

Fortsatt ökad ordergång
och förbättrad justerad
EBITA, starkt kassaflöde

Halvårsrapport
januari–juni 2017

H1

Fortsatt ökad ordergång och förbättrad justerad EBITA, starkt kassaflöde

Siffrorna inom parentes refererar, om inget annat anges, till samma period året innan.

ANDRA KVARTALET I KORTHET (JÄMFÖRELSE MED DET KOMBINERADE BOLAGETS SIFFROR*)

- Ordergång 790,2 MEUR (761,6), +3,8 procent
- Orderstock 1 605,9 MEUR (1 538,1) vid slutet av juni, +4,4 procent
- Omsättning 797,2 MEUR (787,3), +1,3 procent
- Justerad EBITA 51,2 MEUR (42,6), 6,4 procent av omsättningen (5,4)

JANUARI-JUNI I KORTHET (JÄMFÖRELSE MED DET KOMBINERADE BOLAGETS SIFFROR*)

- Ordergång 1 524,7 MEUR (1 418,5), +7,5 procent
- Omsättning 1 480,2 MEUR (1 503,6), -1,6 procent
- Justerad EBITA 81,9 MEUR (51,3), 5,5 procent av omsättningen (3,4)

JANUARI-JUNI I KORTHET (JÄMFÖRELSE MED HISTORISKA KONECRANES SIFFROR*)

- Ordergång 1 524,7 MEUR (905,3), +68,4 procent
- Orderstock 1 605,9 MEUR (1 043,3) vid slutet av juni, +53,9 procent
- Omsättning 1 480,2 MEUR (987,4), +49,9 procent
- Justerad EBITA 81,9 MEUR (52,8), 5,5 procent av omsättningen (5,4)
- Rörelsevinst 256,1 MEUR (28,9), 17,3 procent av omsättningen (2,9)
- Resultat per aktie (efter utspädning) 2,68 EUR (0,19)
- Fritt kassaflöde 172,6 MEUR (3,3)
- Nettoskuld 542,4 MEUR (258,7) och skuldsättningsgrad (gearing) 43,0 procent (64,4)

MARKNADSUTSIKTER

De ekonomiska indikatorerna för tillverkningsindustrierna har förstärkts, vilket verkar öka kundernas vilja att fortsätta med sina investeringsplaner. Efterfrågan i Europa förbättras så småningom bland de industriella kundsegmenten. Aktiviteten inom den nordamerikanska tillverkningsindustrin är fortfarande blandad. Efterfrågan i Asien och Stillahavsområdet visar tecken på att ha nått botten. Den globala ökningen i containergenomströmningen har förbättrats och förväntningarna på små och medelstora beställningar inom containerhanteringen har ökat.

FINANSIELL STYRNING

Omsättningen under 2017 väntas vara nära eller under det jämförbara kombinerade bolagets omsättning 2016 (3 278 MEUR). Vi förväntar att den justerade EBITA:n för 2017 uppgår till totalt 205–225 MEUR (det jämförbara kombinerade bolagets justerade EBITA för 2016 var 184 MEUR).

Det jämförbara kombinerade bolagets verksamhet omfattar Konecranes verksamhet utan den avyttrade STAHL CraneSystems-verksamheten, men inkluderar den förvärvade MHPS-verksamheten. Se börsmeddelandena den 10 april 2017 och 13 april 2017 för vidare finansiell information, inklusive beredningsgrunden för det jämförbara kombinerade bolaget.

* Rapporten omfattar jämförelser mellan både Konecranes historiska siffror och det kombinerade bolagets siffror. De historiska siffrorna hänför sig till Konecranes fristående finansiella information så som den rapporterade 2016 (inklusive den avyttrade STAHL CraneSystems-verksamheten).

