,24 22,7 0,0 0,0 22,7

Muut 0,1–1,4 vuotta 0,12–16,64 6,6 0,1 0,0 6,7

Yhteensä 2,30 224,8 52,1 7,1 284,0

27.3b Likviditeettiriski sisältäen diskonttaamattomien rahoitusvelkojen rahavirrat ilman johdannaissopimuksia valuutoittain
Seuraavassa taulukossa on esitetty kaikki sopimuksellisesti kiinteät rahoitusvelkojen takaisinmaksut ja korot ilman johdannais-
sopimuksia. Raportoidut määrät ovat diskonttaamattomia kassavirtoja tulevilla tilikausilla perustuen aikaisimpaan hetkeen, jolloin
Konecranes-konsernin pitää velka maksaa. Rahoitusvelkojen rahavirrat (korot mukaan lukien), poissulkien kiinteät summat tai raha-
virtojen ajoitus, perustuvat tilikauden päätöspäivänä voimassa oleviin ehtoihin.

2016
Maturiteetti

Valuutta
Keskimääräinen

duraatio Keskikorko % Alle 1 vuotta 1–5 vuotta Yli 5 vuotta Yhteensä

EUR 1,0 vuotta 0,67 221,3 55,4 0,0 276,7

INR 0,2 vuotta 9,43 23,4 0,0 0,0 23,4

CNY 0,1 vuotta 2,72 12,4 0,0 0,0 12,4

Muut 0,1–1,5 vuotta 0,00–12,7 8,4 0,3 0,0 8,7

Yhteensä 1,51 265,5 55,7 0,0 321,2

Muut rahoitusvelat 130,5 6,9 0,0 137,5

Rahoitusvelat yhteensä 396,0 62,7 0,0 458,7

2015
Maturiteetti

Valuutta
Keskimääräinen

duraatio Keskikorko % Alle 1 vuotta 1–5 vuotta Yli 5 vuotta Yhteensä

EUR 1,7 vuotta 1,07 169,7 50,2 7,2 227,1

INR 0,3 vuotta 9,26 28,0 4,4 0,0 32,4

CNY 0,3 vuotta 4,24 23,0 0,0 0,0 23,0

Muut 0,1–1,4 vuotta 0,12–16,64 6,8 0,1 0,0 6,8

Yhteensä 2,30 227,5 54,7 7,2 289,4

Muut rahoitusvelat 171,0 3,6 0,0 174,6

Rahoitusvelat yhteensä 398,4 58,3 7,2 464,0

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

100 101Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

27.4. Rahoitusvelkojen maturiteettijakauma
Seuraavassa taulukossa on esitetty kaikkien rahoitusvelkojen maturiteettijakauma

2016 Kaikkien rahoitusvelkojen maturiteetti

Velan tyyppi Tasearvo Alle 1 vuotta 1–5 vuotta Yli 5 vuotta

Lainat rahoituslaitoksilta 76,0 26,0 49,9 0,0

Rahoitusleasingvelat 5,6 2,2 3,5 0,0

Yritystodistusohjelma 214,9 214,9 0,0 0,0

Muut pitkäaikaiset velat 1,1 0,4 0,7 0,0

Shekkitilien limiitit 26,1 26,1 0,0 0,0

Johdannaissopimukset 18,2 18,2 0,0 0,0

Ostovelat ja muut velat 137,5 130,5 6,9 0,0

Yhteensä 479,3 418,2 61,1 0,0

2015 Kaikkien rahoitusvelkojen maturiteetti

Velan tyyppi Tasearvo Alle 1 vuotta 1–5 vuotta Yli 5 vuotta

Lainat rahoituslaitoksilta 193,9 139,5 47,3 7,1

Rahoitusleasingvelat 6,2 1,7 4,5 0,0

Yritystodistusohjelma 45,0 45,0 0,0 0,0

Eläkelainat 3,8 3,8 0,0 0,0

Muut pitkäaikaiset velat 0,6 0,3 0,2 0,0

Shekkitilien limiitit 34,5 34,5 0,0 0,0

Johdannaissopimukset 11,4 11,4 0,0 0,0

Ostovelat ja muut velat 174,6 171,0 3,6 0,0

Yhteensä 470,0 407,2 55,7 7,1

28. Muut pitkäaikaiset velat

2016 2015

Työsuhde-etuudet 33,1 88,7

Muut korottomat pitkäaikaiset velat 6,9 3,6

Yhteensä 40,0 92,3

28.1 Työsuhde-etuudet
Konecranes-konserni ja useat sen tytäryhtiöt tarjoavat eläke-
järjestelyjä, jotka kattavat suurimman osan konsernin työnte-
kijöistä. Useimmat näistä järjestelyistä ovat maksupohjaisia
järjestelyjä, jossa Konecranes-konsernin maksama eläkemaksu
ja siitä johtuva kulu on kiinnitetty tietylle tasolle tai maksetaan
prosenttiosuutena työntekijän palkasta. Konsernilla on merkit-
tävä etuuspohjainen järjestely Isossa-Britanniassa ja Saksassa
ja yksittäisiä merkityksettömiä järjestelyitä muissa maissa.
Etuuspohjaiset järjestelyt saksalaisissa yhtiöissä sisältävät
lisäksi muita pitkäaikaisia työsuhde-etuuksia kuten osa-ai-
kaeläkkeitä ja ikälisiä.

Isossa-Britanniassa etuuspohjaisia järjestelyjä hallinnoidaan
erillisessä itsenäisessä säätiössä, joka on juridisesti erotettu
toimivasta yhtiöstä. Säätiön nimittämä itsenäinen omaisuuden-
hoitaja hoitaa eläkejärjestelyn sijoituksia nimittämällä sijoitus-
asiantuntijat, joiden tavoitteena saavuttaa säätiön asettama
rahoitusasema ennalta sovitut riskitasot huomioiden. Omai-
suudenhoitaja on yhdessä säätiön hallituksen kanssa aset-
tanut kontrollipisteitä, joiden täyttyessä sijoitusinstrumentteja
voidaan muuttaa, jotta voittoja saadaan kotiutettua helpommin

rahoitusaseman parantamiseksi. Ison-Britannian etuuspohjaista
järjestelyä säädellään Ison-Britannian eläkelailla ja sitä valvoo
Ison-Britannian eläkeviranomainen ja se on vapautettu useim-
mista Ison-Britannian veroista rekisteröidyn statuksensa takia.
Ison-Britannian eläkejärjestely suljettiin uusilta jäseniltä vuonna
2005. Ison-Britannian eläkejärjestelyssä työntekijöiden eläke-
etuudet lasketaan viimeisen kymmenen vuoden aikana ansaitun
kolmen parhaan vuoden palkkojen keskiarvona. Ison-Britannian
nettomääräinen työsuhde-etuusvelka taseessa oli 0,0 milj.
euroa (0,3 milj. euroa vuonna 2015).

Saksassa eläkevelvoite on rahastoimaton ja eläkemaksut
järjestelyn jäsenille alkavat eläköitymisen jälkeen. Eläke-edut
perustuvat työskentelyvuosiin ja niinä vuosina ansaittuihin palk-
koihin. Eläkkeiden maksun aloittaminen on koordinoitu kansal-
lisen eläkejärjestelmän mukaisesti. Suurin etuuspohjainen
eläkejärjestely Stahl CraneSystem GmbH on suljettu uusilta
jäseniltä vuonna 1997. Eläke-etuudet ovat 0,35 % viimeisen
kuukauden palkasta kerrottuna työskentelyvuosien määrällä
(maksimi 42 vuotta). Stahl CraneSystemsin etuuspohjaisten
järjestelyiden velat on esitetty myytävänä oleviin varoihin liitty-
vissä veloissa. Saksan nettomääräinen työsuhde-etuusvelka
oli 82,5 milj. euroa (74,8 milj. euroa vuonna 2015), josta Stahl
CraneSystems Gmbh:n osuus oli 66,5 milj. euroa.

Etuuspohjaisissa eläkejärjestelyissä konserni altistuu tyypil-
lisesti vakuutusmatemaattisille riskeille kuten: sijoitusriski,
korkoriski, elinaikariski ja palkkakehitysriski. Sijoitusriskiä
yritetään pienentää sijoittamalla varallisuutta sekä velka- että
pääomainstrumentteihin.

Seuraavassa taulukossa esitetään etuuspohjaisten työsuh-
de-etuuksien nettokulut tuloslaskelmassa, rahastoimattomien
ja rahastoitujen velvoitteiden status sekä taseeseen kirjatut
määrät näistä järjestelyistä:

28.2. Eläkevelvoitteet taseessa

2016 2015

Rahastoimattomien velvoitteiden nykyarvo 30,0 88,2

Rahastoitujen velvoitteiden nykyarvo 75,7 63,6

Eläkevelvoitteet yhteensä 105,7 151,8

Varojen käypä arvo -72,6 -63,1

Nettomääräinen velka taseessa 33,1 88,7

28.3. Tuloslaskelman kulut
2016 2015

Henkilöstökulut:

Tilikauden työsuoritukseen perustuvat kulut 2,8 2,6

Nettokorkokulut 2,3 2,4

Aikaisempien kausien työsuoritukseen
perustuvat kulut 0,0 0,5

Tuloslaskelmaan kirjatut kulut 5,1 5,5

Nettomääräisen etuuspohjaisen
eläkevelvoitteen uudelleenarvostuserät:

Järjestelyyn kuuluvien varojen tuotto (ilman
nettokorkokuluissa olevaa korkotuottoa)
voitto (-) / tappio (+) -12,0 1,3

Vakuutusmatemaattiset voitot (-) tai tappiot
(+) väestötieteellisistä olettamuksista -0,3 -0,1

Vakuutusmatemaattiset voitot (-) tai tappiot
(+) taloudellisista olettamuksista 24,1 -7,2

Konsernin laajaan tuloslaskelmaan kirjatut
kulut 11,9 -6,0

Yhteensä (tuotto (-) / kulu (+)) 17,0 -0,5

Vuoden 2016 vakuutusmatemaattiset tappiot ja vuoden 2015
vakuutusmatemaattiset voitot syntyivät pääasiassa Saksan
ja Ison-Britannian eläkejärjestelyissä käytetyn diskonttokoron
laskusta.

28.4. Velvoitteen nykyarvon muutokset:
2016 2015

Velvoitteen nykyarvo 1.1. 151,8 154,9

Muuntoero -9,7 4,2

Eläkevastuiden uudelleenluokittelu 5,7 0,7

Siirto myytävänä oleviin varoihin liittyviin
velkoihin -67,8 0,0

Vaikutukset järjestelyn supistamisesta 0,4 0,0

Tilikauden työsuoritukseen perustuvat
menot 2,8 2,6

Korkomenot 4,4 4,5

Aiempien kausien työsuoritukseen
perustuvat kulut 0,0 0,5

Vakuutusmatemaattiset voitot (-) tai tappiot
(+) väestötieteellisistä olettamuksista -0,3 -0,1

Vakuutusmatemaattiset voitot (-) tai tappiot
(+) taloudellisista olettamuksista 24,1 -7,2

Maksetut etuudet (-) -5,9 -8,3

Velvoitteen nykyarvo 31.12. 105,7 151,8

Järjestelyyn kuuluvien varojen käypien arvojen muutokset
2016 2015

Järjestelyyn kuuluvien varojen käypä arvo
1.1. 63,2 61,5

Muuntoero -9,4 3,5

Siirto myytävänä oleviin varoihin liittyviin
velkoihin 5,6 0,0

Korkotuotot -0,4 2,1

Maksusuoritukset järjestelyyn 2,1 1,8

Vaikutukset järjestelyn supistamisesta 1,9 0,0

Järjestelyyn kuuluvien varojen tuotto (ilman
nettokorkokuluissa olevaa korkotuottoa) 12,0 -1,3

Maksetut etuudet (-) -2,4 -4,5

Järjestelyyn kuuluvien varojen käypä arvo
31.12. 72,6 63,1

28.5.Järjestelyyn kuuluvien varojen
jakautuminen 31.12. omaisuusryhmittäin

2016 2015

Oman pääoman ehtoiset instrumentit 23,1 26,3

Velkainstrumentit 37,5 29,7

Vakuutukset 0,0 0,7

Muut 12,0 6,4

Järjestelyyn kuuluvat varat yhteensä 72,6 63,1

Järjestelyyn kuuluvissa varoissa ei ole suoria sijoituksia Konec-
ranes Oyj:n osakkeisiin tai varoihin.

Käytännössä kaikilla oman pääoman ehtoisilla ja velkainstru-
menteilla on noteeratut hinnat aktiivisilla markkinoilla. Pääosa
järjestelyihin kuuluvista varoista on Isossa-Britanniassa. Isos-
sa-Britanniassa sijaitsevan eläkesäätiön politiikka on sijoittaa
noin 40–50 % kasvukohteisiin, kuten osakkeisiin sekä kiinteistö-
ja kasvurahastoihin ja 50–60 % riskiä vähentäviin sijoituskohtei-
siin kuten yritysten velkakirjoihin ja kiinteisiin tai indeksisidottuihin
valtion velkakirjoihin. Järjestelyyn kuuluvien varojen toteutunut
tuotto oli 14,0 milj. euroa (2015: 0,8 milj. euroa).

28.6. Etuuspohjaiset järjestelyt: tärkeimmät
vakuutusmatemaattiset olettamat
Jotta etuuspohjaisten järjestelyjen käyvät arvot voidaan esittää,
on määrittelyssä käytetty IAS 19 mukaisia olettamia, joilla on
yhteys markkinaolosuhteisiin arvostuspäivänä. Riippumattomat
vakuutusmatemaatikot ovat päivittäneet IAS 19 mukaisia vakuu-
tusmatemaattisia arvoja tärkeimmissä etuuspohjaisissa järjes-
telyissä 31.12.2016. Vakuutusmatemaatikkojen käyttämät olet-
tamat on valittu useamman vakuutusmatemaattisen olettaman
joukosta ja ne voivat käytännössä jäädä toteutumatta johtuen
järjestelyjen pitkäkestoisuudesta. Vakuutusmatemaattiset olet-
tamat, joita etuuspohjaista vastuuta laskettaessa käytetään,
voivat siksi vaihdella järjestelyn sijaintimaan mukaan. Seuraa-
vassa taulukossa esitetään velvoitteen määrällä painotetut
olettamat, jota etuuspohjaisen velvoitteen määrää laskettaessa
on käytetty.

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

102 103Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

2016 2015

Saksa

Diskonttokorko % 1,80 2,40

Palkankorotusolettamus % 2,10 2,10

Eläkkeiden korotusolettamus % 1,50 1,50

Eliniänodotetaulukko: Richttafeln 2005 G
von Klaus Heubeck

Iso-Britannia

Diskonttokorko % 2,70 3,90

Eläkkeiden korotusolettamus % 3,30 3,20

Eliniänodotetaulukko: SAPS base table of S1NA, syntymävuoden mukaan ja
CMI 2014 ennusteet (vuonna 2015: CMI 2014 ennusteet), jossa käytetty
pitkäaikaisen eliniänodotteen pitenemisen parametria 1,5% vuodessa (vuonna
2015 1,5%).

Muut

Diskonttokorko % 1,50–12,00 2,15–13,00

Palkankorotusolettamus % 1,50–8,00 1,50–10,00

Eläkkeiden korotusolettamus % 1,50–6,00 1,50–6,00

Alla oleva taulukko näyttää prosentuaalisen muutoksen etuus-
pohjaisen etuusjärjestelyn laskennassa käytettyjen tärkeim-
pien vakuutusmatemaattisten olettamien muutoksessa niissä
maissa, joissa konsernilla on merkittäviä etuuspohjaisia
järjestelyjä. Vaikutus esitetään velvoitteen kasvuna tai vähene-
misenä. Diskonttokoron herkkyysanalyysissa sen mahdollista
vaikutusta järjestelyn varojen tuottoon ei ole otettu huomioon.

Herkkyysanalyysi Kasvu Väheneminen

0.5% -yksikön muutos diskonttokorossa -7,5 % 8,5 %

0.5% -yksikön muutos
palkankorotusolettamuksessa 1,1 % -1,5 %

0.5% -yksikön muutos eläkkeiden
korotusolettamuksessa 6,0 % -4,9 %

Ylläoleva herkkyysanalyysi on määritelty tilikauden lopussa
tapahtuvien olettamien todennäköisen muutoksen pohjalta
eikä se välttämättä edusta mahdollista olettamien todellista
muutosta. Herkkyysanalyysi perustuu siihen, että tärkeimpiä
olettamia muutetaan niin, että muut olettamat pysyvät yhtä
aikaa samoina. Kaikkien muiden olettamien muuttaminen
yhdessä yksittäisen olettaman kanssa ja niistä syntyvien
määrien lineaarinen extrapolointi ei ole mahdollista.

Herkkyysanalyysin laatimisessa ei ole muutoksia verrattuna
edelliseen vuoteen.

Eläkevelvoitteen keskimääräinen kestoaika tilikauden lopussa
oli 17 vuotta (2015: 16 vuotta).

Konserni olettaa maksavansa 2,1 milj. euroa etuuspohjaisiin
järjestelyihinsä vuonna 2017.

29. Osakeperusteiset kannustusjärjestelmät

Avainhenkilöiden osakeoptiojärjestely
Varsinainen yhtiökokous hyväksyi 12.3.2009 avainhenkilöiden
osakeoptiojärjestelystä. Optio-oikeuksien voitiin jakaa konser-
nissa emoyhtiön ja sen tytäryhtiöiden avainhenkilöille. Jokaisessa
jaetussa erässä on 750 000 optio-oikeutta eli yhteensä enintään
2 250 000 optiota, jotka jakautuvat ansaintajaksoille seuraavasti:

 Erä 1: 2009A 11.6.2009–1.4.2012
 Erä 2: 2009B 27.4.2010–1.4.2013
 Erä 3: 2009C 27.4.2011–1.4.2014

Ansaintaehdot täyttyvät ja optioita voidaan käyttää niiden
erääntymispäivänä, jos optionhaltija työskentelee edelleen
konsernissa. Optioilla voidaan merkitä osakkeita option ansain-
tapäivästä kahden vuoden kuluessa. Myönnettyjen optioiden
käypä arvo arvioidaan myöntöpäivänä käyttäen Black-Scholes
mallia ottaen huomioon option myöntämiseen liittyvät ehdot.
Kuitenkin, yllämainittu työskentelyehto huomioidaan vain lasket-
taessa arvioita ansaittavien optioiden kokonaismäärästä.

Optiojärjestelyssä ei ole rahalla maksettavaa vaihtoehtoa eikä
konserni ole historiallisesti koskaan maksanut osakeoptioita
rahalla. Avoimia osakeoptiojärjestelyjä ei ollut enää vuoden 2016
lopussa.

Osakepalkkiojärjestelmä
Konecranes Oyj:n hallitus päätti vuonna 2013 muuttaa vuonna
2012 käyttöönotettua osakepalkkiojärjestelmää siten, että
vuonna 2012 alkaneiden ansaintajaksojen jälkeen seuraa
kaksi kolmivuotista ansaintajaksoa 2013–2015 ja 2014–2016.
Ansaintajaksojen 2013–2015 ja 2014–2016 ansaintakriteeri
on tilikausien 2013–2015 ja vastaavasti 2014–2016 kumulatii-
vinen osakekohtainen tulos (EPS) ilman uudelleenjärjestelykuluja.

Konecranes Oyj:n hallitus on päättänyt vuonna 2015 uudesta
kolmivuotisesta järjestelmästä, jonka päämäärä on sama kuin
aiemmin. Järjestelmä sisältää yhden kolmivuotisen ansain-
tajakson. 1.1.2015 alkavan kolmevuotisen ansaintajakson
ansainta perustuu Konecranes-konsernin kumulatiiviseen osake-
kohtaiseen tulokseen ilman uudelleenjärjestelykuluja. Mahdolli-
sesti ansaittu palkkio maksetaan keväällä 2018. Mikäli avainhen-
kilön työ- tai toimisuhde päättyy ennen ansaintajakson loppua,
palkkiota ei kyseiseltä ansaintajaksolta makseta.