För att erbjuda en jämförelsegrund omfattar denna rapport under skilda rubriker också jämförelser med det kombinerade bolagets ekonomiska information för 2016, oreviderad och beräknad av ledningen. Denna finansiella information har tagits fram för att återspegla de ekonomiska resultaten för det kombinerade bolaget som om det hade varit verksam som sådant under hela budgetåret 2016. Det jämförbara kombinerade bolagets verksamhet omfattar Konecranes verksamhet utan den avyttrade STAHL CraneSystems-verksamheten, men med den förvärvade MHPS-verksamheten. Se "Beredningsgrund för det jämförbara kombinerade bolaget" för ytterligare information.

Det jämförbara kombinerade bolagets finansiella information utgör en uppskattad situation och återspeglar därmed inte bolagets verkliga finansiella ställning eller resultat under 2016. Föregående års orderstock för MHPS omfattade endast leveranser under de följande tolv månaderna.

Nyckeltalen

JÄMFÖRELSE MED HISTORISKA SIFFROR

	Andra kvartalet			Första halvåret			R12M	1-12/2016
	4-6/2017	4-6/2016	Förändr. %	1-6/2017	1-6/2016	Förändr. %		
Orderingång, MEUR	790,2	480,2	64,6	1 524,7	905,3	68,4	2 540,1	1 920,7
Orderstock vid periodens slut, MEUR				1 605,9	1 043,3	53,9		1 038,0
Omsättning, MEUR	797,2	528,8	50,7	1 480,2	987,4	49,9	2 611,1	2 118,4
Justerad EBITDA, MEUR ¹⁾	71,0	49,6	42,9	119,5	76,7	55,8	234,4	191,6
Justerad EBITDA, % ¹⁾	8,9 %	9,4 %		8,1 %	7,8 %		9,0 %	9,0 %
Justerad EBITA, MEUR ²⁾	51,2	37,1	38,3	81,9	52,8	54,9	173,8	144,8
Justerad EBITA, % ²⁾	6,4 %	7,0 %		5,5 %	5,4 %		7,0 %	6,8 %
Justerad rörelsevinst (EBIT), MEUR ¹⁾	41,4	36,0	14,9	62,2	50,8	22,5	152,2	140,8
Justerad rörelsemarginal, % ¹⁾	5,2 %	6,8 %		4,2 %	5,1 %		5,7 %	6,6 %
Rörelsevinst (EBIT), MEUR	30,2	28,6	5,4	256,1	28,9	785,3	312,0	84,9
Rörelsemarginal, %	3,8 %	5,4 %		17,3 %	2,9 %		18,4 %	4,0 %
Vinst före skatter, MEUR	14,0	22,4	-37,6	235,7	15,4	1 435,5	282,4	62,1
Räkenskapsperiodens vinst, MEUR	14,5	16,0	-9,1	207,4	10,9	1 803,1	234,1	37,6
Resultat per aktie, före utspädning, EUR	0,17	0,27	-35,7	2,68	0,19	1 344,0	3,13	0,64
Resultat per aktie, efter utspädning, EUR	0,17	0,27	-35,7	2,68	0,19	1 344,0	3,13	0,64
Räntebärande nettoskulder / eget kapital, %				43,0 %	64,4 %			29,1 %
Nettoskulder/Justerad EBITDA, rullande 12 månadersperiod (R12M) ¹⁾				2,3	1,5			0,7
Avkastning på sysselsatt kapital, %							23,2 %	10,3 %
Justerad avkastning på sysselsatt kapital, % ³⁾							12,6 %	19,2 %
Fritt kassaflöde, MEUR	84,6	10,2		172,6	3,3		253,2	83,9
Medelantal anställda under perioden				14 867	11 647	27,6		11 398

JÄMFÖRELSE MED DET KOMBINERADE BOLAGETS SIFFROR

	Andra kvartalet			Första halvåret			R12M	1-12/2016
	4-6/2017	4-6/2016	Förändr. %	1-6/2017	1-6/2016	Förändr. %		
Orderingång, MEUR	790,2	761,6	3,8	1 524,7	1 418,5	7,5	3 131,5	3 025,3
Orderstock vid periodens slut, MEUR				1 605,9	1 538,1	4,4		1 507,7
Omsättning, MEUR	797,2	787,3	1,3	1 480,2	1 503,6	-1,6	3 255,0	3 278,4
Justerad EBITDA, MEUR ¹⁾	71,0	61,4	15,5	119,5	88,3	35,3	290,1	258,9
Justerad EBITDA, % ¹⁾	8,9 %	7,8 %		8,1 %	5,9 %		8,9 %	7,9 %
Justerad EBITA, MEUR ²⁾	51,2	42,6	20,4	81,9	51,3	59,7	214,7	184,1
Justerad EBITA, % ²⁾	6,4 %	5,4 %		5,5 %	3,4 %		6,6 %	5,6 %
Medelantal anställda under perioden				16 914	18 126	-6,7		17 760

¹⁾ Exklusive justeringsposter. Se också not 12 i bokslutssammandraget

²⁾ Exklusive justeringsposter och avskrivning av förvärvsallokeringar. Se också not 12 i bokslutssammandraget

³⁾ Avkastning på sysselsatt kapital exklusive justeringsposter. Se också not 12 i bokslutssammandraget

VD och koncernchef Panu Routilainen:

"Vår finansiella prestanda under andra kvartalet överträffade våra förväntningar, särskilt med avseende på lönsamhet och kassaflöde. Orderingången och omsättningen ökade måttligt för det jämförbara kombinerade bolaget medan vår justerade EBITA klart överskred fjolårsnivån. Den 18 juli 2017 höjde vi vår styrning för EBITA 2017 och sänkte styrningen för omsättningen 2017 en aning. Höjningen av den finansiella styrningen gällande EBITA:n hänförde sig till en bättre försäljningsmix och större kostnadsinbesparingar än förväntat. Sänkningen av den finansiella styrningen gällande omsättningen hänförde sig huvudsakligen till den nyligen nedvärderade US-dollar mot euron.

Det jämförbara kombinerade bolagets orderingång under andra kvartalet ökade med 3,8 procent på årsbasis. Liksom under första kvartalet ökade orderingången mest inom affärsområdet Hamnlösningar. Vi är nöjda över att affärsområdets orderingång ökade i nästan hela produktportföljen och att vår korsvisa marknadsföring av vårt utökade sortiment verkar fungera. Orderstocken för de flesta av våra nya Konecranes Gottwald- och Konecranes Noell-produkter har ökat i och med att vårt MHPS-förvärv gav dessa verksamheter en kontinuitet. Den ökade orderingången inom affärsområdet Industriutrustning leddes av krankomponentsverksamheten i EMEA och Amerika. Vi är mycket tacksamma för den tillit som våra kunder och distributörer har till oss. Dessutom finns det tecken på ökade investeringar inom processindustrin, bland annat stål, papper och avfallshantering.

Under andra kvartalet låg koncernens omsättning 1,3 procent över fjolåret för det jämförbara kombinerade bolaget. Den ökade omsättningen var förknippad med lyckade leveranser och en starkt orderstock för affärsområdet Industriutrustning. Affärsområdet Service hade en omsättning nära fjolårsnivån, vilket de facto motsvarade våra förväntningar för andra kvartalet. Den lilla minskningen i omsättningen för affärsområdet Hamnlösningar hänför sig till tidpunkten av leveranser.

Det jämförbara kombinerade bolagets justerade EBITA för andra kvartalet ökade till 51,2 MEUR (42,6) och den justerade EBITA-marginalen ökade till 6,4 procent (5,4). Inom affärsområdet Service ökade den justerade EBITA-marginalen med 1,4 procentenheter tack vare en positiv försäljningsmix, högre produktivitet och lägre fasta kostnader. Inom affärsområdet Industriutrustning hänförde sig förbättringen på 3,8 procentenheter i den justerade EBITA-marginalen främst till de kostnadsinbesparingsåtgärder som genomförts 2016–2017 samt till lyckade leveranser. Den justerade EBITA-marginalen för affärsområdet Hamnlösningar, som sjönk med 0,2 procentenheter på årsbasis, påverkades av en aningen lägre omsättning.