Konecranes Oyj:n hallitus on päättänyt vuonna 2016 uuden
osakepohjaisen kannustinjärjestelmän perustamisesta konsernin
avainhenkilöille. Pitkäjänteisessä kannustinjärjestelmässä on
yksi ansaintajakso, kalenterivuosi 2016. Järjestelmän mahdol-
linen palkkio perustuu avainhenkilön työ- tai toimisuhteen
jatkumiseen ja konsernin oikaistuun käyttökatteeseen (EBITDA).
Järjestelmästä maksettavat palkkiot vastaavat yhteensä enin-
tään noin 700 000 Konecranes Oyj:n osaketta sisältäen myös
rahana maksettavan osuuden. Järjestelmän mahdollinen palkkio
maksetaan ansaintajakson päättymisen jälkeen elokuun 2017
loppuun mennessä osittain yhtiön osakkeina ja osittain rahana.
Rahaosuudella pyritään kattamaan palkkiosta avainhenkilölle
aiheutuvia veroja ja veronluonteisia maksuja. Palkkiona makset-
tuja osakkeita ei saa luovuttaa osakkeille asetetun sitouttamis-
jakson aikana. Sitouttamisjakso alkaa palkkion maksamisesta ja
päättyy 31.12.2018.

Hallitus edellyttää, että jokainen konsernin laajennetun
johtoryhmän jäsen pitää puolet uuden kannustinjärjestelmän
perusteella maksetuista osakkeista, kunnes kaikkien hänen
omistamiensa yhtiön osakkeiden arvo yhteensä vastaa hänen
bruttovuosipalkkansa arvoa. Tämä osakemäärä omistetaan niin

kauan kuin työ- tai toimisuhde konserniyhtiöön jatkuu. Osakepalk-
kiojärjestelmän kohderyhmään kuuluu noin 150 henkilöä.

Omina osakkeina maksettava osuus myönnetyistä osake-
palkkioista perustuu myöntämispäivän käypään arvoon, joka
on laskettu Monte-Carlo simulointimallilla ottaen huomioon
osakepalkkiojärjestelmän ehdot. Malli simuloi konsernin osak-
keenomistajan tuotot ja vertaa sitä kilpailijayrityksiä vastaan. Se
ottaa huomioon historialliset ja oletetut osingot ja konsernin sekä
kilpailijayritysten osakkeen arvon vaihtelun kovarianssin ennus-
taessaan suhteellista osakkeen tuottokykyä. Rahalla makset-
tavan osuuden käypä arvo mitataan jokaisena tilinpäätöspäivänä
käyttämällä binomimalleja ottaen huomioon osakepalkkioiden
myöntämisehdot ja erityiset tavoitetasot kuten konsernin osake-
kohtainen tulos.

Henkilöstön osakesäästöohjelma
Konserni on ottanut käyttöön osakesäästöohjelman, jossa
ohjelmaan osallistuva henkilö saa maksutta yhden lisäosak-
keen kutakin kahta säästöosaketta kohden. Lisäosakkeet anne-
taan osallistujille, jos he omistavat säästökaudelta hankitut
säästöosakkeet määrätyn omistusjakson päättymiseen saakka.
Lisäosakeet maksetaan Konecranes-osakkeina ja osin rahana.
Ohjelman kulut jaksotetaan säästöosakkeiden omistusjaksolle
ja ne perustuvat neljännesvuosittaisiin säästöosakkeiden
määrään.

Omina osakkeina maksettava osuus myönnetyistä osake-
palkkioista perustuu myöntämispäivän käypään arvoon, joka on
laskettu binomisella mallilla ottaen huomioon osakesäästöoh-
jelman ehdot. Rahalla maksettavan osuuden käypä arvo mitataan
jokaisena tilinpäätöspäivänä käyttämällä binomimalleja ja ottaen
huomioon osakesäästöohjelman myöntämisehdot sekä muut
määritellyt ehdot.

29.1 Osakeperusteisten kannustusjärjestelmien kulut

2016 2015

Kulut omana pääomana suoritettavista
maksuista 1,8 2,2

Kulut rahana suoritettavista kuluista 3,7 3,4

Kulut osakeperusteisista
kannustusjärjestelmistä yhteensä 5,5 5,6

Rahaosuutta vastaava vieraan pääoman määrä taseessa oli 6,9
milj. euroa (2015: 3,6 milj. euroa).

29.2. Avainhenkilöiden optio-ohjelmien osakkeiden muutokset
2016 2015

Ulkona olevien optio-oikeuksien määrä 1.1. 638 500 1 372 044

Käytetyt optio-oikeudet 0 -733 495

Vanhentuneet optio-oikeudet -638 500 -49

Ulkona olevien optio-oikeuksien määrä
31.12. 0 638 500

29.3.Osakepalkkiojärjestelmässä
myönnettyjen osakkeiden muutokset

2016 2015

Osakkeiden
määrä

Osakkeiden
määrä

Lukumäärä 1.1. 1 849 000 1 500 801

Myönnetyt palkkio-osakkeet 692 000 745 000

Palautetut palkkio-osakkeet 0 -107 315

Toteutumattomat palkkio-osakkeet -523 000 -107 152

Lunastetut palkkio-osakkeet -140 000 -182 334

Lukumäärä 31.12. 1 878 000 1 849 000

29.4.Henkilöstön osakesäästöohjelmassa
myönnettyjen osakkeiden muutokset

2016 2015

Osakkeiden
määrä

Osakkeiden
määrä

Lukumäärä 1.1. 142 081 105 185

Myönnetyt palkkio-osakkeet 46 420 45 322

Palautetut palkkio-osakkeet -36 984 0

Toteutumattomat palkkio-osakkeet 0 0

Lunastetut palkkio-osakkeet -14 043 -8 426

Lukumäärä 31.12. 137 474 142 081

29.5. Avainhenkilöiden osakeoptio-ohjelman käyvän
arvon määrityksessä käytetyt oletukset

2009C

Osakkeen merkintähinta, EUR 27,22*

Osakkeen käypä arvo, EUR 32,30

Osakekohtainen osinko, EUR 1,00

Oletettu volatiliteetti, % 20 %

Riskitön korko, % 2,82 %

Optioiden käypä arvo myöntämishetkellä,
EUR 8,17

Käytetty malli Black-Scholes

* Alkuperäinen merkintähinta oli 31,37 euroa.

29.6. Osakepalkkiojärjestelmän käyvän arvon
määrityksessä käytetyt oletukset
Rahalla maksettavan osuuden käypä arvo arvostetaan jokai-
sena tilinpäätöspäivänä siihen asti, kunnes palkkio maksetaan.
Tästä syntyvän vieraan pääoman määrä on täten yhdenmu-
kainen Konecranes Oyj:n osakkeen arvon kanssa.

Vuonna 2014 ja 2015 myönnettyjen kannustinjärjestelmien
(ansaintajaksot 2014–2016 ja 2015–2017) markkinaperustei-
sista ehdoista (EPS) riippumaton omana pääomana makset-
tavan osuuden käypä arvo ja vuonna 2016 myönnettyyn kannus-
tinjärjestelmän (ansaintajakso 2016–2018) omana pääomana
maksettavan osuuden käypä arvo perustuu myöntämispäivän
Konecranes-osakkeen käypään arvoon sekä oletettuun osinko-
tuottoon.

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

104 105Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

2016 järjestelmä 2015 järjestelmä 2014 järjestelmä

Osakkeen käypä arvo myöntämishetkellä, EUR 25,74 29,50 24,94

Osakkeen käypä arvo raportointipäivänä 31.12., EUR 33,78 33,78 33,78

Oletettu volatiliteetti, % 34,0 % 29,0 % 40,0 %

Riskitön korko, % 0,0 % 0,0 % 0,5 %

Oletettu osinkotuotto, EUR 1,0 1,0 1,0

Oletettu voimassaoloaika vuosina 2,4 1,3 0,3

Myöntämispäivän käyvän arvon painotettu keskiarvo, EUR 24,75 26,51 21,14

Käytetty malli Black-Scholes Black-Scholes Black-Scholes

* Oletettu volatiliteetti on laskettu Konecranes-osakkeen historiallisesta volatiliteetista, joka perustuu vastaavan maturiteetin kuukausittaisiin volatiliteettiarvoihin.

30. Lähipiiritapahtumat
Konsernin lähipiiriin kuuluvat tytär-, osakkuus-, yhteisyritykset
ja yhteiset toiminnot (katso yhtiölista), eläkesäätiö Isossa-Bri-
tanniassa sekä konsernin johdon avainhenkilöt ja suurimmat
osakkeenomistajat. Konsernin johdon avainhenkilöt koostuvat
hallituksesta, toimitusjohtajasta ja konsernin johtoryhmästä.

30.1 Johdon palkkiot

Hallitus
Hallituksen jäsenten palkkioista päättää yhtiökokous nimitys- ja
palkitsemisvaliokunnan ehdotuksen perusteella. Vuoden 2016
yhtiökokous vahvisti vuosipalkkioiksi: hallituksen puheenjohtaja
105 000 euroa (2015: 105 000 euroa), varapuheenjohtaja 67
000 euroa (2015: 67 000 euroa) ja muut hallituksen jäsenet 42
000 euroa (2015: 42 000 euroa). Lisäksi valiokunnan kokouk-
seen osallistumisesta myönnetään 1 500 euron suuruinen
kokouskohtainen palkkio (2015: 1 500 euroa). Tarkastusva-
liokunnan puheenjohtaja on kuitenkin oikeutettu 3 000 euron
(2015: 3 000 euroa) suuruiseen kokouspalkkioon 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 hallitukselle antaman
valtuutuksen nojalla. Siinä tapauksessa, että osakkeiden hank-
kimista ei voida toteuttaa yhtiöstä tai hallituksen jäsenestä
johtuvan syyn vuoksi, maksetaan koko palkkio käteisenä.

Ylimääräinen yhtiökokous vahvisti hallituksen jäsenten vuosi-
palkkiot MHPS Yritysoston toteuttamisesta alkaen seuraavasti:
hallituksen puheenjohtaja: 140 000 euroa, varapuheenjohtaja:
100 000 euroa ja muut hallituksen jäsenet: 70 000 euroa. Halli-
tuksen jäsenille maksettavat vuosipalkkiot MHPS Yritysoston
toteuttamiseen saakka perustuvat varsinaisen yhtiökokouksen
23.3.2016 tekemään päätökseen, ja ehdotettuja korotettuja
palkkioita maksetaan suhteessa MHPS yritysoston toteutta-
misen ja vuoden 2017 varsinaisen yhtiökokouksen välisen halli-
tuskauden kestoon.

Ylimääräinen yhtiökokous hyväksyi osakkeenomistaja HTT
KCR Holding Oy Ab:n ehdotuksen lisäpalkkioista Konecranes-
hallituksen jäsenille. Kaikille hallituksen jäsenille maksetaan
ylimääräinen kokouspalkkio ajanjaksolta, joka alkaa Konecranes-
konsernin 23.3.2016 pidetystä varsinaisesta yhtiökokouk-
sesta ja joka päättyy MHPS yritysoston toteuttamishetkellä (tai
seuraavan Konecranes-konsernin varsinaisen yhtiökokouksen
ajankohtana, ellei yritysostoa ole toteutettu ennen sitä).
Kokouspalkkio on jokaiselle hallituksen jäsenelle 1 500 euroa
kustakin hallituksen kokouksesta, johon kyseinen hallituksen
jäsen on osallistunut. Neuvottelutyöryhmän jäsenille maksetaan
lisäksi seuraava kertapalkkio: Stig Gustavsonille, Bertel Langen-
skiöldille ja Christoph Vitzthumille 60 000 euroa; ja Svante
Addelle 30 000 euroa. Hallituksen jäsenille maksettavat kerty-
neet kokouspalkkiot ja kertapalkkio maksetaan niihin oikeu-
tetuille hallituksen jäsenille rahassa. Konecranes-hallituksen
puheenjohtaja Christoph Vitzthum ilmoitti konsernille, että hän
luopuu yllämainitusta kertapalkkiosta.

Matkakustannukset korvataan laskuja vastaan.

Maksetut kokonaispalkkiot hallituksen jäsenille:

2016

Osakkeiden
lkm osana

kokonaispalkkiota
Osakepalkkion

arvo, EUR
Rahana maksettu

palkkio, EUR
Kokonais -

palkkio, EUR

Hallituksen puheenjohtaja 0,0 0,0 111 750 111 750

Hallituksen jäsenet 0,0 0,0 500 902 500 902

Yhteensä 0,0 0,0 612 652 612 652

2015

Osakkeiden
lkm osana

kokonaispalkkiota
Osakepalkkion

arvo, EUR
Rahana maksettu

palkkio, EUR
Kokonais -

palkkio, EUR

Hallituksen puheenjohtaja 1 805 52 499 52 501 105 000

Hallituksen jäsenet 4 761 138 476 228 524 367 000

Yhteensä 6 566 190 975 281 025 472 000

Toimitusjohtaja

Nimitys- ja palkitsemisvaliokunta seuraa toimitusjohtajan suoritusta. Tämän ja muiden asiaan vaikuttavien tekijöiden perusteella
hallitus määrittää toimitusjohtajan kokonaispalkkion. Konecranes-konsernin toimitusjohtaja on vaihtunut syksyllä 2015.

2016 2015

Palkka ja muut edut, EUR 467 071 501 356

Vuositason muuttuvat palkanosat, EUR 143 500 216 000

Ulkomaan komennukseen liittyvät muuttuvat palkanosat, EUR 0 0

Yhteensä 610 571 717 356

Lakisääteiset eläkekulut, EUR 85 114 124 820

Lisäeläkekulut, EUR 142 456 84 268

Yhteensä 227 570 209 088

Osakeomistus Konecranes Oyj:ssä (osakkeiden lukumäärä) 16 0

Osakepohjaisen kannustinjärjestelmän osakeoikeudet 144 000 96 000

Osakeperusteiset maksut tuloslaskelmassa, EUR 457 545 119 406

Eläkeikä 63 vuotta 63 vuotta

Irtisanomisaika 6 kk

Irtisanomiskorvaus
 18 kk palkka ja
luontoisetuudet

Konsernin johtoryhmä ja laajennuttu johtoryhmä
Konecranes-konsernilla oli vuonna 2016 kaksitasoinen johto-
ryhmärakenne. Se muodostui johtoryhmästä ja laajennetusta
johtoryhmästä (Senior Management, SM). Konsernin johto-
ryhmä kokoontuu tarpeen mukaan, yleensä kuukausittain.
SM kokoontuu kaksi kertaa vuodessa, huhti-toukokuussa ja
joulukuussa. Liiketoiminta-alueilla ja maantieteellisillä alueilla
on omat johtoryhmänsä, jotka kokoontuvat säännöllisesti. Vain
konsernin johtoryhmä luokitellaan konsernin lähipiiriin kuuluviksi
avainhenkilöiksi johtuen päätöksentekovallasta.

Konsernin johtoryhmän (Group Executive Board) muodostavat
toimitusjohtaja ja johtoryhmän puheenjohtaja sekä seuraavat
jäsenet:
• Johtaja, Kunnossapito-liiketoiminta-alue,
• Strategia- ja teknologiajohtaja ja johtaja, Teollisuus laitteet-

liiketoiminta-alue,
• Finanssijohtaja,
• Henkilöstöjohtaja,
• Lakiasiainjohtaja ja
• Chief Digital Officer

Nimitys- ja palkitsemisvaliokunta seuraa ja ohjeistaa konsernin
palkitsemiskäytäntöjä. Nimitys- ja palkitsemisvaliokunta
vahvistaa palkkiojärjestelmät niiden laajennetun johtoryhmän
jäsenten osalta, jotka raportoivat suoraan toimitusjohtajalle.
Toimitusjohtaja vahvistaa kaikkien muiden laajennetun johto-
ryhmän jäsenten palkkiot.

Johtoryhmän suomalaisten jäsenten eläkeikä (pois lukien
toimitusjohtaja) määräytyy työntekijäin eläkelain (TyEL) mukaan.
Johtoryhmän suomalaiset jäsenet osallistuvat lisäksi avainhen-
kilöille tarjottuun maksuperusteiseen ryhmäeläkevakuutusjär-
jestelmään. Yhtiön maksuperusteinen eläkemaksu on 1% vuosi-
palkasta, johon ei kuulu tulospalkkiot (vuosittainen tai pitkän
aikavälin palkitseminen). Suomalaisilla johtoryhmän jäsenillä on
myös henki- ja tapaturmavakuutukset. Ulkomaisilla johtoryhmä-
jäsenillä on paikalliset vakuutukset.

Konsernin johtoryhmä, ilman toimitusjohtajaa

2016 2015

Palkka ja muut edut, EUR 2 047 243 1 587 657

Vuositason muuttuvat palkanosat, EUR 498 009 237 016

Yhteensä 2 545 252 1 824 673

Lakisääteiset eläkekulut, EUR 237 208 263 859

Lisäeläkekulut, EUR 9 155 9 577

Yhteensä 246 364 273 436

Osakeomistus Konecranes Oyj:ssä
(osakkeiden lukumäärä) 170 921 144 517

Optio-oikeudet (optioiden lukumäärä) 0 15 000

Osakepohjaisen kannustinjärjestelmän
osakeoikeudet 318 000 324 000

Osakeperusteiset maksut tuloslaskelmassa,
EUR 485 868 950 406

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

106 107Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

Yhtiöllä ei ollut lainasaamisia konsernin johtoryhmältä (toimitus-
johtaja pois lukien) vuoden 2016 ja 2015 lopussa.

Yhtiöllä ei ollut myönnettyjä takauksia konsernin johtoryhmän
puolesta 2016 ja 2015.

Yhtiön johtoon kuuluvien avainhenkilöiden työsuhde-etuudet
yhteensä vuonna 2016 olivat yhteensä 5,2 milj. euroa (4,6 milj.
euroa vuonna 2015).

30.2 Liiketapahtumat osakkuus- ja
yhteisten järjestelyjen kesken

2016 2015

Tuotteiden ja palveluiden myynnit
osakkuusyhtiöille ja yhteisjärjestelyille 14,6 14,9

Saatavat osakkuusyhtiöiltä ja
yhteisjärjestelyiltä 5,5 3,6

Tuotteiden ja palveluiden ostot
osakkuusyhtiöiltä ja yhteisjärjestelyiltä 48,1 45,6

Velat osakkuusyhtiöille ja yhteisjärjestelyille 4,3 4,6

Myynnit ja ostot lähipiirin kesken tehdään normaaleja kauppa-
ehtoja noudattaen.

30.3. Liiketapahtumat eläkesäätiön kanssa (Iso-Britannia)
2016 2015

Maksut eläkesäätiölle 1,4 1,8

31. Annetut vakuudet, leasingvastuut ja muut
vastuusitoumukset

2016 2015

Vastuut omista kaupallisista sitoumuksista

Takaukset 447,0 437,3

Leasingvastuut (liite 31.1.) 110,5 112,1

Muut vastuut 0,2 0,3

Yhteensä 557,6 549,7

31.1. Muut vuokrasopimukset
2016 2015

Vähimmäisvuokramaksujen maturiteetti

alle 1 vuotta 34,7 35,7

1–5 vuotta 67,4 71,8

yli 5 vuotta 8,4 4,6

Yhteensä 110,5 112,1

Vuokramaksut tilikaudella 38,8 40,9

Konecranes-konsernin merkittävimmät muut vuokrasopimukset
koskevat Hyvinkään ja Hämeenlinnan tehdas- ja toimistoraken-
nuksia. Sopimukset ovat voimassa 10–12 vuotta, ja vuokralle
ottajalla on niihin 5 vuoden jatko-optio. Vuokralle ottajalla on
mahdollisuus käyttää viiden vuoden jatko-optiotaan kolme
perättäistä kertaa. Konsernilla on lisäksi lukuisa määrä toimis-
tolaitteisiin, ajoneuvoihin ja toimitiloihin kohdistuvia muita vuok-
rasopimuksia, joiden vuokraehdot ja jatko-optiot vaihtelevat.
Leasingsopimukset noudattavat normaaleja ehtoja kussakin
maassa.