Det fria kassaflödet var fortsatt mycket starkt under andra kvartalet och uppgick till 85 MEUR tack vare en förbättrad lönsamhet och positiv förändring i nettorelsekapitalet. Vår räntebärande nettoskuld uppgick till 542 MEUR i slutet av juni, även om vi betalade ut dividender på 82 MEUR i april.

Integrationen av MHPS fortlöper aningen snabbare än förväntat. Medan vi på EBIT-nivån bibehåller de planerade synergierna på 140 MEUR per år före slutet av 2019, förväntar vi oss nu förverkliga synergier på 45 MEUR (tidigare 35 MEUR) på run-rate-basis före slutet av 2017. Vi håller på att optimera vår tillverkning av industrikranar i flera länder inklusive Österrike, Kanada, Indien, Sydafrika och Schweiz. Dessutom diskuteras en möjlig nedläggning av vår truckfabrik i Italien med de anställdas representanter och de lokala myndigheterna. Även om det ännu finns mycket arbete kvar för resten av 2017, håller vi redan på att planera våra integrationsaktiviteter för 2018.

De viktigaste makroekonomiska drivkrafterna gynnar våra slutmarknader allt bättre. När detta kombineras med våra målmedvetna åtgärder för att förbättra vår egen finansiella prestanda, ser vi fram emot att kunna publicera en robust prestanda under andra halvåret."

Konecranes Abp januari–juni 2017 finansiell halvårsrapport

JÄMFÖRELSE MELLAN HISTORISKA OCH KOMBINERADE BOLAGETS SIFFROR

Rapporten omfattar jämförelser mellan både Konecranes historiska siffror och det kombinerade bolagets siffror. De historiska siffrorna hänför sig till Konecranes fristående finansiella information så som den rapporterades 2016 (inklusive den avyttrade STAHL CraneSystems-verksamheten).

För att erbjuda en jämförelsegrund omfattar rapporten under skilda rubriker också jämförelser med det kombinerade bolagets ekonomiska information för 2016, oreviderad och beräknad av ledningen. Denna finansiella information har tagits fram för att återspegla de ekonomiska resultaten för det kombinerade bolaget som om det hade varit verkamt som sådant under hela räkenskapsperioden 2016. Det jämförbara kombinerade bolagets verksamhet omfattar Konecranes verksamhet utan den avyttrade STAHL CraneSystems-verksamheten, men med den förvärvade MHPS-verksamheten. Se "Beredningsgrund för det jämförbara kombinerade bolaget" för ytterligare information.

Det jämförbara kombinerade bolagets finansiella information utgör en uppskattad situation och återspeglar därmed inte bolagets verkliga finansiella ställning eller resultat under 2016. Föregående års orderstock för MHPS omfattade endast leveranser under de följande tolv månaderna.

Obs: Om inget annat anges avser siffrorna inom parentes samma period föregående år.

MARKNADSÖVERSIKT

J.P. Morgans globala industriinköpschefsindex visade på en stabil och jämn förbättring av verksamhetsförhållandena inom tillverkningen under januari–juni 2017. De utvecklade länderna överträffade i genomsnitt tillväxtmarknaderna.

Euroområdet utgjorde fortfarande en ljuspunkt inom den globala tillverkningssektorn. Dess inköpschefsindex steg till närapå sitt bästa värde på sex år, och tillväxten förbättrades i alla länder. Utanför euroområdet förblev också Storbritanniens och särskilt Sveriges tillverkningssektorer stabila under januari–juni. På motsvarande sätt fortsatte beläggingsgraden inom tillverkningsindustrin i EU att förbättras.