Ajoittain Konecranes tarjoaa asiakkailleen takauksia
konsernin ja asiakkaan tekemän sopimuksen mukaisten velvoit-
teiden takaamiseksi. Investointituotteiden (koneiden) myynnissä
tyypillisimmät takaustyypit ovat:
• tarjousajantakaukset (bid bonds), jotka annetaan asiakkaalle

tarjousprosessin takaamiseksi
• ennakontakaukset, jotka annetaan asiakkaalle turvaamaan

heidän konsernille suorittamansa projektin ennakkomaksut
• suoritustakaukset, jotka turvaavat asiakkaita siltä, että

konserni hoitaa sopimuksen mukaiset velvoitteensa.
• takuuajantakaukset, jotka turvaavat asiakkaita takuuajan

virheiden korjauksesta.

Ehdolliset velat liittyen oikeudenkäynteihin
Konecranes on osapuolena erilaisissa normaaliin liiketoimin-
taan liittyvissä oikeudenkäynneissä ja riita-asioissa eri maissa.
Nämä oikeudenkäynnit, vaateet ja muut kiistat ovat tyypillisiä
tälle teollisuudenalalle ja maailmanlaajuiselle palvelu- ja tuote-
valikoimallemme. Näitä riita-asioita ovat sopimusoikeudelliset
kiistat, takuuseen perustuvat vaatimukset, tuotevastuut (suun-
nittelu- ja valmistusvirheet, puutteet varoitusvelvollisuuden
täyttämisessä ja asbestivastuut), työsuhde- ja autovahinkoasiat
sekä muut yleiset vahingonkorvausvaatimukset.

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

32. Rahoitusvarat ja -velat

32.1 Rahoitusvarojen ja -velkojen kirjanpitoarvot
2016 2015

Rahoitusvarat

Käypään
arvoon
laajaan

tuloslas-
kelmaan

kirjattavat
rahoitus-

varat/-velat

Käypään
arvoon

tulosvaikut-
teisesti

kirjattavat
rahoitus-

varat/-velat

Lainat
ja muut

saamiset

Jaksotet-
tuun

hankin-
tamenoon
kirjattavat

rahoitus-
varat/-velat

Tase-erien
kirjanpito-

arvot

Käypään
arvoon
laajaan

tuloslaskel-
maan

kirjattavat
rahoitus-

varat/-velat

Käypään
arvoon

tulosvaikut-
teisesti

kirjattavat
rahoitus-

varat/-velat

Lainat
ja muut

saamiset

Jakso-
tettuun
hankin-

tamenoon
kirjattavat

rahoitus-
varat/-velat

Tase-erien
kirjanpito-

arvot

Lyhytaikaiset rahoitusvarat

Myyntisaamiset ja muut saamiset 0,0 0,0 402,8 0,0 402,8 0,0 0,0 402,2 0,0 402,2

Johdannaissopimukset 3,0 28,1 0,0 0,0 31,1 4,1 3,5 0,0 0,0 7,5

Rahat ja pankkisaamiset 0,0 0,0 167,4 0,0 167,4 0,0 0,0 80,8 0,0 80,8

Yhteensä 3,0 28,1 570,1 0,0 601,3 4,1 3,5 482,9 0,0 490,5

Rahoitusvelat

Pitkäaikaiset rahoitusvelat

Korolliset velat 0,0 0,0 0,0 54,2 54,2 0,0 0,0 0,0 59,2 59,2

Johdannaissopimukset 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Muut velat 0,0 0,0 0,0 6,9 6,9 0,0 0,0 0,0 3,6 3,6

Lyhytaikaiset rahoitusvelat

Korolliset velat 0,0 0,0 0,0 269,5 269,5 0,0 0,0 0,0 224,8 224,8

Johdannaissopimukset 11,0 7,2 0,0 0,0 18,2 5,1 6,3 0,0 0,0 11,4

Ostovelat ja muut velat 0,0 0,0 0,0 130,5 130,5 0,0 0,0 0,0 171,0 171,0

Yhteensä 11,0 7,2 0,0 461,1 479,3 5,1 6,3 0,0 458,6 470,0

Lisätietoja johdannaissopimuksista on esitetty liitteessä 34.

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

 Tasearvo Käypä arvo

Rahoitusvarat 2016 2015 2016 2015 Liite

Lyhytaikaiset rahoitusvarat

Myyntisaamiset ja muut saamiset 402,8 402,2 402,8 402,2 19,20

Johdannaissopimukset 31,1 7,5 31,1 7,5 34,1

Rahat ja pankkisaamiset 167,4 80,8 167,4 80,8 22

Yhteensä 601,3 490,5 601,3 490,5

Rahoitusvelat

Pitkäaikaiset rahoitusvelat

Korolliset velat 54,2 59,2 54,2 59,2 27,1

Johdannaissopimukset 0,0 0,0 0,0 0,0 34,1

Muut velat 6,9 3,6 6,9 3,6

Lyhytaikaiset rahoitusvelat

Korolliset velat 269,5 224,8 269,5 223,8 27,2

Johdannaissopimukset 18,2 11,4 18,2 11,4 34,1

Ostovelat ja muut velat 130,5 171,0 130,5 171,0 25,2

Yhteensä 479,3 470,0 479,3 469,0

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

108 109Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

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

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

IFRS 7 vaatii, että käyvän arvon hierarkian mukainen rahoi-
tusinstrumenttien luokittelu perustuu siihen minkä tasoisesta

32.3 Käypien arvojen hierarkia
Oheisessa taulukossa on esitetty käypiin arvoihin esitetyt rahoitusvarat ja -velat käyvän arvon hierarkian kolmen luokan mukai-
sesti.

2016 2015

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

Johdannaissopimukset

Valuuttatermiinisopimukset 0,0 4,7 0,0 0,0 7,5 0,0

Valuuttaoptiot 0,0 26,3 0,0 0,0 0,0 0,0

Polttoöljyjohdannainen 0,0 0,1 0,0 0,0 0,0 0,0

Yhteensä 0,0 31,1 0,0 0,0 7,5 0,0

Muut rahoitusvarat

Rahat ja pankkisaamiset 167,4 0,0 0,0 80,8 0,0 0,0

Yhteensä 167,4 0,0 0,0 80,8 0,0 0,0

Rahoitusvarat yhteensä 167,4 31,1 0,0 80,8 7,5 0,0

Rahoitusvelat

Johdannaissopimukset

Valuuttatermiinisopimukset 0,0 18,0 0,0 0,0 9,7 0,0

Valuuttaoptiot 0,0 0,0 0,0 0,0 0,0 0,0

Koronvaihtosopimukset 0,0 0,0 0,0 0,0 1,1 0,0

Sähkötermiinit 0,0 0,2 0,0 0,0 0,6 0,0

Yhteensä 0,0 18,2 0,0 0,0 11,4 0,0

Muut rahoitusvelat

Korolliset velat 0,0 323,6 0,0 0,0 284,0 0,0

Muut velat 0,0 0,0 6,9 0,0 0,0 4,0

Yhteensä 0,0 323,6 6,9 0,0 284,0 4,0

Rahoitusvelat yhteensä 0,0 341,8 6,9 0,0 295,4 4,0

Rahoitusvarojen ja -velkojen käyvän arvon luokittelussa ei ollut merkittäviä muutoksia vuonna 2015 ja 2016. Myöskään käyvän
arvon luokkien välillä ei ollut merkittäviä siirtoja erien välillä.

Luokan 3 arvostukset muissa veloissa ovat ehdollisia kauppahintoja liiketoimintojen tai määräysvallattomien osakkeenomista-
jien osuuksien hankinnasta sekä osakepalkkiojärjestelmän rahalla maksettavasta osuudesta syntynyt velka.

tiedosta käyvät arvot on johdettu. Tämä luokittelu käyttää
kolmitasoista hierarkiaa:
• Taso 1 – perustuu julkisesti noteerattuun hintaan aktiivisilla

markkinoilla samalle instrumentille
• Taso 2 – ei perustu suoraan markkinoilla noteerattuun

hintaan, mutta arvostuksessa käytetään parametreja, jotka
perustuvat joko suoraan (noteeratut hinnat) tai epäsuorasti
(johdettu noteeratuista hinnoista) luokan 1 mukaisiin instru-
mentteihin

• Taso 3 – arvostus perustuu parametreihin, jotka eivät ole
johdettavissa julkisesta markkinainformaatiosta

33. Rahoitusriskien hallinta
Konecranes-liiketoiminnan luonteeseen sekä maailmanlaa-
juiseen toimintaan liittyy erilaisia rahoitusriskejä. Tällaisia
rahoitusriskejä ovat (i) markkinariskit, kuten mahdolliset
epäsuotuisat vaihtelut valuuttakursseissa, koroissa sekä hyödy-
kehinnoissa (ii) likviditeettiriskit sekä (iii) luotto- ja vastapuoli-
riskit.

33.1 Markkinariskit
Konsernin kansainvälisen liiketoiminnan rahoitusriskien
tunnistamisen, arvioinnin ja hallinnan vastuu on jaettu Group
Treasuryn ja liiketoimintayksiköiden välillä. Konsernin menettely-
tavan mukaan kuitenkin valtaosa rahoitusriskien hallinnasta on
keskitetty Group Treasuryyn. Group Treasury operoi konsernin
pääkonttorissa toimivan juridisen yksikön Konecranes Finance
Oy:n nimissä toimien konsernin sisäisenä pankkina. Keskit-
tämisellä 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 markkinaris-
kejä: valuutta-, korko-, hyödyke, luotto- ja maksuvalmiusriskit.
Rahoitusriskien hallinnan tavoitteena on lisätä liiketoiminnan
lyhyen tähtäyksen vakautta vähentämällä haitallisia vaikutuksia
hintavaihteluista ja muista epävarmuustekijöistä rahoitusmark-
kinoilla.

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 valuutta-
kauppa pankkien ja muiden ulkopuolisten vastapuolien kanssa
tehdään konsernin rahoituspolitiikan mukaisesti keskitetysti
Konecranes Finance Oy:ssä. Vain muutamassa erikoistapauk-
sessa, jossa paikallinen keskuspankkisääntely kieltää sisäiset
palvelut suojauksessa ja rahoituksessa, täytyy se tehdä
suoraan liiketoimintayksikön ja pankin välillä, kuitenkin Group
Treasuryn valvonnan alaisena.

Konecranes Finance Oy käyttää treasury -järjestelmää, joka
mahdollistaa käytännöllisesti katsoen reaaliaikaisen transak-
tioiden prosessoinnin ja kattavan toiminta- ja tulosseurannan.
Säännöllinen raportointi tapahtuu viikoittain ja se kattaa konser-
nitason kaupalliset ja rahoituksen kassavirrat, valuuttaposition,
nettovelkatilanteen, johdannaissalkun ja rahoitustransaktioiden
vastapuoliriskit. Lisäksi kaikki konsernin yhtiöt osallistuvat
kuukausittaiseen sisäisen ja ulkoisen laskennan raportointiin.

Valuuttariski
Konsernin kansainväliseen liiketoimintaan liittyy valuuttariski.
Kuitenkin suurimmalla osalla liiketoimintayksiköistä on tran-
saktioita vain omassa valuutassaan. Toisin sanoen näiden
yksiköiden myyntituotot, kulut ja sisäinen rahoitus Konecranes
Finance Oy:stä on niiden omassa paikallisvaluutassa. Vain 20
noin sadasta konserniyhtiöstä käyttää säännöllisesti toiminnas-
saan ulkomaan valuuttaa. Nämä yhtiöt suojaavat valuuttaris-
kinsä Konecranes Finance Oy:n kanssa. Liiketoiminta-alueesta
ja kassavirtojen todennäköisyydestä riippuen suojautuminen
kattaa liiketoiminnan kassavirrat seuraavien 1–24 kuukauden
ajalta ja se toteutetaan käyttämällä sisäisiä valuuttatermii-
nisopimuksia. Täten Konecranes Finance Oy voi hallita koko
konsernin valuuttariskiä. Konserniyhtiöiden vieraan valuutan
määräinen sisäinen, ja mahdollinen ulkoinen lainaus, netottaa
joitakin näistä suojattavista kassavirroista. Jäljelle jäävä netto-
positio suojataan liikepankkien kanssa tehtävillä valuuttater-
miinisopimuksilla tai valuuttaoptioilla. Vain suojauslaskentaan
kuuluvia kassavirtoja ei voi netottaa sisäisten kassavirtojen
kanssa. Suojausinstrumentteja käytetään kun suojausvaiku-
tusta 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 käyttämällä
valuuttatermiinisopimuksia. Tällä hetkellä ainoastaan USD
-määräisiin projekteihin sovelletaan suojauslaskentaa. Suojaus-
laskentaportfolio muodostuu USD -määräisistä myynneistä
sekä ostoista jossa bruttovirrat suojataan toisistaan erillään.
Vuoden 2016 lopussa suojauslaskennan nettokassavirrat
olivat yhteensä USD 265 miljoonaa (vuonna 2015 USD 185
miljoonaa).

Seuraava taulukko esittää Konecranes Finance Oy:n transak-
tioposition 31.12.2016 ja 31.12.2015 (luvut miljoonia euroja):

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

110 111Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

 2016 2015

AUD 8 5

BRL 2 1

CAD -6 3

CLP 1 0

CNY 5 -3

GBP -5 5

IDR 5 3

NOK 2 1

PLN 1 1

SEK -46 -67

SGD 4 -3

THB 4 1

TRY 0 1

USD 328 255

ZAR 1 5

Seuraava taulukko esittää Konecranes-konsernin translaatio-
position joka on konsernin omien pääomien arvo paikallisessa
valuutassa 31.12.2016 ja 31.12.2015 (luvut miljoonia euroja):

 2016 2015

AED 7 7

AUD 6 6

BRL 5 -3

CAD 29 31

CHF 1 4

CLP 15 11

CNY 68 56

DKK 1 1

GBP -1 3

HUF 4 3

INR 7 -11

IDR -5 -5

JPY -8 -7

MAD 0 -6

MXN 4 3

MYR 1 1

NOK 3 -3

PEN 4 3

PHP 1 1

PLN 2 2

RUB 10 7

SAR 15 14

SGD 27 22

SEK 26 -19

THB -1 -1

TRY 0 1

UAH -16 -20

USD 12 20

ZAR 1 -9

Johdannaisinstrumenttien nimellis- ja käyvät arvot on esitetty
viitteessä 34 konsernin tilinpäätösliitteissä.

Muutokset valuuttakursseissa voivat vaikuttaa kannattavuu-
teen ja omien pääomien määrään konsernissa. Yhdysvaltain
dollarilla on selvästi suurin vaikutus, koska monet suuret nostu-
riprojektit ovat USD -määräisiä ja konsernilla on paljon paikal-
lista liiketoimintaa Yhdysvalloissa. Dollarin heikkenemisellä on
negatiivinen vaikutus.

Seuraava taulukko esittää EUR/USD - valuuttakurssin
muutoksen teoreettisen vaikutuksen konsernin vuotuiseen
liikevoittoon ja omaan pääomaan. Yhdysvaltain dollarin keskiar-
vokurssin vahvistuminen euroa vastaan kymmenellä prosentilla
kasvattaa liikevoittoa 25,6 milj. euroa (22,2 milj. euroa vuonna
2015) ja omaa pääomaa 1,2 milj. euroa (2,2 milj. euroa vuonna
2015). Alla oleva taulukko esittää herkkyysanalyysin viimeiseltä
kahdelta vuodelta:
Muutos
EUR/USD kurssissa

2016
Liikevoitto

2016
Oma pääoma

2015
Liikevoitto

2015
Oma pääoma

+10 % - 20,9 - 1,0 - 18,1 - 1,8

- 10 % +25,6 +1,2 +22,2 +2,2

Liikevoiton muutos muodostuu euromääräisten yhtiöiden,
joilla on toistuvaa USD määräistä myyntiä, transaktiopositi-
osta, sekä konsernin liikevoitosta Yhdysvaltain dollareissa
euroina. Transaktiopositio on estimoitu vuodelle 2016 (position
koko vaihtelee vuosittain pääosin suurten nosturiprojektien
ajoituksen sekä kaupankäyntivaluutan johdosta) ja laskelma
perustuu oletukseen, ettei USD -määräisiä transaktioita ole
suojattu. Käytännössä kuitenkin pitkäkestoiset ja isot projektit,
jotka aiheuttavat merkittävimmän osan transaktioposition
vuosittaisesta vaihtelusta, on suojattu sekä hinnoiteltu projek-
tikohtaisesti. Oman pääoman muutokseen vaikuttaa konsernin
USD-määräisen oman pääoman osuus.

Yhdysvaltain dollarin vahvistumisella on positiivinen vaikutus
konsernin liikevoittomarginaaliin silloin kun vaikutus on euro-
määräisesti raportoituun liikevaihtoon ja kuluihin nähden
epäsymmetrinen. Tämä johtuu seikasta, että valuuttakurs-
simuutos vaikuttaa pääsääntöisesti sekä liikevaihtoon että
kuluihin, mutta osittain ainoastaan toiseen näistä. Kun herk-
kyysanalyysistä vähennetään Yhdysvaltain dollarimääräinen
liikevoitto sekä pitkäkestoisten projektien kassavirrat, sillä
ne hinnoitellaan projektikohtaisesti ja hinnoittelua saatetaan
käytännössä muuttaa heijastamaan markkinakurssin muutosta,
Yhdysvaltain dollarin 10 prosentin vahvistumisen on arvioitu
kasvattavan liikevoittoa 6 miljoonaa euroa (6 miljoonaa vuonna
2015).

Korkoriski
Markkinakorkojen muutokset vaikuttavat konsernin rahoitus-
kustannuksiin sekä korkojohdannaisten käypiin arvoihin. Korko-
riskin hallinnoinnin tavoitteena on vähentää markkinakorkojen
muutoksesta aiheutuvaa tulosvolatiliteettia tasapainottamalla
vaihtuva- ja kiinteäkorkoisten lainojen keskinäistä suhdetta
yhtiön pääomarakenteen hallinnan ohjeistuksen mukaisesti.

Noin 85 % konsernin korollisesta velasta on euromääräistä
(79 % vuonna 2015). Velkojen valuuttajakauma on esitetty liit-
teessä 27.3 konsernin tilinpäätösliitteissä.

Konsernin pitkäaikaisen velan suhde kokonaisvelkaan riippuu
konsernin nettovelkaantumisasteesta (gearing). Mitä korkeampi
nettovelkaantumisaste on, sitä enemmän pitkäaikaisten
lainojen osuus kokonaisvelkasalkusta on konsernin pääoma-
rakenteen hallinnan ohjeistuksen mukaisesti. Pitkäaikaisiin
lainoihin liittyvä korkoriski voidaan suojata korkojohdannaisilla,
jotka kuuluvat suojauslaskennan piiriin. Suojautumistarkoituk-
sessa korkoswap- ja termiinisopimuksia, korkofutuureja sekä
korko-optioita voidaan tarvittaessa käyttää.

Korkotason yhden prosenttiyksikön muutoksen vaikutus
pitkäaikaiseen velkasalkkuun olisi aiheuttanut konsernin
tuloslaskelmaan ja taseeseen seuraavat vaikutukset:

Korkotason muutos

2016
Tulos-

laskelma

2016
Oma

pääoma

2015
Tulos-

laskelma

2015
Oma

pääoma

+1 - 0,0 +0,0 - 0,6 +0,9

- 1 +0,0 - 0,0 +0,0 - 0,9

Tuloslaskelmavaikutus muodostuu tulosvaikutteisesti kirjatta-
vasta konsernin pitkäaikaisesta vaihtuvakorkoisesta velasta.
Oman pääoman vaikutus muodostuu käyvän arvon muutoksista,
jotka syntyvät lainasalkkua suojaavista korkojohdannaisista.
Korkotason yhden prosenttiyksikön laskun vaikutus on laskettu
0 % korkolattialla. Kiinteäkorkoisten lainojen osuutta velkasal-
kussa voidaan kasvattaa korkojohdannaisten avulla. Rahoi-
tuspolitiikan seurauksena konsernin lainojen keskimääräinen
korkotaso voi olla korkeampi kuin lyhyet markkinakorot alhaisen
korkotason vallitessa, ja toisaalta alhaisempi korkean korko-
tason vallitessa.

Hyödykeriski
Sähköjohdannaisten avulla konserni pyrkii vähentämään sähkön
hintavaihteluiden haitallista vaikutusta. Kaiken kaikkiaan ener-
gian hintariski on pieni verrattuna muihin rahoitusriskeihin eikä
sitä voida pitää merkittävänä.

Sähköjohdannaisten nimellis- ja käyvät arvot on esitetty liit-
teessä 34 konsernin tilinpäätösliitteissä.

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

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

Konserni voi ostaa terästä ja terästuotteita ja näin ollen
myös varastossa voi olla näitä tuotteita. Vaihtelut teräksen
markkinahinnassa voivat vaikuttaa asiakasprojektien kannatta-
vuuteen tai aiheuttaa varaston epäkuranttiutta.

33.2 Luotto- ja vastapuoliriskit
Luottoriski syntyy tilanteesta, jossa asiakas jättää velvoitteensa
suorittamatta. Konecranes harjoittaa konservatiivista luotto-
politiikkaa rajoittaakseen edellä mainittua riskiä. Vallitsevana
käytäntönä Konecranes tutkii asiakkaiden taustat huolellisesti
ennen sitoutumista viralliseen liikesuhteeseen ja uusilta asiak-
kailta edellytetään luottotietoraportit. Luottoriskiltä suojau-
dutaan ennakkomaksujen, remburssien, maksutakausten ja
luottovakuutusten avulla aina kun se on mahdollista. Näillä
toimintatavoilla ja huolellisella asiakkaan maksukäyttäytymisen
seuraamisella luottoriskejä voidaan pienentää.

Liiketoimintayksiköt hallinnoivat liiketoiminnan kassavirtoihin
liittyviä luottoriskejään. Koska asiakkaiden lukumäärä on tällä
hetkellä suuri ja heidän maantieteellinen jakaumansa laaja,
konsernissa ei ole merkittäviä liiketoiminnan kassavirroista
johtuvia luottoriskin keskittymiä. Konsernin luottopolitiikan
mukaisesti asiakkaita ei rahoiteta, lukuun ottamatta normaaliin
kaupankäyntiin liittyviä tavanomaisia maksuehtoja. Myyntisaa-
misten ikäjakauma esitetään liitteessä 19 Konsernin tilinpäätös-
liitteissä. Luottoriskin teoreettinen enimmäismäärä on myynti- ja
lainasaamisten kirjanpitoarvo.

Vastapuoliriski syntyy tilanteesta, jossa rahoituslaitos jättää
sopimuksen mukaiset rahoitusinstrumentteihin liittyvät maksuvel-
voitteensa täyttämättä. Kaikkia rahoitusinstrumentteihin liittyviä
luottoriskejä hallitaan Konecranes Group Treasuryssä. Rahoitu-
sinstrumentteihin ei liity olennaisia riskikeskittymiä. Talletuksia
tehdään harvoin ja suojausinstrumentteja tehdään useiden eri
pankkien kanssa. Rahoitusinstrumenttisopimusten vastapuolina
on ainoastaan konsernin lainasyndikaattiin kuuluvia arvostettuja
pankkeja, joilla kaikilla on korkeat luottoluokitukset. Suurin osa
käytetyistä rahoitusinstrumenteista on luonteeltaan lyhytaikaisia
ja erääntyy vuoden sisällä. Konsernin ulkopuolisten tahojen
kanssa ei ole merkittäviä talletuksia tai myönnettyjä lainoja.

Konsernin pankkiriski liittyy olemassa oleviin kassavaroihin
pankeissa ympäri maailman. Aktiivisesta kassanhallintaraken-
teesta huolimatta konsernin kassavaroja on pidettävä useissa
maissa ja pankeissa, jotta konserniyhtiöiden riittävä likviditeetti
voidaan varmistaa. Group Treasury valvoo konsernin pankkiris-
kejä rahoituspolitiikan mukaisesti ja tekee tarvittaessa toimenpi-
teitä riskin vähentämiseksi.

Konsernin rahoitusomaisuuden, sisältäen rahat ja pankkisaa-
miset, myyntisaamiset sekä tietyt johdannaissopimukset, luotto-
ja vastapuoliriski toisen osapuolen konkurssitilanteessa on arvi-
oitu olevan enimmäismäärältään kyseisten erien yhteenlaskettu
käypä arvo.

33.3 Maksuvalmiusriskit
Maksuvalmiusriskillä tarkoitetaan likvidien varojen tai rahoi-
tuksen saatavuutta. Rahoituksen puute saattaa vaarantaa
normaalin liiketoiminnan ja lopulta jopa kyvyn suoriutua päivit-
täisistä maksusitoumuksista.

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

112 113Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

Maksuvalmiusriskin hallitsemiseksi konserni on hank-
kinut kansainväliseltä lainasyndikaatilta 300 miljoonan euron
suuruiset valmiusluottolimiitit (2014–2019 sekä 2015–2020).
Luottolimiitit olivat vuoden 2016 lopussa käyttämättä. Kattaak-
seen lyhytaikaisen rahoitustarpeen Konecranes Finance Oy voi
lainata institutionaalisilta sijoittajilta viiden suomalaisen yritys-
todistusohjelman puitteissa (yhteensä 480 milj. euroa). Lisäksi
päivittäisiä rahoitustarpeita varten liiketoimintayksiköillä on eri
puolilla maailmaa tililimiittejä yhteensä noin 200 milj. euroa.

Vuonna 2016 konserni on sopinut uudesta rahoitusjärjeste-
lystä yhtiön läheisten pankkien kanssa liittyen MHPS yrityskaup-
paan. Lainajärjestely on 1 500 miljoonan euron suuruinen ja se
astuu voimaan vuonna 2017 yrityskaupan toteutushetkellä.

Pääoman tuoton maksimoimiseksi konsernin tavoitteena on
normaaliolosuhteissa minimoida talletusten ja muiden likvidien
varojen määrä taseessa. Vuoden 2016 lopulla rahat ja pankki-
saamiset olivat yhteensä 194,1 milj. euroa sisältäen 26,8 milj.
euroa myytävissä olevia rahoitusvaroja (80,8 milj. euroa vuonna
2015).

Konsernin velan rakenne esitetään liitteessä 27.3 konsernin
tilinpäätösliitteissä.

33.4 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 käytöllä.

Konsernin pääomarakennetta hallitsemalla ja hienosäätä-
mällä sopeudutaan todennäköisiin muutoksiin taloudellisissa
olosuhteissa. Toimenpiteet voivat sisältää muutoksen osin-
gonmaksussa osakkeenomistajille, omien osakkeiden takai-
sinostoa tai uusien osakkeiden liikkeeseenlaskun.

Konserni seuraa pääomarakennettaan nettovelkaantumisas-
teen (gearing) avulla. Tämä lasketaan korollisten velkojen,
vähennettynä rahat ja pankkisaamiset sekä lainasaamiset,
suhteena omaan pääomaan. Vuoden 2016 lopulla nettovelkaan-
tumisaste oli 29,1 % (44,6 % vuonna 2015).

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.
Vuonna 2016 ei tehty muutoksia pääomarakenteen hallinnan
tavoitteissa, menettelytavoissa tai prosesseissa koskien kulu-

nutta vuotta. MHPS yrityskauppa vuonna 2017 muuttaa pääoma-
rakennetta oleellisesti ja konserni harkitsee uusien tavoitteiden
asettamista pääomarakenteen hallintaan. Konsernin pääomara-
kenteen hallinnan tavoitteet on saavutettu viime vuosina.

34. Suojaustoiminta ja johdannaissopimuskanta
Johdannaissopimukset kirjataan taseeseen sopimuksentekohet-
kellä käypään arvoonsa ja myöhemmin ne arvostetaan tilinpää-
töspäivän mukaiseen käypään arvoonsa. Kaikki johdannaisso-
pimukset raportoidaan varoina, kun käypä arvo on positiivinen
ja velkoina, kun käypä arvo on negatiivinen. Suojauslaskentaan
kuulumattomat johdannaiset arvostetaan käypään arvoonsa
ja käyvän arvon muutokset kirjataan konsernin tuloslaskel-
maan. Suojauslaskentaan kuuluvien johdannaissopimusten
suojauksen tehokkaan osan käyvän arvon muutos kirjataan
konsernin laajaan tuloslaskelmaan, kun taas suojauksen
tehoton osa kirjataan konsernin tuloslaskelmaan. Valuuttater-
miinien arvostukset perustuvat tilinpäätöspäivän noteerattuun
spot-kurssiin sekä valuuttojen korkonoteerauksiin. Koronvaih-
tosopimuksien arvostukset perustuvat tulevien kassavirtojen
nykyarvoihin, jotka diskontataan noteerattujen korkojen tuotto-
käyrien perusteella.

34.1 Johdannaissopimuskannan nimellis- ja käyvät arvot
2016

 Nimellis-
arvo

2016
 Käypä

arvo

2015
 Nimellis-

arvo

2015
 Käypä

arvo

Valuuttatermiinisopimukset 878,1 -13,2 788,7 -2,2

Valuuttaoptiot 1 571,8 26,3 0,0 0,0

Koronvaihtosopimukset 0,0 0,0 100,0 -1,1

Polttoöljyjohdannainen 0,5 0,1 0,0 0,0

Sähkötermiinit 0,8 -0,2 1,3 -0,6

Yhteensä 2 451,2 12,9 890,0 -3,9

Johdannaissopimusten käyvät arvot tase-erittäin löytyy liit-
teestä 32.3.

Johdannaissopimukset, jotka eivät ole
suojauslaskennan instrumentteja
Konserni tekee myös muita valuutta- ja sähkötermiinisopimuksia
tai valuuttaoptioita tarkoituksena vähentää tulevaisuuden myyn-
teihin ja ostoihin liittyviä valuuttakurssiriskejä. Nämä muut sopi-
mukset eivät ole osoitettuja suojauslaskentatarkoitukseen ja ne
arvostetaan käypiin arvoihinsa tulosvaikutteisesti.

Rahavirran suojauslaskenta

Valuuttakurssiriski
Valuuttatermiini- ja valuuttaoptiosopimukset, jotka arvostetaan
käypiin arvoihinsa laajaan tuloslaskelmaan kirjattuina, on osoi-
tettu suojauslaskennan alaisiksi suojausinstrumenteiksi ennus-
tettujen Yhdysvaltain dollarimääräisten myyntien ja ostojen
rahavirtojen osalta. Nämä ennustetut liiketapahtumat ovat
erittäin todennäköisiä ja ne muodostavat noin 84,7% konsernin
kaikista suojatuista liiketapahtumista, josta 64,2% liittyy

36. Tilikauden jälkeiset tapahtumat

36.1. Material Handling & Port Solutions
liiketoimintasegmentin hankinta Terex Corporationilta
Konecranes allekirjoitti 16.5.2016 sopimuksen (”Osakkeiden
ja liiketoiminnan ostosopimus”) Terexin Corporationin (”Terex”)
Material Handling & Port Solutions (”MHPS”) -liiketoiminta-
segmentin ostamisesta (”Yritysosto”) käteis- ja osakevastiketta
vastaan sekä aiemmin ilmoitetun liiketoimintojen yhdistymisso-
pimuksen irtisanomisesta. Konecranes sai kaupan päätökseen
4.1.2107.

MHPS-liiketoiminnasta maksettava vastike on 595 miljoonaa
Yhdysvaltain dollaria ja 200 miljoonaa euroa käteisvastiketta
sekä 19 600 000 uutta B-sarjan osaketta. 16.5.2016 päivätyn
osakkeiden ja liiketoiminnan ostosopimuksen (englanniksi
Share and Asset Purchase Agreement, ”SAPA”) mukaisesti
lopullista käteisvastiketta voidaan oikaista kaupan toteutta-
misen jälkeen kassavaroihin, velkoihin, käyttöpääomaan ja
STAHL CraneSystems -liiketoiminnan myynnin toteuttamiseen
perustuvilla erillä. B-sarjan osakkeiden lopulliseen määrään
voidaan tehdä tiettyjä muutoksia SAPA:n perusteella.

Terex MHPS on johtava teollisuusnosturien, nosturikompo-
nenttien ja palvelujen toimittaja Demag-tuotemerkillä. Lisäksi
se toimii satamateknologia-alalla ja tarjoaa laajan valikoiman
manuaalisia, puoliautomaattisia ja automaattisia ratkaisuja
useiden tuotemerkkien, kuten Gottwaldin, alla. Tätä tarkoitusta
vasten laskettujen tilintarkastamattomien taloudellisten carve-
out-tietojen (USGAAP) mukaan Terex MHPS:n liikevaihto (Crane
America Services mukaan lukien) vuonna 2015 oli 1 542 milj.
Yhdysvaltain dollaria (1 391 milj. euroa) ja oikaistu EBITDA 111
milj. Yhdysvaltain dollaria (100 milj. euroa). Terex MHPS:n liike-
vaihdosta 31 prosenttia tuli vuonna 2015 kunnossapitopalve-
luista ja varaosista. Sillä on noin 7 200 työntekijää.

Liiketoimintojen hankinnassa käytettävässä hankinta-
menomenetelmässä, kokonaiskauppahinta kohdistetaan
hankituille aineellisille ja aineettomille hyödykkeille sekä veloille
perustuen niiden alustavaan käypään arvoon hankintapäivänä.
Alustava kauppahinnan allokointi alla on laadittu perustuen
alustaviin käypien arvojen arvioihin sekä MHPS:n 31.12.2016
taseeseen, joka on laadittu USGAAPin mukaisesti. Tilinpää-
töksen julkaisemishetkeen mennessä Konecranes ei ole vielä
saattanut loppuun yksityiskohtaisia arvostuslaskelmia, joita
tarvitaan hankittujen MHPS:n varallisuuden ja velkojen sekä
niihin liittyvien hankintamenon kohdistuksien käyvän arvon
arvostuksissa. Siksi hankintamenon kohdistus aineetto-
mille hyödykkeille perustuu alustaviin käyvän arvon arvioihin
ja voi muuttua hankinnan loppuunsaattamisen jälkeisissä
lopullisissa johdon arvioissa, joissa avustavat myös ulkoiset
arviointiasiantuntijat. Aineettomien hyödykkeiden arvoihin ja
niiden käyttöikään voivat vaikuttaa useat tekijät, jotka tulevat
Konecranes-konsernin tietoon vasta, kun sillä on pääsy lisä-
tietoihin, ja / tai muutoksiin näiden tekijöiden muutoksiin,
joita voi tapahtua ennen varsinaista hankintahetkeä. Alustavat
arvioidut aineettomat hyödykkeet sisältävät asiakassuhteita,

MHPS-liiketoiminnan USD-määräisen kauppahinnan (595 milj.
USD) suojaukseen.

Valuuttatermiinisopimusten määrät vaihtelevat arvioitujen
vieraassa valuutassa tapahtuvien myyntien ja ostojen volyy-
mista sekä termiinikurssien muutoksista.

Konserni arvioi valuuttatermiini- ja valuuttaoptiosopimusten
tekohetkellä niiden kriittiset ehdot ja sen, vastaavatko ne arvi-
oituja erittäin todennäköisiä tulevaisuuden liiketapahtumia.
Vuosineljänneksittäin konserni suorittaa kvantitatiivisen tehok-
kuustestauksen käyttäen dollarimäärään perustuvaa arvoa
verratessaan menneitä muutoksia suojauslaskennassa mukana
olevien suojattujen erien rahavirroissa suojausinstrument-
tien muuttuneisiin rahavirtoihin ja tarkistaa, mikäli tulokset
suojauksen tehokkuudesta osuvat 80–125 prosentin vaihteluvä-
lille. Tästä johtuen ei suojauslaskennassa synny tehottomuutta,
mikä vaatisi suojaustuloksen tulosvaikutteista kirjaamista.

Korkoriski
Konsernilla oli 31.12.2015 koronvaihtosopimuksia, joiden
nimellisarvo on 100 milj. euroa ja jossa konserni sai vaihtuvaa
korkoa, joka vastasi yhden kuukauden EURIBOR korkoa, ja
maksoi kiinteätä vaihtosopimuksen mukaista korkoa nimellis-
arvolle. Koronvaihtosopimusta käytettiin korkoihin liittyvässä
rahavirtojen suojauslaskennassa.

Tulevien arvioitujen myyntien ja ostojen suojauslaskennassa
olevien rahavirtojen tehokkuus vuosina 2016 ja 2015 on
todettu olevan hyvin tehokas ja realisoitumattomien kurssie-
rojen nettotappio vähennettynä näihin suojausinstrumentteihin
liittyviin laskennallisiin veroihin on kirjattu konsernin laajaan
tuloslaskelmaan. Määrät, jotka on kirjattu konsernin laajaan
tuloslaskelmaan, löytyvät alla olevasta taulukosta ja niiden
uudelleenluokittelu kuluvan vuoden aikana tilikauden tulokseen
konsernin tuloslaskelmasta.

34.2 Rahavirtojen suojaukseen liittyvät arvonmuutokset

 2016 2015

Arvo 1.1. -9,1 -8,6

Omaan pääomaan kirjatut suojaukset 30,1 -0,6

Laskennalliset verot -6,0 0,1

Arvo 31.12. 15,0 -9,1

35. Konecranes-konserniin kohdistunut
petos 2015 ja vakuutuskorvaus 2016
Konecranes tiedotti 14.8.2015, että yksi sen ulkomaisista tytä-
ryhtiöistä oli joutunut petoksen uhriksi. Rikoksentekijät olivat
identiteettivarkaudella ja muilla petollisilla toimilla saaneet
tytäryhtiön suorittamaan aiheettomia maksuja yhteensä noin 17
milj. euroa. Tämä summa kirjattiin muihin liiketoiminnan kuluihin
2015 kolmannen vuosineljänneksen tulokseen.

Konecranes on saanut 10 milj. euron vakuutuskorvauksen,
joka oli maksimi vakuutusmäärä, sekä 0,3 milj. euroa palautu-
neita varoja. Vakuutuskorvaus on kirjattu vuoden 2016 toisen
vuosineljänneksen tulokseen muuna liiketoiminnan tuottona.

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT KONECRANES-KONSERNI 2012–2016

114 115Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

kehitettyä teknologiaa, tilauskannan ja tavaramerkin. Alustavat
käyttöiät vaihtelevat vuoden ja viidentoista vuoden välillä.
Arvioidut aineettomien hyödykkeiden käyvät arvot perustuivat
ensisijaisesti MHPS:n tämän hetkisiin oletettuihin tulevaisuuden
kassavirtoihin ja voivat muuttua, kun ennusteita ja olettamuksia
tarkennetaan. Arvostusprosessin jatkuessa voidaan myös
tunnistaa uusia aineettomia hyödykkeitä.

Hankittujen liiketoimintojen alustavat omaisuuserien käyvät
arvot ostohetkellä tarkasteltuna on esitetty alla olevassa taulu-
kossa. Käteisvastike sisältää kaupan toteuttamisen jälkeiset
arviot kassavaroista, veloista ja käyttöpääomasta sekä MHPS
ostohinnan suojausvaikutuksen. Kaupan toteuttamisen jälkeiset
oikaisut oletetaan olevan epäolennaisia verrattuna alustavissa
laskelmissa käytettyyn kauppahinnan käteisvastikkeeseen.
Yrityskauppa tarjoaa merkittäviä teollisia ja operatiivisia syner-
giaetuja, jotka heijastuvat liikearvoon.

MEUR Käypä arvo

Aineettomat hyödykkeet

Asiakassuhteet 223,0

Teknologia 101,0

Tavaramerkki 206,0

Aineelliset hyödykkeet 290,0

Sijoitukset pääomaosuusmenetelmää
käyttäen 100,0

Vaihto-omaisuus 357,0

Myyntisaaamiset 207,0

Muut varat 31,0

Rahat ja pankkisaamiset 44,0

Varat yhteensä 1 559,0

Laskennallinen verovelka 104,0

Etuuspohjaiset eläkejärjestelyt 223,0

Ostovelat ja muut lyhytaikaiset velat 439,0

Velat yhteensä 766,0

Nettovarat 793,0

Hankintameno 1 534,0

Liikearvo 741,0

Kaupan rahavirtavaikutus

Kauppahinta, maksettu käteisellä 848,0

Kauppahinta, maksettu osakkeilla 686,0

Hankinnan kulut* 64,2

Hankinnan kohteen käteisvarat -44,0

Nettorahavirtavaikutus hankinnasta 1 554,2

Luovutettu vastike:

Kauppahinta, maksettu käteisellä 848,0

Kauppahinta, maksettu osakkeilla 686,0

Hankintameno yhteensä 1 534,0

* Yrityskauppojen hankintakulut, 64,2 milj. euroa, on raportoitu liiketoiminnan
muissa kuluissa.

Liiketoiminnan kehitys 2016 2015 2014 2013 2012

Saadut tilaukset MEUR 1 920,7 1 965,5 1 903,5 1 920,8 1 970,1

Tilauskanta MEUR 1 038,0 1 036,5 979,5 893,5 942,7

Liikevaihto MEUR 2 118,4 2 126,2 2 011,4 2 099,6 2 171,5

josta Suomen ulkopuolella MEUR 1 939,8 2 050,7 1 942,5 2 025,1 2 081,5

Vienti Suomesta MEUR 792,7 633,4 621,3 653,7 638,9

Henkilöstön lukumäärä keskimäärin 11 398 11 934 11 920 11 987 11 917

Henkilöstö 31.12. 10 951 11 887 11 982 11 832 12 147

Investoinnit MEUR 33,8 49,3 60,0 65,7 41,7

prosenttia liikevaihdosta % 1,6 % 2,3 % 3,0 % 3,1 % 1,9 %

Tutkimus- ja kehitysmenot MEUR 22,3 28,7 28,9 25,6 25,8

prosenttia liikevaihdosta % 1,1 % 1,4 % 1,4 % 1,2 % 1,2 %

Kannattavuus

Liikevaihto MEUR 2 118,4 2 126,2 2 011,4 2 099,6 2 171,5

Liikevoitto (sisältäen uudelleenjärjestelykulut) MEUR 84,9 63,0 115,8 84,5 132,5

prosenttia liikevaihdosta % 4,0 % 3,0 % 5,8 % 4,0 % 6,1 %

Voitto ennen veroja MEUR 62,1 55,4 107,4 75,5 124,2

prosenttia liikevaihdosta % 2,9 % 2,6 % 5,3 % 3,6 % 5,7 %

Tilikauden voitto
(sis. määräysvallattomien omistajien osuuden) MEUR 37,6 30,8 74,6 49,4 84,8

prosenttia liikevaihdosta % 1,8 % 1,4 % 3,7 % 2,4 % 3,9 %

Tase ja tunnusluvut

Oma pääoma (sis. määräysvallattomien omistajien
osuuden) MEUR 445,5 456,0 449,2 444,5 462,6

Taseen loppusumma MEUR 1 529,9 1 484,9 1 477,4 1 482,0 1 576,3

Oman pääoman tuotto % 8,3 6,8 16,7 10,9 18,8

Sijoitetun pääoman tuotto % 10,3 9,5 17,0 11,6 18,4

Current ratio 1,1 1,1 1,3 1,2 1,4

Omavaraisuusaste % 32,9 34,8 35,2 34,0 34,0

Nettokäyttöpääoma MEUR 304,3 317,4 263,7 289,4 295,5

Korollinen nettovelka MEUR 129,6 203,2 149,5 187,3 181,8

Gearing % 29,1 44,6 33,3 42,1 39,3

Numerotietoa osakkeista

Tulos / osake, perus EUR 0,64 0,53 1,28 0,85 1,47

Tulos / osake, laimennettu EUR 0,64 0,53 1,28 0,85 1,46

Oma pääoma / osake EUR 7,58 7,79 7,75 7,56 7,97

Rahavirta / osake EUR 1,87 0,67 2,56 2,08 2,77

Osinko / osake EUR 1,05* 1,05 1,05 1,05 1,05

Osinko / tulos % 164,1 199,8 81,7 123,4 71,4

Efektiivinen osinkotuotto % 3,1 4,6 4,4 4,1 4,1

P/E -luku 52,8 43,6 18,5 30,4 17,4

Pörssikurssi alin / ylin** EUR 17,92/36,89 20,98/34,98 18,63/27,60 20,45/28,89 14,34/26,67

Osakkeen keskikurssi ** EUR 25,38 27,73 23,47 25,30 21,39

Osakekurssi 31.12. ** EUR 33,78 22,90 23,82 25,86 25,55

Osakekannan markkina-arvo MEUR 1 984,6 1 345,0 1 380,2 1 495,4 1 463,8

Pörssivaihto *** (1 000) 138 110 141 080 111 667 105 051 206 014

Vaihtuvuus % 235,1 240,2 192,7 181,7 359,6

Ulkona olevien osakkeiden keskimääräinen
kappalemäärä, laimentamaton (1 000) 58 748 58 542 57 909 57 684 57 228

Ulkona olevien osakkeiden keskimääräinen
kappalemäärä, laimennettu (1 000) 58 748 58 542 58 034 57 877 57 517

Ulkona olevien osakkeiden kappalemäärä (1 000) 58 751 58 732 57 944 57 828 57 291

* Hallituksen esitys yhtiökokoukselle
** Lähde: NASDAQ Helsinki
*** Lähde: Fidessa

TUNNUSLUKUJEN LASKENTAKAAVAT YHTIÖLISTA

116 117Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

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

Nettokäyttöpääoma:
Korottomat lyhytaikaiset varat + laskennalliset verosaamiset

- korottomat lyhytaikaiset velat - laskennalliset verovelat - varaukset

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

 - lainasaamiset (pitkäaikaiset ja lyhytaikaiset)

Osakekannan markkina-arvo: Tilikauden lopussa ulkona olevien osakkeiden kappalemäärä kerrottuna osakkeen

pörssikurssilla tilikauden lopussa

Henkilöstö keskimäärin: Vuosineljänneksistä laskettujen lukumäärien keskiarvo

Ulkona olevien osakkeiden
kappalemäärä:

Kaikki osakkeet - omat osakkeet

(1 000 EUR)

Emoyhtiön omistamat tytäryhtiöosakkeet: Osakkeiden kirjanpitoarvo Emon omistusosuus, % Konsernin omistusosuus, %

Suomi: Konecranes Finance Oy 46 448 100 100

Konecranes Finland Oy 17 163 26 100

Konecranes Global Oy 102 391 100 100

Muut tytäryhtiöosakkeet: Osakkeiden kirjanpitoarvo Konsernin omistusosuus, %

Alankomaat: Konecranes B.V. 3 000 100

Konecranes Holding B.V. 13 851 100

Arabiemiirikuntien liitto: Stahl CraneSystems FZE 221 100

Konecranes Middle East FZE 1 774

Australia: Konecranes Pty. Ltd. 185 100

Bangladesh: Konecranes (Banladesh) Ltd. 104 100

Belgia: S.A. Konecranes N.V. 730 100

Brasilia: Konecranes Talhas, Pontes Rolantes e Serviços Ltda. 18 066 100

Caymansaaret: Morris Middle East Ltd. 0 100

Chile: Konecranes Chile SpA 1 100

Espanja: Konecranes Iberica S.L.U. 16 299 100

Stahl CraneSystems S.L. 0 100

Etelä-Afrikka: Konecranes Pty. Ltd. 3 356 100

Filippiinit: Konecranes Philippines Inc. 165 100

Indonesia: Pt. Konecranes 0 100

Intia: Stahl CraneSystems India Pvt. Ltd. 59 100

Konecranes Private Limited 31 865 100

Iso-Britannia: J.H. Carruthers Ltd. 0 100

Konecranes Machine Tool Service Ltd. 0 100

KCI Holding UK Ltd. 13 656 100

Konecranes UK Limited 6 617 100

Lloyds Konecranes Pension Trustees Ltd. 0 100

Morris Material Handling Ltd. 6 264 100

Stahl CraneSystems Ltd. 16 100

Italia: Konecranes S.r.l. 5 390 100

MHPS Italia S.r.l. 1 000 100

Itävalta: Konecranes Ges.m.b.H. 22 557 100

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. 2 049 100

Konecranes Manufacturing (Jiangsu) Co., Ltd. 28 470 100

Konecranes (Shanghai) Co. Ltd. 0 100

Konecranes (Shanghai) Company Ltd. 4 223 100

Konecranes Port Machinery (Shanghai) Co., Ltd. 7 517 100

Morris Crane Systems (Shanghai) Co., Ltd. 117 100

Sanma Hoists & Cranes Co., Ltd. 1 366 100

Stahl CraneSystems (Shanghai) Co., Ltd. 0 100

SWF Krantechnik Co., Ltd. 665 100

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

Malesia: Konecranes Sdn. Bhd. 788 100

Meksiko: Konecranes Mexico S.A. de C.V. 2 188 100

Norja: Konecranes AS 6 211 100

Konecranes Norway Holding AS 3 588 100

YHTIÖLISTA YHTIÖLISTA

118 119Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

Muut tytäryhtiöosakkeet: Osakkeiden kirjanpitoarvo Konsernin omistusosuus, %

Peru: Konecranes Peru S.R.L. 0 100

Portugali: Ferrometal Limitada 752 100

Konecranes Portugal, Unipessoal Lda 0 100

Puola: Konecranes Sp. z o.o. 810 100

Ranska: KCI Holding France S.A. 461 100

Konecranes (France) SAS 17 788 100

Stahl CraneSystems SAS 901 100

Verlinde SAS 10 720 100

Romania: S.C. Konecranes S.A. 98 100

Ruotsi: Konecranes AB 1 431 100

Konecranes Lifttrucks AB 24 325 100

Konecranes Sweden Holding AB 1 682 100

Ulvaryd Fastighets AB 1 360 100

Saksa: Eurofactory GmbH 1 239 100

Konecranes GmbH 4 300 100

Konecranes Holding GmbH 15 262 100

Konecranes Lifting Systems GmbH 804 100

Stahl CraneSystems GmbH 30 776 100

SWF Krantechnik GmbH 15 500 100

Saudi-Arabia: Saudi Cranes & Steel Works Factory Co. Ltd. 13 396 100

Singapore: KCI Cranes Holding (Singapore) Pte. Ltd. 49 117 100

Konecranes Pte. Ltd. 2 038 100

Stahl CraneSystems Pte. Ltd. 0 100

SWF Krantechnik Pte. Ltd. 164 100

Slovakia: Konecranes Slovakia s.r.o. 200 100

Slovenia: Konecranes, d.o.o. 200 100

Suomi: Leporinus Oy 5 100

Nosturiexpertit Oy 10 100

Permeco Oy 113 100

Suomen Teollisuusosa Oy 5 811 100

Sveitsi: Konecranes AG 1 719 100

Tanska: Konecranes A/S 922 100

Thaimaa: Konecranes (Thailand) Ltd.* 111 49

Tsekin tasavalta: Konecranes CZ s.r.o. 1 168 100

Turkki: Konecranes Ticaret Ve Servis Limited Sirketi 93 100

Ukraina: Konecranes Ukraine PJSC 2 048 100

PJSC "Zaporozhje Kran Holding 692 100

PJSC "Zaporozhcran" 198 90,43

Unkari: Konecranes Kft. 889 100

Konecranes Supply Hungary Kft. 3 899 100

Venäjä: AO "Konecranes" 161 100

Vietnam: Konecranes Vietnam Co., Ltd. 214 100

Viro: Konecranes Oü 0 100

Yhdysvallat: KCI Holding USA Inc. 53 901 100

Konecranes Acquisition Company LLC 0 100

Konecranes, Inc. 50 555 100

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. 67 772 100

PHMH Holding Company 0 100

R&M Materials Handling, Inc. 7 779 100

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.

Muut osakkeet ja yhteisjärjestelyt: Tasearvo Konsernin omistusosuus, %

Suomi: Kiinteistöosakeyhtiö Kuikantorppa 261 50

Viro: AS Konesko 4 448 49,46

Osakkuusyhtiöt ja yhteisyritykset: Tasearvo Konsernin omistusosuus, %

Arabiemiirikuntien
liitto: Crane Industrial Services LLC 1 418 49

Kiina: Guangzhou Technocranes Company, Ltd. 813 25

Jiangyin Dingli High Tech Industrial Crane Company, Ltd. 644 30

Shanghai High Tech Industrial Crane Company, Ltd. 2 259 28

Ranska: Boutonnier Adt Levage S.A. 172 25

Levelec S.A. 219 20

Manulec S.A. 241 25

Manelec S.A.R.L. 101 25

S.E.R.E. Maintenance S.A. 135 25

Saudi-Arabia: Eastern Morris Cranes Limited 2 808 49

Myytävissä olevat sijoitukset: Osakkeiden kirjanpitoarvos Konsernin omistusosuus, %

Indonesia: Pt Technocranes International Ltd. 3 15

Itävalta: Austrian CraneSystems GmbH 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 20 10

Muut: 258

Yhteensä 982

EMOYHTIÖN TULOSLASKELMA – FAS EMOYHTIÖN RAHAVIRTALASKELMA – FAS

120 121Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

(1 000 EUR) 1.1–31.12.2016 1.1–31.12.2015

Viite:

 Liikevaihto 0 94 863

Liiketoiminnan muut tuotot 2 500 0

2 Poistot ja arvonalentumiset -51 -15 359

3 Liiketoiminnan muut kulut -39 807 -94 544

Liikevoitto -37 359 -15 040

4 Rahoitustuotot ja -kulut 24 757 156 494

Voitto ennen tilinpäätössiirtoja ja veroja -12 601 141 454

5 Tilinpäätössiirrot 60 450 25 002

6 Tuloverot -4 278 -1 639

 Tilikauden voitto 43 570 164 817

 (1 000 EUR) 1.1–31.12.2016 1.1–31.12.2015

Liiketoiminnan kassavirrat

Liikevoitto -37 359 -15 040

Oikaisut liikevoittoon

Poistot ja arvonalentumiset 51 15 359

Satunnaiset erät 25 000 0

Liikevoitto ennen käyttöpääoman muutosta -12 307 319

Korottomien lyhytaikaisten liikesaamisten muutos 893 -12 871

Korottomien lyhytaikaisten velkojen muutos 2 278 7 152

Käyttöpääoman muutos 3 171 -5 719

Liiketoiminnan rahavirrat ennen rahoituseriä ja maksettuja tuloveroja -9 136 -5 399

Korkotuotot 308 504

Korkokulut -2 -10

Muut rahoitustuotot ja -kulut -4 531 -1 276

Maksetut verot -1 402 2 237

Rahoituserät ja maksetut tuloverot -5 627 1 454

LIIKETOIMINNAN NETTORAHAVIRTA -14 764 -3 945

Investointeihin käytetyt nettorahavarat

Investoinnit muihin sijoituksiin/osakkeisiin 0 -3

Käyttöomaisuusinvestoinnit -209 -1 156

Investoinnit ja ennakkomaksut aineettomaan oikeuteen 0 -13 566

Käyttöomaisuuden myynnit 0 126

Saadut osinkotuotot 129 000 57 300

INVESTOINTIEN NETTORAHAVIRTA 128 791 42 702

Kassavirta ennen rahoituksen rahavirtoja 114 027 38 757

Rahoitukseen käytetyt rahavarat

Optioiden perusteella tapahtuneista osakemerkinnöistä ja osakeannista saadut maksut 312 17 879

Pitkäaikaisten saamisten takaisinmaksut -52 651 4 832

Maksetut osingot -61 689 -61 468

RAHOITUKSEN NETTORAHAVIRTA -114 027 -38 756

RAHAVAROJEN MUUTOS 0 1

Rahavarat tilikauden alussa 3 3

Rahavarat tilikauden lopussa 3 3

RAHAVAROJEN MUUTOS 0 1

EMOYHTIÖN TASE – FAS EMOYHTIÖN TASE – FAS

122 123Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

 (1 000 EUR) 31.12.2016 31.12.2015

Viite:

VASTAAVAA

PYSYVÄT VASTAAVAT

Aineettomat oikeudet

7 Aineettomat oikeudet 0 0

Ennakkomaksut ja keskeneräiset hankinnat 0 0

0 0

Aineelliset hyödykkeet

8 Koneet ja kalusto 361 13

9 Muut aineelliset hyödykkeet 0 0

Ennakkomaksut ja keskeneräiset hankinnat 0 190

361 203

10 Sijoitukset

Osuudet saman konsernin yrityksissä 153 040 153 040

Muut osakkeet ja osuudet 170 170

153 210 153 210

Pysyvät vastaavat yhteensä 153 572 153 414

VAIHTUVAT VASTAAVAT

Pitkäaikaiset saamiset

Lainasaamiset saman konsernin yrityksiltä 122 695 70 044

122 695 70 044

Lyhytaikaiset saamiset

Myyntisaamiset 1 513

Saamiset saman konsernin yrityksiltä

 Myyntisaamiset 2 683 15 488

12 Siirtosaamiset 62 047 126 104

Muut saamiset 509 491

12 Siirtosaamiset 10 315 1 246

75 556 143 842

Rahat ja pankkisaamiset 3 3

Vaihtuvat vastaavat yhteensä 198 254 213 889

VASTAAVAA YHTEENSÄ 351 825 367 303

 (1 000 EUR) 31.12.2016 31.12.2015

Viite:

VASTATTAVAA

13 OMA PÄÄOMA

Osakepääoma 30 073 30 073

Ylikurssirahasto 39 307 39 307

Sijoitetun vapaan oman pääoman rahasto 68 691 68 378

Edellisten tilikausien voitto 146 678 43 549

Tilikauden voitto 43 570 164 817

328 318 346 124

TILINPÄÄTÖSSIIRTOJEN KERTYMÄ

Poistoero 58 7

VIERAS PÄÄOMA

Lyhytaikainen

Ostovelat 3 715 3 116

Velat saman konsernin yrityksille

Ostovelat 406 961

14 Siirtovelat 3 868 11 361

Muut velat 101 187

14 Siirtovelat 15 360 5 547

23 450 21 172

Vieras pääoma yhteensä 23 450 21 172

VASTATTAVAA YHTEENSÄ 351 825 367 303

EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT

124 125Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

1. Laadintaperiaatteet
Emoyhtiön tilinpäätös on laadittu euromääräisenä Suomen
kirjanpitolainsäädäntöä sekä muita Suomessa voimassa olevaa
säännöstöä ja tilinpäätöskäytäntöä noudattaen.

Tuloslaskelma
(1 000 000 EUR)

2. Poistot ja arvonalentumiset
2016 2015

Aineettomat oikeudet 0,0 12,7

Koneet ja kalusto 0,1 0,8

Muut aineelliset hyödykkeet 0,0 0,0

Arvonalentumiset 0,0 1,8

Yhteensä 0,1 15,4

3. Liiketoiminnan muut kulut ja henkilöstö
Tuloslaskelman kulut jakautuivat seuraavasti:

2016 2015

Palkat ja palkkiot 2,7 17,8

Eläkekulut 0,2 3,3

Muut henkilösivukulut 0,0 0,6

Muut liiketoiminnan kulut 0,2 72,9

Yhteensä 3,1 94,5

Tuloslaskelman mukainen palkka- ja palkkiojakauma oli
seuraava:

2016 2015

Hallituksen palkkiot 0,5 0,5

Muut henkilöstön palkat 2,2 17,3

Yhteensä 2,7 17,8

Henkilöstö keskimäärin 5 294

Tilintarkastajan palkkiot

Tilintarkastus 0,1 0,2

Muut palvelut 3,1 3,8

Yhteensä 3,2 4,0

4. Rahoitustuotot ja -kulut
2016 2015

Tuotot pitkäaikaisista sijoituksista:

Osinkotuotot konserniyhtiöiltä 29,0 157,3

Osinkotuotot yhteensä 29,0 157,3

Korkotuotot pitkäaikaisista sijoituksista:

Konserniyhtiöiltä 0,3 0,5

Muut korkotuotot 0,0 0,0

Korkotuotot pitkäaikaisista sijoituksista
yhteensä 0,3 0,5

Tuotot pitkäaikaisista sijoituksista
yhteensä 29,3 157,8

Korkotuotot ja muut rahoitustuotot 0,2 0,0

Korkotuotot ja muut rahoitustuotot
yhteensä 0,2 0,0

Korkokulut ja muut rahoituskulut:

Muut rahoituskulut 4,8 1,3

Korko- ja muut rahoituskulut yhteensä 4,8 1,3

Rahoitustuotot ja kulut yhteensä 24,8 156,5

5. Tilinpäätössiirrot
2016 2015

Suunnitelmanmukaisten ja evl-poistojen
välinen ero -0,1 0,0

Saatu konserniavustus 60,5 25,0

Yhteensä 60,4 25,0

6. Tuloverot
2016 2015

Tuloverot tilinpäätössiirroista 12,1 5,0

Tuloverot varsinaisesta toiminnasta -8,3 -3,4

Aiempien tilikausien verot 0,5 0,0

Yhteensä 4,3 1,6

Tase

7. Aineettomat oikeudet
2016 2015

Alkuperäinen hankintameno 1.1. 0,0 87,7

Lisäykset 0,0 14,4

Vähennykset 0,0 -102,1

Hankintameno 31.12. 0,0 0,0

Kertyneet suunnitelman mukaiset poistot
1.1. 0,0 -25,2

Vähennysten ja siirtojen kertyneet poistot 0,0 39,7

Tilikauden poisto 0,0 -12,7

Arvonalentumiset 0,0 -1,8

Kirjanpitoarvo 31.12. 0,0 0,0

8. Koneet ja kalusto
2016 2015

Alkuperäinen hankintameno 1.1 0,0 8,2

Lisäykset 0,4 0,2

Vähennykset 0,0 -8,3

Hankintameno 31.12. 0,4 0,0

Kertyneet suunnitelman mukaiset poistot
1.1. 0,0 -4,0

Vähennysten ja siirtojen kertyneet poistot 0,0 4,7

Tilikauden poisto -0,1 -0,8

Kirjanpitoarvo 31.12. 0,4 0,0

9. Muut aineelliset hyödykkeet
2016 2015

Alkuperäinen hankintameno 1.1. 0,0 0,2

Lisäykset 0,0 0,0

Vähennykset 0,0 -0,2

Hankintameno 31.12. 0,0 0,0

Kertyneet suunnitelman mukaiset poistot
1.1. 0,0 0,0

Vähennysten ja siirtojen kertyneet poistot 0,0 0,0

Tilikauden poisto 0,0 0,0

Kirjanpitoarvo 31.12. 0,0 0,0

10. Sijoitukset
2016 2015

Alkuperäinen hankintameno 1.1 153,2 51,2

Lisäykset 0,0 102,4

Vähennykset 0,0 0,3

Tasearvo vuoden lopussa 31.12. 153,2 153,2

Osuudet saman konsernin yrityksissä

Kotipaikka
2016

Kirja-arvo
2015

Kirja-arvo

Konecranes Finance Oy Hyvinkää 46,4 46,4

Konecranes Finland Oy Hyvinkää 4,2 4,2

Konecranes Global Oy Hyvinkää 102,4 102,4

Yhteensä 153,0 153,0

Muut osakkeet ja osuudet
2016 2015

East Office of Finnish Industries Oy 0,1 0,1

Fimecc Oy 0,1 0,1

Yhteensä 0,2 0,2

11. Omat osakkeet
2016 2015

Osakkeiden lukumäärä 1.1. 4 539 913 5 328 415

Vähennykset -18 580 -788 502

Osakkeiden lukumäärä 31.12. 4 521 333 4 539 913

12. Siirtosaamiset
2016 2015

Konserniavustus 60,5 25,0

Tilikauden verot 0,0 0,8

Maksut, jotka realisoituvat seuraavan
tilikauden aikana 11,8 101,5

Korot 0,0 0,0

Yhteensä 72,4 127,4

13. Oma pääoma
2016 2015

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 0,0

Lisäykset 0,0 17,0

Vähennykset 0,0 -17,0

Osakeanti 31.12. 0,0 0,0

Sijoitetun vapaan oman pääoman rahasto
1.1. 68,4 50,5

Lisäykset 0,3 17,9

Vähennykset 0,0 0,0

Sijoitetun vapaan oman pääoman rahasto
31.12. 68,7 68,4

Edellisten tilikausien voitto 1.1. 208,4 105,1

Osingonjako -61,7 -61,5

Vähennykset 0,0 0,0

Edellisten tilikausien voitto 31.12. 146,7 43,6

Tilikauden voitto 43,6 164,8

Yhteensä 328,3 346,1

Voitonjakokelpoiset varat

Sijoitetun vapaan oman pääoman rahasto
31.12. 68,7 68,4

Edellisten tilikausien voitto 31.12. 146,7 43,5

Tilikauden voitto 43,6 164,8

Yhteensä 259,0 276,7

14. Siirtovelat
2016 2015

Tilikauden verot 2,1 0,0

Palkat ja palkkojen sivukulut 0,9 0,5

Muut 16,2 16,4

Yhteensä 19,2 16,9

EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT HALLITUKSEN ESITYS YHTIÖKOKOUKSELLE

126 127Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016

15. Annetut vakuudet, vastuusitoumukset ja muut vastuut
2016 2015

Vakuudet

Tytäryhtiöiden sitoumuksista

Konsernitakaukset 472,0 276,4

Vastuusitoumukset ja muut vastuut

Leasingvastuut

Seuraavalla tilikaudella maksettavat 0,5 1,4

Myöhemmin maksettavat 0,3 1,6

Yhteensä 0,9 3,0

Leasingsopimukset ovat pääsääntöisesti kolmen vuoden sopi-
muksia, joihin ei liity lunastusehtoja.

Muut vastuut 0,0 0,0

Yhteensä vastuutyypeittäin

Takaukset 472,0 276,4

Muut vastuut 0,9 3,0

Yhteensä 472,9 279,4

16. Avoin johdannaissopimuskanta
 2016

 Käypä
arvo

2016
Nimellis-

arvo

 2015
 Käypä

arvo

2015
 Nimellis-

arvo

Valuuttatermiinisopimukset 0,0 6,9 0,0 1,6

Johdannaissopimuksia käytetään ainoastaan valuuttakurssiris-
keiltä suojautumiseen.

Johdannaiset on emoyhtiön erillistilinpäätöksessä arvostettu
KPL 5:2a mukaisesti käypään arvoon, eikä yhtiö sovella niiden
kirjanpitokäsittelyssä suojauslaskentaa.

Emoyhtiön vapaa oma pääoma on yhteensä 258 938 606,48 euroa, josta tilikauden voitto on 43 570 310,23 euroa.

Konsernin vapaa oma pääoma on 361 016 000 euroa.

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

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

Espoossa 8.2.2017

Christoph Vitzthum Svante Adde
Hallituksen puheenjohtaja Hallituksen jäsen

Stig Gustavson Ole Johansson
Hallituksen varapuheenjohtaja Hallituksen jäsen

Janina Kugel Bertel Langenskiöld
Hallituksen jäsen Hallituksen jäsen

Ulf Liljedahl Malin Persson
Hallituksen jäsen Hallituksen jäsen

David A. Sachs Oren G. Shaffer
Hallituksen jäsen Hallituksen jäsen

Panu Routila
Toimitusjohtaja

Konecranes Oyj:n yhtiökokoukselle

Tilinpäätöksen tilintarkastus

Lausunto
Olemme tilintarkastaneet Konecranes Oyj:n (y-tunnus
0942718-2) tilinpäätöksen tilikaudelta 1.1.–31.12.2016. Tilin-
päätös sisältää konsernin taseen, tuloslaskelman, laajan
tuloslaskelman, laskelman oman pääoman muutoksista, raha-
virtalaskelman ja liitetiedot, mukaan lukien yhteenveto merkittä-
vimmistä tilinpäätöksen laatimisperiaatteista, sekä emoyhtiön
taseen, tuloslaskelman, rahoituslaskelman ja liitetiedot.

Lausuntonamme esitämme, että
• konsernitilinpäätös antaa oikean ja riittävän kuvan konsernin

taloudellisesta asemasta sekä sen toiminnan tuloksesta ja
rahavirroista EU:ssa käyttöön hyväksyttyjen kansainvälisten
tilinpäätösstandardien (IFRS) mukaisesti,

• tilinpäätös antaa oikean ja riittävän kuvan emoyhtiön
toiminnan tuloksesta ja taloudellisesta asemasta Suomessa
voimassa olevien tilinpäätöksen laatimista koskevien sään-
nösten mukaisesti ja täyttää lakisääteiset vaatimukset.

Lausunnon perustelut
Olemme suorittaneet tilintarkastuksen Suomessa noudatet-
tavan hyvän tilintarkastustavan mukaisesti. Hyvän tilintarkas-
tustavan mukaisia velvollisuuksiamme kuvataan tarkemmin
kohdassa Tilintarkastajan velvollisuudet tilinpäätöksen tilintarkas-
tuksessa.

Olemme riippumattomia emoyhtiöstä ja konserniyrityk-
sistä niiden Suomessa noudatettavien eettisten vaatimusten
mukaisesti, jotka koskevat suorittamaamme tilintarkastusta ja
olemme täyttäneet muut näiden vaatimusten mukaiset eettiset
velvollisuutemme.

Käsityksemme mukaan olemme hankkineet lausuntomme
perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilin-
tarkastusevidenssiä.

Tilintarkastuksen kannalta keskeiset seikat
Tilintarkastuksen kannalta keskeiset seikat ovat seikkoja,
jotka ammatillisen harkintamme mukaan ovat olleet merkittä-
vimpiä tarkastuksen kohteena olevan tilikauden tilintarkastuk-
sessa. Nämä seikat on otettu huomioon tilinpäätökseen koko-
naisuutena kohdistuneessa tilintarkastuksessamme sekä
laatiessamme siitä annettavaa lausuntoa, emmekä anna näistä
seikoista erillistä lausuntoa.

Olemme täyttäneet kohdassa Tilintarkastajan velvollisuudet
tilinpäätöksen tilintarkastuksessa kuvatut velvollisuutemme tilin-
päätöksen tilintarkastuksessa mukaan lukien näihin seikkoihin
liittyvät velvoitteemme. Tämän mukaisesti suoritimme suunnit-
telemamme tilintarkastustoimenpiteet, jotka kohdistuivat arvi-
omme mukaisesti riskeihin, jotka voivat johtaa tilinpäätöksen
olennaiseen virheellisyyteen. Suorittamamme tilintarkastustoi-
menpiteet, jotka kohdistuivat myös alla mainittuihin seikkoihin,
ovat olleet perustana oheista tilinpäätöstä koskevalle lausun-
nollemme.

Olemme ottaneet tilintarkastuksessamme huomioon riskin
siitä, että johto sivuuttaa kontrolleja. Tähän on sisältynyt arvi-
ointi siitä, onko viitteitä sellaisesta johdon tarkoitushakuisesta
suhtautumisesta, josta aiheutuu väärinkäytöksestä johtuvan
olennaisen virheellisyyden riski.

1) Pitkäaikaisten projektitoimitusten
osatuloutus ja näihin liittyvät varaukset
Viittaamme liitetietoon 2.2 Arvioiden ja harkintaan perustuvat
ratkaisut, liitetietoon 2.3 Yhteenveto merkittävimmistä laskenta-
periaatteista, liitetietoon 5, liitetietoon 6 ja liitetietoon 24.

Konecranes soveltaa laskentaperiaatteidensa mukaisesti
osatuloutusta pitkäaikaisissa kiinteähintaisissa projektitoimi-
tuksissa. Valmiusasteen määrittäminen perustuu kustannus-
pohjaiseen menetelmään. Osatuloutusmenetelmän sovelta-
minen edellyttää olennaisten johdon olettamien ja ennusteiden
käyttämistä, jotka pääasiassa liittyvät projektin tulevaisuuden
materiaali-, palkka- ja yleiskustannuksiin sekä valmiusasteen
arviointiin. Vuonna 2016 noin 13 % yhtiön 2,1 miljardin euron
kokonaisliikevaihdosta on tuloutettu osatuloutusmenetelmän
mukaisesti. Pitkäaikaisten projektitoimitusten tuloutus on tilin-
tarkastuksen kannalta keskeinen seikka johtuen tuloutukseen
liittyvästä olennaisen virheellisyyden riskistä.

Tilintarkastustoimenpiteemme vastataksemme pitkäai-
kaisten projektitoimitusten osatuloutukseen liittyvän olennaisen
virheellisyyden riskiin sisälsivät muun muassa:
• Arvioimme konsernin pitkäaikaisten projektitoimitusten osa tu-

loutuksen laskentaperiaatteita;
• Muodostimme käsityksen pitkäaikaisten projektitoimitusten

osatuloutuksen prosessista;
• Perehdyimme pitkäaikaisiin projekteihin liittyvän dokumentaa-

tion, ja testasimme osatuloutuksessa käytettäviä laskelmia
sekä vertasimme ennusteita toteumaa vastaan;

• Suoritimme analyyttisiä toimenpiteitä ajalla 1.1.–31.12.2016;
• Arvioimme johdon ennusteita käymällä läpi projektidokumen-

taatiota ja keskustelemalla keskeneräisten projektitoimi-
tusten tilanteesta yhtiön taloushallinnon ja projektivastaavien
kanssa; ja

• Arvioimme tuloutusperiaatteisiin liittyviä liitetietoja.

Konecranes kirjaa useita erilaisia varauksia liittyen pitkäaikai-
siin projektitoimituksiin ja osatuloutukseen. Nämä osatuloutuk-
seen liittyvät varaukset vaativat johdolta merkittäviä arvioita ja
ovat tästä syystä tilintarkastuksen kannalta keskeinen seikka.
Olemme suunnitelleet tilintarkastustoimenpiteet niin, että ne
vastaavat tähän tarkastusalueeseen ja toimenpiteemme sisäl-
sivät muun muassa:
• Muodostimme käsityksen osatuloutukseen liittyvien varauk-

sien prosessista;
• Testasimme varauksiin liittyviä laskelmia sekä näiden laskel-

mien olettamia ja vertasimme arvioita toteumiin; ja
• Haastattelimme johtoa varauksiin mahdollisesti vaikuttavien

merkittävien tapahtumien tai lakiasioiden tunnistamiseksi.

2) Liikearvo
Viittaamme liitetietoihin 2.2 Arvioiden käyttö ja harkintaan perus-
tuvat ratkaisut, liitetietoon 2.3 Yhteenveto merkittävimmistä
laskentaperiaatteista ja liitetietoon 13.

Liikearvon määrä tilinpäätöspäivänä 31.12.2016 oli 86.2
miljoonaa euroa ja se muodosti noin 6 % kokonaisvaroista
ja 19 % omasta pääomasta (2015: 107.6 miljoonaa euroa,
7 % kokonaisvaroista ja 24 % omasta pääomasta). Liikearvon
arvostus testataan vuosittain arvonalentumistestauksella.
Tämä vuosittainen arvonalentumistestaus on tilintarkastuksen
kannalta keskeinen seikka, koska:
• Arviointiprosessi on monimutkainen ja se perustuu useisiin

harkintaa edellyttäviin arvioihin
• Arvonalentumistestaus sisältää markkinoita ja taloudellista

ympäristöä koskevia oletuksia;
• Liikearvon suhteellinen osuus tilinpäätöksessä on merkittävä.

Konecranes on kohdistanut liikearvon konsernin kuudelle kassa-
virtaa tuottavalle yksikölle, ja tämä on myös taso, jolla arvon-
alentumistesti laaditaan. Kassavirtaa tuottavan yksikön nyky-
arvo perustuu käyttöarvolaskelmiin. Käyttöarvo saattaa vaihdella
merkittävästi riippuen käytetyistä oletuksista ja ennusteista.
Kassavirtaa tuottavan yksikön käyttöarvon määrittämiseen sisältyy
useita oletuksia, kuten myynnin kasvu, kiinteiden kulujen kehitys,
myyntikate ja käytetty diskonttokorko. Muutokset edellä maini-
tuissa oletuksissa saattavat johtaa arvonalentumiskirjauksiin.

Tilintarkastustoimenpiteemme sisälsivät muun muassa
arvonmäärityksen asiantuntijan hyödyntämisen, arvioiden ja
konsernin laskentaperiaatteiden läpikäynnissä, erityisesti
koskien keskimääräistä pääoman kustannusta. Arvioides-
samme laskelmien herkkyyttä, keskityimme laskelmissa niihin
kassavirtaa tuottaviin yksiköihin, joissa jokseenkin mahdollinen
muutos oletuksissa voi johtaa arvonalentumiseen. Arvioimme
myös johdon ennusteiden historiallista tarkkuutta. Arvioimme
konsernin tilinpäätöksen liitetietoa 13 erityisesti niiden oletuk-
sien osalta joille arvonalentumistestin lopputulos oli herkempi.

3) Tuloverot
Viittaamme liitetietoihin 2.2 Arvioiden käyttö ja harkintaan perus-
tuvat ratkaisut, liitetietoon 2.3 Yhteenveto merkittävimmistä
laskentaperiaatteista, liitetietoon 11 ja liitetietoon 17.

Konserni toimii maailmanlaajuisesti toisistaan poikkeavissa
verolainsäädäntöalueilla. Tämä johtaa subjektiivisiin ja moni-
mutkaisiin tulkintoihin paikallisesta lainsäädännöstä ja on
täten myös useiden eri veroviranomaisten arvioinnin kohteena.
Konserni tekee liiketoimintansa yhteydessä arvioita ja ennus-
teita verotuksellista asemaansa sekä verokysymyksiä koskien.
Näitä arvioita koskevat tulevaisuuden todelliset toteumat saat-
tavat johtaa olennaisesti korkeampaan tai matalampaan
verojen määrään kuin tilinpäätökseen kirjattu verojaksotus. Tulo-
verot ovat tästä syystä tilintarkastuksen kannalta keskeinen
seikka. Kirjatun laskennallisten verosaamisten määrä voi tule-
vina vuosina pienentyä, mikäli ennustetut verotettavat tulot
vahvistettujen tappioiden käyttöaikana pienenevät tai veroviran-
omaisten päätökset ovat epäsuotuisia.

Osana tilintarkastustoimenpiteitä käytimme paikallisia ja
kansainvälisiä verotuksen erityisasiantuntijoita verotuksel-
lisen aseman analysoinnissa ja arvioinnissa sekä näiden arvi-
oiden asianmukaisuutta tukevan dokumentaation läpikäynnissä.
Testasimme kirjattuja tuloveroja ja laskennallisia veroja mukaan
lukien harkinnanvaraisten veropositioiden arvioinnin. Tämän
tarkastusalueen toimenpiteet sisälsivät muun muassa verovi-
ranomaisten kanssa käydyn kirjeenvaihdon sekä verotuksellisen
aseman arvioinnin. Lisäksi arvioimme johdon käyttämiä arvioita
laskennallisten verosaamisten todennäköiseen hyödyntämiseen
tulevina vuosina tulevaisuuden verotettavan tuloksen tai suunni-
teltujen verostrategioiden avulla.

Arvioimme konsernin tilinpäätöksen liitetietoja 11 ja 17.

Tilinpäätöstä koskevat hallituksen ja
toimitusjohtajan velvollisuudet
Hallitus ja toimitusjohtaja vastaavat tilinpäätöksen laatimisesta
siten, että konsernitilinpäätös antaa oikean ja riittävän kuvan
EU:ssa käyttöön hyväksyttyjen kansainvälisten tilinpäätösstan-
dardien (IFRS) mukaisesti ja siten, että tilinpäätös antaa oikean
ja riittävän kuvan Suomessa voimassa olevien tilinpäätöksen
laatimista koskevien säännösten mukaisesti ja täyttää lakisää-
teiset vaatimukset. Hallitus ja toimitusjohtaja vastaavat myös
sellaisesta sisäisestä valvonnasta, jonka ne katsovat tarpeel-
liseksi voidakseen laatia tilinpäätöksen, jossa ei ole väärinkäy-
töksestä tai virheestä johtuvaa olennaista virheellisyyttä.

Hallitus ja toimitusjohtaja ovat tilinpäätöstä laatiessaan
velvollisia arvioimaan emoyhtiön ja konsernin kykyä jatkaa
toimintaansa ja soveltuvissa tapauksissa esittämään seikat,
jotka liittyvät toiminnan jatkuvuuteen ja siihen, että tilinpäätös
on laadittu toiminnan jatkuvuuteen perustuen. Tilinpäätös laadi-
taan toiminnan jatkuvuuteen perustuen, paitsi jos emoyhtiö tai
konserni aiotaan purkaa tai toiminta lakkauttaa tai ei ole muuta
realistista vaihtoehtoa kuin tehdä niin.

Tilintarkastajan velvollisuudet
tilinpäätöksen tilintarkastuksessa
Tavoitteenamme on hankkia kohtuullinen varmuus siitä,
onko tilinpäätöksessä kokonaisuutena väärinkäytöksestä tai
virheestä johtuvaa olennaista virheellisyyttä, sekä antaa tilin-
tarkastuskertomus, joka sisältää lausuntomme. Kohtuullinen
varmuus on korkea varmuustaso, mutta se ei ole tae siitä, että
olennainen virheellisyys aina havaitaan hyvän tilintarkastus-
tavan mukaisesti suoritettavassa tilintarkastuksessa. Virheelli-
syyksiä voi aiheutua väärinkäytöksestä tai virheestä, ja niiden
katsotaan olevan olennaisia, jos niiden yksin tai yhdessä voitai-
siin kohtuudella odottaa vaikuttavan taloudellisiin päätöksiin,
joita käyttäjät tekevät tilinpäätöksen perusteella.

Hyvän tilintarkastustavan mukaiseen tilintarkastukseen
kuuluu, että käytämme ammatillista harkintaa ja säilytämme
ammatillisen skeptisyyden koko tilintarkastuksen ajan. Lisäksi:
• tunnistamme ja arvioimme väärinkäytöksestä tai virheestä

johtuvat tilinpäätöksen olennaisen virheellisyyden riskit, suun-
nittelemme ja suoritamme näihin riskeihin vastaavia tilintar-
kastustoimenpiteitä ja hankimme lausuntomme perustaksi

TILINTARKASTUSKERTOMUS TILINTARKASTUSKERTOMUS

128 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 129

Osakkeet ja osakepääoma
Konecranes Oyj:n rekisteröity pääoma 31.12.2016 oli 30 072
660 euroa, joka jakaantui 63 272 342 osakkeeseen (63 272
342 vuonna 2015). Vuoden 2016 lopussa yhtiöllä oli yksi
osakesarja. Jokainen osake oikeuttaa omistajansa yhteen
ääneen yhtiökokouksessa, ja sillä on yhtäläinen oikeus osin-
koon. Konecranes Oyj:n osakkeet kuuluvat arvo-osuusjärjestel-
mään.

Konecranes Oyj:llä oli 31.12.2016 hallussaan 4 521 333
omaa osaketta (4 539 913), jotka vastaavat 7,1 prosenttia
osakkeiden kokonaismäärästä, ja joiden markkina-arvo kysei-
senä päivämääränä oli 152,7 miljoonaa euroa. Vuonna 2016
luovutettiin 18 580 omaa osaketta vastikkeetta Osakesäästö-
ohjelman kuuluville henkilöille järjestelmän ehtojen mukaisesti.

Markkina-arvo ja osakevaihto
Vuoden 2016 lopussa Konecranes Oyj:n markkina-arvo Nasdaq
Helsingissä oli 1 984,6 miljoonaa euroa (1 345,0) pois lukien
yhtiön hallussa olevat omat osakkeet.

Osakkeen hinta oli vuoden lopussa Nasdaq Helsingissä
33,78 euroa (22,90). Osakevaihdolla painotettu keskimääräinen
kaupankäyntihinta vuoden aikana oli 25,38 euroa. Konecra-
nes-konsernin osakkeen korkein kurssi oli 36,89 euroa joulu-
kuussa ja matalin kurssi oli 17,92 euroa tammikuussa.

Konecranes Oyj:n osakevaihto Nasdaq Helsingissä oli
55,6 miljoonaa osaketta. Osakevaihto oli arvoltaan 1 411,3
miljoonaa euroa. Päivittäisen kaupan keskiarvovolyymi on
220 693 osaketta, joka vastasi keskimäärin 5,6 miljoonan
euron päivittäistä vaihtoa. Lisäksi Fidessan mukaan vuonna
2016 muissa kaupankäyntijärjestelmissä (esim. monenväliset
MTF-järjestelmät ja kahdenväliset OTC-järjestelmät) vaihdettiin
noin 82,5 miljoonaa Konecranes-konsernin osaketta.

Hallituksen valtuutukset
Konecranes Oyj:n hallitus päätti 23.2.2016 suunnatusta
maksuttomasta osakeannista liittyen Konecranes-konsernin
Osakesäästöohjelman ja sen ensimmäisen säästökauden
2012–2013 palkkioiden maksamiseen. Osakeannissa luovutet-
tiin 18 580 yhtiön hallussa olevaa Konecranes Oyj:n osaketta
vastikkeetta kannustinohjelmaan kuuluville henkilöille järjes-
telmän ehtojen mukaisesti. Osakkeiden luovuttaminen suunna-
tulla maksuttomalla osakeannilla perustui varsinaisen yhtiöko-
kouksen 26.3.2015 hallitukselle antamaan valtuutukseen.

23.3.2016 pidetty yhtiökokous valtuutti hallituksen päättä-
mään yhtiön omien osakkeiden hankkimisesta ja/tai pantiksi
ottamisesta. Hankittavien ja/tai pantiksi otettavien omien osak-
keiden lukumäärä on yhteensä enintään 6 000 000 osaketta,
mikä vastaa noin 9,5 prosenttia yhtiön kaikista osakkeista.
Valtuutus on voimassa seuraavan varsinaisen yhtiökokouksen
päättymiseen saakka, kuitenkin enintään 22.9.2017 asti.
Hallitus ei käyttänyt valtuutustaan vuonna 2016.

Yhtiökokous valtuutti hallituksen päättämään osakeannista
sekä osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen osakkeisiin
oikeuttavien erityisten oikeuksien antamisesta. Valtuutuksen
nojalla annettavien osakkeiden lukumäärä voi olla yhteensä
enintään 6 000 000 osaketta, mikä vastaa noin 9,5 prosenttia
yhtiön kaikista osakkeista. Valtuutusta voi käyttää myös
kannustinjärjestelmiä varten, ei kuitenkaan yhdessä seuraavan
kappaleen tarkoittaman valtuutuksen kanssa enempää kuin
700 000 osaketta. Valtuutus on voimassa seuraavan varsi-
naisen yhtiökokouksen päättymiseen saakka, kuitenkin enin-
tään 22.9.2017 asti. Kannustinjärjestelmien osalta valtuutus
on kuitenkin voimassa 22.3.2021 asti. Hallitus ei käyttänyt
valtuutustaan vuonna 2016.

Yhtiökokous valtuutti hallituksen päättämään yhtiölle
hankittujen omien osakkeiden luovuttamisesta. Valtuutuksen

12 13 14 15 16

50

40

30

20

10

0

25

20

15

10

5

0

Kurssikehitys ja osakevaihto kuukausittain
Nasdaq Helsingissä 2012–2016

 Konecranes

 Nasdaq Helsinki Industrial
Goods & Services -indeksi

 Nasdaq Helsinki Cap -indeksi

 Vaihto/kk

Euroa Vaihto, milj. kpl

Osakkeenomistajat
tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevi-
denssiä. Riski siitä, että väärinkäytöksestä johtuva olennainen
virheellisyys jää havaitsematta, on suurempi kuin riski siitä, että
virheestä johtuva olennainen virheellisyys jää havaitsematta,
sillä väärinkäytökseen voi liittyä yhteistoimintaa, väärentämistä,
tietojen tahallista esittämättä jättämistä tai virheellisten tietojen
esittämistä taikka sisäisen valvonnan sivuuttamista.

• muodostamme käsityksen tilintarkastuksen kannalta relevan-
tista sisäisestä valvonnasta pystyäksemme suunnittelemaan
olosuhteisiin nähden asianmukaiset tilintarkastustoimenpiteet
mutta emme siinä tarkoituksessa, että pystyisimme anta-
maan lausunnon emoyhtiön tai konsernin sisäisen valvonnan
tehokkuudesta.

• arvioimme sovellettujen tilinpäätöksen laatimisperiaatteiden
asianmukaisuutta sekä johdon tekemien kirjanpidollisten arvi-
oiden ja niistä esitettävien tietojen kohtuullisuutta.

• teemme johtopäätöksen siitä, onko hallituksen ja toimitusjoh-
tajan ollut asianmukaista laatia tilinpäätös perustuen oletuk-
seen toiminnan jatkuvuudesta, ja teemme hankkimamme
tilintarkastusevidenssin perusteella johtopäätöksen siitä,
esiintyykö sellaista tapahtumiin tai olosuhteisiin liittyvää
olennaista epävarmuutta, joka voi antaa merkittävää aihetta
epäillä emoyhtiön tai konsernin kykyä jatkaa toimintaansa. Jos
johtopäätöksemme on, että olennaista epävarmuutta esiintyy,
meidän täytyy kiinnittää tilintarkastuskertomuksessamme
lukijan huomiota epävarmuutta koskeviin tilinpäätöksessä
esitettäviin tietoihin tai, jos epävarmuutta koskevat tiedot
eivät ole riittäviä, mukauttaa lausuntomme. Johtopäätök-
semme perustuvat tilintarkastuskertomuksen antamispäivään
mennessä hankittuun tilintarkastusevidenssiin. Vastaiset
tapahtumat tai olosuhteet voivat kuitenkin johtaa siihen, ettei
emoyhtiö tai konserni pysty jatkamaan toimintaansa.

• arvioimme tilinpäätöksen, kaikki tilinpäätöksessä esitettävät
tiedot mukaan lukien, yleistä esittämistapaa, rakennetta ja
sisältöä ja sitä, kuvastaako tilinpäätös sen perustana olevia
liiketoimia ja tapahtumia siten, että se antaa oikean ja riit-
tävän kuvan.

• hankimme tarpeellisen määrän tarkoitukseen soveltuvaa tilin-
tarkastusevidenssiä konserniin kuuluvia yhteisöjä tai liiketoimin-
toja koskevasta taloudellisesta informaatiosta pystyäksemme
antamaan lausunnon konsernitilinpäätöksestä. Vastaamme
konsernin tilintarkastuksen ohjauksesta, valvonnasta ja suorit-
tamisesta. Vastaamme tilintarkastuslausunnosta yksin.

Kommunikoimme hallintoelinten kanssa muun muassa tilin-
tarkastuksen suunnitellusta laajuudesta ja ajoituksesta sekä
merkittävistä tilintarkastushavainnoista, mukaan lukien mahdol-
liset sisäisen valvonnan merkittävät puutteellisuudet, jotka
tunnistamme tilintarkastuksen aikana.
Lisäksi annamme hallintoelimille vahvistuksen siitä, että
olemme noudattaneet riippumattomuutta koskevia relevantteja
eettisiä vaatimuksia, ja kommunikoimme niiden kanssa kaikista
suhteista ja muista seikoista, joiden voi kohtuudella ajatella
vaikuttavan riippumattomuuteemme, ja soveltuvissa tapauk-
sissa niihin liittyvistä varotoimista.

Päätämme, mitkä hallintoelinten kanssa kommunikoiduista
seikoista olivat merkittävimpiä tarkasteltavana olevan tilikauden
tilintarkastuksessa ja näin ollen ovat tilintarkastuksen kannalta
keskeisiä. Kuvaamme kyseiset seikat tilintarkastuskertomuk-
sessa, paitsi jos säädös tai määräys estää kyseisen seikan
julkistamisen tai kun äärimmäisen harvinaisissa tapauksissa
toteamme, ettei kyseisestä seikasta viestitä tilintarkastusker-
tomuksessa, koska siitä aiheutuvien epäedullisten vaikutusten
voitaisiin kohtuudella odottaa olevan suuremmat kuin tällaisesta
viestinnästä koituva yleinen etu.

Muut raportointivelvoitteet

Muu informaatio
Hallitus ja toimitusjohtaja vastaavat muusta informaatiosta. Muu
informaatio käsittää toimintakertomukseen ja vuosikertomuk-
seen sisältyvän muun informaation kuin tilinpäätöksen ja sitä
koskevan tilintarkastuskertomuksen. Olemme saaneet toimin-
takertomuksen käyttöömme ennen tämän tilintarkastuskerto-
muksen antamispäivää, ja odotamme saavamme vuosikerto-
muksen käyttöömme kyseisen päivän jälkeen.

Tilinpäätöstä koskeva lausuntomme ei kata muuta informaatiota.
Velvollisuutenamme on lukea edellä yksilöity muu informaatio

tilinpäätöksen tilintarkastuksen yhteydessä ja tätä tehdessämme
arvioida, onko muu informaatio olennaisesti ristiriidassa tilin-
päätöksen tai tilintarkastuksessa hankkimamme tietämyksen
kanssa tai vaikuttaako se muutoin olevan olennaisesti virheel-
listä. Toimintakertomuksen osalta velvollisuutenamme on lisäksi
arvioida, onko toimintakertomus laadittu sen laatimiseen sovel-
lettavien säännösten mukaisesti.

Lausuntonamme esitämme, että toimintakertomuksen ja tilin-
päätöksen tiedot ovat yhdenmukaisia ja että toimintakertomus
on laadittu toimintakertomuksen laatimiseen sovellettavien sään-
nösten mukaisesti.

Jos teemme toimintakertomukseen sisältyvään informaa-
tioon kohdistamamme työn perusteella johtopäätöksen, että
kyseisessä muussa informaatiossa on olennainen virheellisyys,
meidän on raportoitava tästä seikasta. Meillä ei ole tämän asian
suhteen raportoitavaa.

Tarkastusvaliokunnan toimeksiannon
perusteella annettavat lausunnot
Puollamme tilinpäätöksen vahvistamista. Hallituksen esitys
emoyhtiön taseen osoittamien voitonjakokelpoisten varojen käyt-
tämisestä on osakeyhtiölain mukainen. Puollamme vastuuva-
pauden myöntämistä emoyhtiön hallituksen jäsenille sekä toimi-
tusjohtajalle tarkastamaltamme tilikaudelta.

Helsingissä 14. helmikuuta 2017

Ernst & Young Oy
tilintarkastusyhteisö

Kristina Sandin
KHT

TILINTARKASTUSKERTOMUS OSAKKEET jA OSAKKEENOMISTAjAT

130 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 131

kohteena on enintään 6 000 000 osaketta, mikä vastaa
noin 9,5 prosenttia yhtiön kaikista osakkeista. Valtuutusta
voi käyttää myös kannustinjärjestelmiä varten, ei kuitenkaan
yhdessä edellisen kappaleen tarkoittaman valtuutuksen kanssa
enempää kuin 700 000 osaketta. Hallituksen valtuutus on
voimassa seuraavaan varsinaiseen yhtiökokoukseen saakka,
kuitenkin enintään 22.9.2017 asti. Kannustinjärjestelmien
osalta valtuutus on kuitenkin voimassa 22.3.2021 asti. Hallitus
ei käyttänyt valtuutustaan vuonna 2016.

Yhtiökokous valtuutti hallituksen päättämään maksutto-
masta suunnatusta osakeannista, joka tarvitaan yhtiöko-
kouksen 2012 päättämän osakesäästöohjelman jatkami-
seksi. Annettavien uusien osakkeiden tai luovutettavien yhtiön
hallussa olevien omien osakkeiden määrä voi olla yhteensä
enintään 500 000 osaketta, mikä vastaa noin 0,8 prosenttia
yhtiön kaikista osakkeista. Osakeantivaltuutus on voimassa
22.3.2021 saakka. Hallitus ei käyttänyt tätä valtuutustaan
vuonna 2016.

Konecranes Oyj:n hallitus päätti 29.12.2016 antaa Terex
Deutschland GmbH:lle 19 600 000 uutta B-sarjan osaketta
suunnatulla osakeannilla. Päätös perustui 15.9.2016 pidetyn
ylimääräisen yhtiökokouksen myöntämään valtuutukseen. Osak-
keet annettiin Konecranes-konsernin ja Terexin välillä tehdyn
16.5.2016 päivätyn osakkeiden ja liiketoiminnan ostosopimuksen
mukaisesti Terexille osakevastikkeena Terexin MHPS-liiketoiminnan
oston yhteydessä Terexille maksettavan käteisvastikkeen lisäksi.

Optio-ohjelmat
Optio-ohjelman 2009C osakkeiden merkintäaika päättyi
30.4.2016. Optio-ohjelman 2009C puitteissa annetut optiot
oikeuttivat haltijansa merkitsemään kaikkiaan 638 500
osaketta. Osakkeiden merkintäaikana optio-ohjelman 2009C
perusteella ei ole merkitty yhtään osaketta.

Suoritusperusteiset osakepalkkiojärjestelmät
Vuosina 2012 ja 2015 Konecranes Oyj:n hallitus päätti ottaa
käyttöön osakepalkkiojärjestelmät, joissa palkkion ansainta
perustuu hallituksen päättämien tavoitteiden saavuttamiseen.
Ansaintajaksojen 2014–2016 ja 2015–2017 ansaintakriteeri
on kyseisten tilikausien kumulatiivinen osakekohtainen tulos
(EPS) ilman uudelleenjärjestelykuluja. Järjestelmien kohderyh-
mään kuuluu noin 190 henkilöä. Kunkin ansaintajakson perus-
teella maksettavat palkkiot vastaavat enintään noin 700 000
 Konecranes Oyj:n osakkeen arvoa, mikä vastaa noin 1,1
prosenttia yhtiön kaikista osakkeista. Hallituksen asettamien
tavoitteiden saavuttamisen perusteella voidaan maksaa puolet
enimmäispalkkiosta. Enimmäispalkkion saaminen edellyttää
tavoitteiden selkeää ylittämistä.

Vuonna 2016 hallitus päätti uuden osakepohjaisen kannus-
tinjärjestelmän perustamisesta konsernin avainhenkilöille.
Pitkäjänteisessä kannustinjärjestelmässä on yksi ansainta-
jakso, kalenterivuosi 2016. Järjestelmän kohderyhmään kuuluu
noin 200 avainhenkilöä, mukaan lukien konsernin johtoryhmän

jäsenet ja Senior Management -ryhmän jäsenet. Järjestelmän
mahdollinen palkkio perustuu avainhenkilön työ- tai toimisuh-
teen jatkumiseen ja konsernin oikaistuun käyttökatteeseen.
Järjestelmästä maksettavat palkkiot vastaavat yhteensä enin-
tään noin 700 000 Konecranes Oyj:n osaketta sisältäen myös
rahana maksettavan osuuden. Järjestelmän mahdollinen
palkkio maksetaan ansaintajakson päättymisen jälkeen elokuun
2017 loppuun mennessä osittain yhtiön osakkeina ja osit-
tain rahana. Palkkiona maksettuja osakkeita ei saa luovuttaa
osakkeille asetetun sitouttamisjakson aikana. Sitouttamis-
jakso alkaa palkkion maksamisesta ja päättyy 31.12.2018.
Konsernin johtoryhmän jäsenten ja Senior Management -ryhmän
jäsenten on omistettava 50 prosenttia järjestelmän perus-
teella saamistaan netto-osakkeista, kunnes heidän osakeo-
mistuksensa vastaa hänen bruttovuosipalkkansa arvoa. Tämä
osakemäärä on omistettava niin kauan kuin työ- tai toimisuhde
 Konecranes-konsernissa jatkuu.

Tarkempi kuvaus suoritusperusteisesta osakepalkkiojärjes-
telmästä löytyy tilinpäätöksen sivulta 102 liitetiedosta 29.

Henkilöstön osakesäästöohjelma
Konecranes Oyj:n vuoden 2012 varsinainen yhtiökokous päätti
Konecranes osakesäästöohjelmasta. Toinen säästökausi
alkoi 1.7.2013 ja se päättyi 30.6.2014. Ohjelmaan osallis-
tuva henkilö saa maksutta yhden lisäosakkeen kutakin kahta
hankittua säästöosaketta kohden. Lisäosakkeet annetaan
osallistujille, jos he omistavat säästökaudelta hankitut sääs-
töosakkeet omistusjakson päättymiseen 15.2.2017 saakka,
eikä heidän työsuhteensa ole päättynyt henkilöstä johtuvista
syistä ennen tätä. Noin 1 338 Konecranes-konsernin työnte-
kijää rekisteröityi 1.7.2013 alkaneeseen ohjelmaan. Annet-
tavien uusien osakkeiden tai luovutettavien yhtiön hallussa
olevien omien osakkeiden määrä ohjelman ehtojen puitteissa
voi olla yhteensä enintään 42 189 osaketta, mikä vastaa noin
0,1 prosenttia yhtiön kaikista osakkeista.

Kolmas säästökausi alkoi 1.7.2014 ja se päättyi 30.6.2015.
Ohjelmaan osallistuva henkilö saa maksutta yhden lisäosak-
keen kutakin kahta hankittua säästöosaketta kohden. Lisä-
osakkeet annetaan osallistujille, jos he omistavat säästökau-
delta hankitut säästöosakkeet omistusjakson päättymiseen
15.2.2018 saakka eikä heidän työsuhteensa ole päättynyt
henkilöstä johtuvista syistä ennen tätä. Noin 1 286 Konecra-
nes-työntekijää rekisteröityi 1.7.2014 alkaneeseen säästökau-
teen. Annettavien uusien osakkeiden tai luovutettavien yhtiön
hallussa olevien omien osakkeiden määrä ohjelman ehtojen
puitteissa voi olla yhteensä enintään 38 543 osaketta, mikä
vastaa noin 0,1 prosenttia yhtiön kaikista osakkeista.

Neljäs säästökausi alkoi 1.7.2015 ja se päättyi 30.6.2016.
Ohjelmaan osallistuva henkilö saa maksutta yhden lisäosak-
keen kutakin kahta hankittua säästöosaketta kohden. Lisä-

osakkeet annetaan osallistujille, jos he omistavat säästökau-
delta hankitut säästöosakkeet omistusjakson päättymiseen
15.2.2019 saakka, eikä heidän työsuhteensa ole päättynyt
henkilöstä johtuvista syistä ennen tätä. Noin 1 345 Konecra-
nes-työntekijää rekisteröityi 1.7.2015 alkaneelle säästökau-
delle. Annettavien uusien osakkeiden tai luovutettavien yhtiön
hallussa olevien omien osakkeiden määrä ohjelman ehtojen
puitteissa voi olla yhteensä enintään 50 330 osaketta, mikä
vastaa noin 0,1 prosenttia yhtiön kaikista osakkeista.

Viides säästökausi alkoi 1.9.2016 ja se päättyy 30.6.2017.
Enimmäissäästön määrä kuukaudessa on viisi prosenttia kunkin
osallistujan bruttopalkasta, ja vähimmäissäästön määrä kuukau-
dessa on 50 euroa per työntekijä. Ohjelmaan osallistuva henkilö
saa maksutta yhden lisäosakkeen kutakin kahta hankittua sääs-
töosaketta kohden. Lisäosakkeet annetaan osallistujille, jos he
omistavat säästökaudelta hankitut säästöosakkeet omistus-
jakson päättymiseen 15.2.2020 saakka eikä heidän työsuh-
teensa ole päättynyt henkilöstä johtuvista syistä ennen tätä.
Alkavan säästökauden kaikkien säästöjen kokonaismäärä voi
olla enintään 8,5 miljoonaa euroa. Noin 1 300 Konecranes-työn-
tekijää rekisteröityi 1.9.2016 alkaneelle säästökaudelle.

Tarkempi kuvaus henkilöstön osakesäästöohjelmasta löytyy
tilinpäätöksen sivulta 103 liitetiedosta 29.

Liputukset
Sanderson Asset Management LLP ilmoitti arvopaperimarkki-
nalain 9 luvun 5 pykälän mukaisesti Konecranes-konsernille
23.2.2016, että yhtiön omistamien Konecranes Oyj:n osak-
keiden kokonaismäärä on laskenut alle viiteen prosenttiin.
Sanderson Asset Management LLP:llä oli 22.2.2016 hallussaan
yhteensä 3 161 739 Konecranes Oyj:n osaketta, mikä vastaa
4,99 prosenttia Konecranes Oyj:n osakkeista ja äänimäärästä.

Harris Associates Investment Trust (Oakmark International
Small Cap Fund) ilmoitti arvopaperimarkkinalain 9 luvun 5
pykälän mukaisesti Konecranes-konsernille 25.7.2016, että
yhtiön omistamien Konecranes Oyj:n osakkeiden kokonais-
määrä on laskenut alle viiteen prosenttiin. Harris Associates
Investment Trustilla (Oakmark International Small Cap Fund) oli
22.7.2016 hallussaan yhteensä 3 106 800 Konecranes Oyj:n
osaketta, mikä vastaa 4,91 prosenttia Konecranes Oyj:n osak-
keista ja äänimäärästä.

Sanderson Asset Management LLP ilmoitti arvopaperimark-
kinalain 9 luvun 5 pykälän mukaisesti Konecranes-konsernille
17.8.2016, että yhtiön omistamien Konecranes Oyj:n osak-
keiden kokonaismäärä on ylittänyt viisi prosenttia. Sanderson
Asset Management LLP:llä oli 16.8.2016 hallussaan yhteensä
3 230 546 Konecranes Oyj:n osaketta, mikä vastaa 5,11
prosenttia Konecranes Oyj:n osakkeista ja äänimäärästä.

BlackRock, Inc. ilmoitti arvopaperimarkkinalain 9 luvun 5
pykälän mukaisesti Konecranes-konsernille 9.9.2016, että

Osakepääoman ja osakkeiden määrän muutokset
Osakemäärän

muutos
Osakkeiden

määrä
Osakepääoman

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
pre-split

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 osakepääomaa korottamatta (split) 44 318 190 59 090 920 0 29 545 460

2006
post-
split

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 osakkeenomistajille 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

OSAKKEET jA OSAKKEENOMISTAjAT OSAKKEET jA OSAKKEENOMISTAjAT

132 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 133

Suurimmat osakkeenomistajat 31.12.2016

Osake- ja äänimäärä
Osuus osakkeista

ja äänimäärästä

1 HTT KCR Holding Oy Ab 6 870 568 10,9 %

2 Gustavson Stig ja perhe* 2 078 013 3,3 %

3 Keskinäinen työeläkevakuutusyhtiö Varma 1 190 275 1,9 %

4 KEVA 598 542 0,9 %

5 Folkhälsan Samfundet i Svenska Finland 535 600 0,8 %

6 Valtion Eläkerahasto 480 000 0,8 %

7 Sigrid Juséliuksen Säätiö 446 500 0,7 %

8 Evli Rahastot 349 986 0,6 %

9 Keskinäinen Eläkevakuutusyhtiö Ilmarinen 326 603 0,5 %

10 Keskinäinen Eläkevakuutusyhtiö Etera 250 766 0,4 %

Kymmenen suurimman rekisteröidyn osakkeenomistajan omistus yhteensä 13 126 853 20,7 %

Hallintarekisteröidyt osakkeet 33 683 855 53,2 %

Muut osakkeenomistajat 11 940 301 18,9 %

Konecranes Oyj:n omistamat omat osakkeet 4 521 333 7,1 %

Yhteensä 63 272 342 100,0 %

yhtiön omistamien Konecranes Oyj:n osakkeiden kokonais-
määrä on ylittänyt viisi prosenttia. Blackrock Inc:llä oli 8.9.2016
hallussaan yhteensä 5,05 prosenttia Konecranes Oyj:n osak-
keista ja äänimäärästä.

Harris Associates L.P. ilmoitti arvopaperimarkkinalain 9
luvun 5 pykälän mukaisesti Konecranes-konsernille 5.10.2016,
että yhtiön omistamien Konecranes Oyj:n osakkeiden koko-
naismäärä on laskenut alle viiteen prosenttiin. Harris Asso-
ciates L.P:llä oli 4.10.2016 hallussaan yhteensä 3 152 800
 Konecranes Oyj:n osaketta, mikä vastaa 4,98 prosenttia
 Konecranes Oyj:n osakkeista ja äänimäärästä.

Osakkeenomistajat
Konecranes-konsernilla oli 31.12.2016 yhteensä 19 523 osak-
keenomistajaa (19 915). Vuoden 2016 lopussa 53,2 prosenttia
(48,7) yhtiön osakkeista oli hallintarekisteröityjen omistuk-
sessa.

Lisätietoa osakeomistuksesta sekä hallituksen ja johdon
osuuksista on sivulla 135.

Konecranes Oyj:n osakkeen kaupankäyntitietoa
• Julkisen noteerauksen alkamispäivä Nasdaq Helsingissä: 27.

maaliskuuta 1996
• Lista: Large Cap
• Toimialaluokka: Industrials, Industrial Goods & Services,

Industrial Engineering, Commercial Vehicles & Trucks 2753
• ISIN-koodi: FI0009005870
• Kaupankäyntikoodi: KCR

Hallituksen jäsenten ja laajennetun johtoryhmän omistukset 31.12.2016
Osakeomistusten

muutokset vuonna 2016 Osakkeiden määrä
Osuus osakepääomasta

ja äänimäärästä, %

Hallitus* -16 392 38 635 0,1 %

Laajennettu johtoryhmä 26 420 170 937 0,3 %

Yhteensä 10 028 209 572 0,3 %

* Konecranes Oyj sai 28.12.2011 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 oli yhteensä 2 069 778 osaketta.

Omistuksen jakautuminen osakemäärän mukaan 31.12.2016

Osakkeita Omistajien määrä Osuus omistajista Osake- ja äänimäärä
Osuus osakkeista ja ääni-

määrästä

1–100 9 267 47,5 % 473 342 0,7 %

101–1 000 8 901 45,6 % 3 043 168 4,8 %

1 001–10 000 1 194 6,1 % 3 232 407 5,1 %

10 001–100 000 129 0,7 % 3 908 063 6,2 %

100 001–1 000 000 17 0,1 % 4 279 553 6,8 %

Yli 1 000 001 5 0,0 % 14 651 954 23,2 %

Rekisteröidyt osakkeenomistajat yhteensä 19 513 99,9 % 29 588 487 46,8 %

Hallintarekisteröidyt osakkeet 10 0,1 % 33 683 855 53,2 %

Kaikki yhteensä 19 523 100,0 % 63 272 342 100,0 %

Omistuksen jakautuminen omistajatyypeittäin 31.12.2016
Osuus osakkeista ja äänimäärästä, %

Yritykset 20,2 %

Rahoitus- ja vakuutuslaitokset 2,3 %

Julkisyhteisöt 4,7 %

Kotitaloudet 13,7 %

Voittoa tavoittelemattomat yhteisöt 5,0 %

Ulkomaat 0,7 %

Hallintarekisteröidyt osakkeet 53,2 %

Yhteensä 100,0 %

Lähde: Euroclear Finland Oy 31.12.2016

OSAKKEET jA OSAKKEENOMISTAjAT OSAKKEET jA OSAKKEENOMISTAjAT

134 Konecranes Vuosikertomus 2016 Konecranes Vuosikertomus 2016 135

SIJOITTAJASUHTEET

Sijoittajaviestinnän periaatteet
Konecranes-konsernin sijoittajavies-
tinnän päätavoitteena on helpottaa yhtiön
osakkeen arvon oikeaa määrittämistä
tuottamalla pääomamarkkinoille tietoa
konsernin toiminnoista ja taloudellisesta
tilanteesta. Konecranes-konsernin periaat-
teena on avoin, luotettava ja ajantasainen
tiedottaminen. Tavoitteena on oikean ja
yhdenmukaisen tiedon tuottaminen sään-
nöllisesti ja tasapuolisesti markkinoiden
kaikille toimijoille.

Tiedottamisesta ja päivittäisestä yhtey-
denpidosta vastaa konsernin sijoittaja-
viestintä. Toimitusjohtaja ja finanssijohtaja
osallistuvat sijoittajaviestintään ja ovat
säännöllisesti pääomamarkkinoiden edus-
tajien tavoitettavissa. Konsernin sijoittaja-
viestintä kerää ja analysoi säännöllisesti
markkinainformaatiota ja sijoittajapalautetta
ylimmän johdon sekä hallituksen käyttöön.

Hiljainen jakso
Konecranes noudattaa hiljaista jaksoa (ns.
silent period) ennen osavuosikatsauksen ja
tilinpäätöstiedotteen julkistamista alkaen
raportoitavan vuosineljänneksen viimei-
sestä päivästä. Hiljaisen jakson aikana
konsernin edustajat eivät kommentoi Kone-
cranes-konsernin taloudellista tilannetta.

Sijoittajasuhteet vuonna 2016
Konecranes osallistui vuonna 2016
kahteen sijoittajaseminaariin. Roads-
how-päiviä oli 23. Kaikenkaikkiaan osal-
listuimme noin 220 sijoittajatapaamiseen
ja -puheluun Amsterdamissa, Bosto-
nissa, Brysselissä, Chicagossa, Kööpen-
haminassa, Edinburghissa, Frankfurtissa,
Genevessä, Helsingissä, Lontoossa, Mila-
nossa, New Yorkissa, Oslossa, Pariisissa,
Tukholmassa, 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

Sijoitustutkimus
Alla mainitut pankit, pankkiiriliikkeet ja
sijoitustutkimusyritykset seuraavat
Konecranes-konsernia:

• ABG Sundal Collier
• Carnegie Investment Bank
• Danske Markets
• DNB Markets
• Handelsbanken Capital Markets
• HSBC
• Inderes
• Kepler Cheuvreux
• Nordea Bank
• Pohjola Bank
• SEB Enskilda
Konecranes ei vastaa analyytikkojen esit-
tämistä mielipiteistä. Lisätietoa Konecranes-
konsernista sijoituskohteena löytyy osoit-
teesta www.konecranes.com > Sijoittajat.

TIETOA OSAKKEENOMISTAJILLE

Yhtiökokous
Konecranes Oyj:n varsinainen yhtiökokous
pidetään torstaina 23.3.2017 kello 10.00
Hyvinkääsalissa osoitteessa Jussinkuja 1,
05800 Hyvinkää.

Oikeus osallistua yhtiökokoukseen on
osakkeenomistajalla, joka viimeistään
13.3.2017 on merkitty osakkeenomis-
tajaksi Euroclear Finland Oy:n pitämään
yhtiön osakasluetteloon.

Hallintarekisteröityjen osakkeiden omis-
tajaa, joka haluaa osallistua yhtiökokouk-
seen, kehotetaan ottamaan hyvissä ajoin
yhteyttä omaisuudenhoitajaansa ja toimi-
maan omaisuudenhoitajan ohjeiden mukaan.

Osakkeenomistajan, joka haluaa osal-
listua yhtiökokoukseen, tulee ilmoittautua
viimeistään 20.3.2017 Laura Kiiskelle:

Internet-sivujen kautta:
www.konecranes.com/agm2017
Sähköpostitse: agm2017@konecranes.com
Faksilla: +358 20 427 2099 (ulkomailta)
tai 020 427 2099 (Suomesta)
Puhelimitse: +358 40 770 0301 (ulko-
mailta) tai 040 770 0301 (Suomesta)
Postitse: Konecranes Oyj, Laura Kiiski, PL
661, 05801 Hyvinkää

Mikäli yhtiökokoukseen osallistutaan valta-
kirjan nojalla, siitä pyydetään mainitsemaan
ilmoittautumisen yhteydessä. Valtakirjamalli
on saatavilla yhtiön internet-sivuilta.

Osingonmaksu
Hallitus ehdottaa yhtiökokoukselle, että
emoyhtiön jakokelpoisista varoista makse-
taan vuonna 2016 osinkoa 1,05 euroa
osakkeelta. Osinko maksetaan osakkeen-
omistajille, jotka osingonmaksun täsmäytys-
päivänä ovat merkittyinä Euroclear Finland
Oy:n pitämään yhtiön osakasluetteloon.

• Osingonmaksun täsmäytyspäivä:
27.3.2017

• Osingon maksupäivä: 4.4.2017

Taloudelliset katsaukset ja
raportit vuonna 2017
• Tilinpäätöstiedote 2016: 8.2.2017
• Osavuosikatsaus, tammi–maaliskuu:

27.4.2017
• Puolivuosikatsaus, tammi–kesäkuu:

26.7.2017
• Osavuosikatsaus, tammi–syyskuu:

25.10.2017

Konecranes-konsernin vuosikertomus ja
osavuosikatsaukset julkaistaan englannin-,
suomen- ja ruotsinkielisinä. Vuosikertomus
on saatavissa pdf-muodossa yhtiön inter-
net-sivuilla. Painettu vuosikertomus posti-
tetaan pyynnöstä osakkeenomistajille:
vuosikertomuksen voi tilata yhtiön inter-
net-sivuilla olevalla lomakkeella.

Kaikki yhtiön lehdistö- ja pörssitiedot-
teet löytyvät yhtiön internet-sivuilta osoit-
teesta www.konecranes.com. Sähkö-
postitse lähetettävät tiedotteet voi tilata
rekisteröitymällä tilaajaksi yhtiön inter-
net-sivuilla osoitteessa www.konecranes.
com > Sijoittajat > Tiedotteet > Tilaa
tiedotteet. 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 > Sijoit-
tajat > Raportit ja presentaatiot > Tilaa
vuosikertomus

Osakasrekisteri
Yhtiön osakkeet kuuluvat arvo-osuusjär-
jestelmään. Osakkeenomistajan tulee
ilmoittaa arvo-osuustilinsä pitäjälle osoit-
teenmuutoksista, osingonmaksua varten
ilmoitetun pankkitilin numeron muutok-
sista sekä muista osakeomistukseen liit-
tyvistä seikoista.

Tärkeitä päivämääriä
Yhtiökokouksen
täsmäytyspäivä: 13.3.2017
Ilmoittautuminen
yhtiökokoukseen päättyy: 20.3.2017
Yhtiökokous: 23.3.2017
Osingon irtautumispäivä: 24.3.2017
Osingonjaon täsmäytyspäivä: 27.3.2017
Osingon maksupäivä: 4.4.2017

SIjOITTAjATIETOA

136 Konecranes Vuosikertomus 2016

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. Yrityksellä on 18 000
työntekijää ja 600 huoltopistettä 50 maassa. Konecranes Oyj:n osake on noteerattu Nasdaq Helsingissä (osakkeen tunnus: KCR).

Alueelliset
pääkonttorit

Amerikka (AME)
Konecranes, Inc.
4401 Gateway Blvd.
Springfield, OH 45502, USA
Puh: +1 937 525 5533

Eurooppa, Lähi-itä ja Afrikka (EMEA)
Konecranes EMEA
PL 662 (Koneenkatu 8)
05801 Hyvinkää
Puh: +358 20 427 11

Aasia–Tyynimeri (APAC)
Konecranes (Shanghai) Co., Ltd.
Building D, No.100, Lane 2891,
South Qilianshan Road,
200331, Shanghai, China
Puh: +86 21 2606 1000

Konsernin
pääkonttori

Konecranes Oyj
PL 661 (Koneenkatu 8)
05801 Hyvinkää, Finland
Puh: +358 20 427 11

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

Toimipisteet

"Muutos tuo aina mahdollisuuksia.
 Konecranes-liiketoiminnan muutokset
 ovat nyt enemmän totta kuin koskaan."

Panu Routila, toimitusjohtaja

	SISÄLLYSLUETTELO
	Konecranes lyhyesti
	Vuosi 2016 lyhyesti
	Toimitusjohtajan katsaus
	Konecranes-tarina
	Konecranes ja MHPS
	Toimintaympäristö
	Kunnossapito-liiketoiminta-alue
	Laitteet-liiketoiminta-alue
	Markkina-alueet
	Tuotekehitys
	Core of Lifting
	Tuotevalikoima
	Yritysvastuu
	GRI-sisällysluettelo
	Hallinnointi
	Riskienhallinta
	Hallitus
	Johtoryhmä
	Senior Management
	Hallituksen toimintakertomus 2016
	Konsernin tuloslaskelma - IFRS
	Konsernin tase - IFRS
	Konsernin oman pääoman muutokset - IFRS
	Konsernin rahavirtalaskelma - IFRS
	Konsernitilinpäätöksen liitetiedot
	Konecranes-konserni 2012-2016
	Tunnuslukujen laskentakaavat
	Yhtiölista
	Emoyhtiön tuloslaskelma - FAS
	Emoyhtiön rahavirtalaskelma - FAS
	Emoyhtiön tase - FAS
	Emoyhtiön tilinpäätöksen liitetiedot
	Hallituksen esitys yhtiökokoukselle
	Tilintarkastuskertomus
	Osakkeet ja osakkeenomistajat
	Sijoittajatietoa
	Yhteystiedot