Liksom i Europa ökade den ekonomiska aktiviteten inom tillverkningssektorn i USA, mätt enligt inköpschefsindex under januari–juni 2017. Den totala beläggingsgraden inom industrin i USA ökade dock bara en aning efter att ha avtagit sedan slutet av 2014.

Jämfört med föregående år ökade också inköpschefsindexen i BRIC-länderna, men ökningsgraden var måttligare än i Europa och USA. Dessutom visade inköpschefsindexdata på en inbromsning inom BRIC-ländernas tillverkningssektorer mot slutet av andra kvartalet.

Den globala containergenomströmningen var stadig och ökade med cirka 6 procent på årsbasis under januari–juni 2017. Regionalt har trafiken inom Asien ökat särskilt mycket hittills i år. Containervolymer från Asien till Nordamerika har också ökat och utvidgningen av Panamakanalen har gynnat containertrafiken från Asien till USA:s östkust över förväntningarna. Containertrafiken i Mellanöstern och Afrika har lidit av det låga oljepriset och spänningarna i området.

De genomsnittliga råvarupriserna, inklusive stål, koppar och olja var över fjolårsnivån under januari–juni 2017. Den genomsnittliga växelkursen mellan euron och US-dollar var någorlunda stabil på årsbasis under perioden.

ORDERINGÅNG

Orderingången under januari–juni uppgick till totalt 1 524,7 MEUR (905,3), vilket innebär en ökning på 68,4 procent främst till följd av MHPS förvärvet. Orderingången ökade med 33,1 procent inom Service, 35,1 procent inom Industriutrustning och med 171,8 procent inom Hamnlösningar jämfört med året innan. Orderingången ökade i alla regioner.

Jämförelse med det kombinerade bolagets siffror

Orderingången under januari–juni uppgick till 1 524,7 MEUR (1 418,5) vilket utgör en ökning på 7,5 procent. Orderingången ökade med 0,5 procent inom Industriutrustning och med 20,8 procent inom Hamnlösningar, men minskade med 0,4 procent inom Service jämfört med året innan. Orderingången ökade i alla regioner.

Orderingången under andra kvartalet uppgick till 790,2 MEUR (761,6) vilket utgör en ökning på 3,8 procent. Orderingången ökade med 2,6 procent inom Industriutrustning och med 4,8 procent inom Hamnlösningar, men minskade med 1,3 procent inom Service jämfört med året innan. Orderingången ökade i Amerika och i Asien och Stillhavsområdet, men var lägre i EMEA.

ORDERINGÅNG OCH OMSÄTTNING, MEUR

(jämförelse med historiska siffror)

	4-6/ 2017	4-6/ 2016	Förändr. %	Förändr. % i jämförbara valutakurser	1-6/ 2017	1-6/ 2016	Förändr. %	Förändr. % i jämförbara valutakurser	1-12/2016
Orderingång, MEUR	790,2	480,2	64,6	63,7	1 524,7	905,3	68,4	66,7	1 920,7
Omsättning, MEUR	797,2	528,8	50,7	50,0	1 480,2	987,4	49,9	48,5	2 118,4

ORDERINGÅNG OCH OMSÄTTNING, MEUR

(jämförelse med det kombinerade bolagets siffror)

	4-6/ 2017	4-6/ 2016	Förändr. %	Förändr. % i jämförbara valutakurser	1-6/ 2017	1-6/ 2016	Förändr. %	Förändr. % i jämförbara valutakurser	1-12/2016
Orderingång, MEUR	790,2	761,6	3,8	3,5	1 524,7	1 418,5	7,5	6,6	3 025,3
Omsättning, MEUR	797,2	787,3	1,3	0,6	1 480,2	1 503,6	-1,6	-2,5	3 278,4

ORDERSTOCK

Värdet på orderstocken i slutet av juni uppgick till 1 605,9 MEUR (1 043,3) vilket var 53,9 procent högre än året innan. Ökningen hänför sig främst till MHPS förvärvet. Orderstocken ökade med 22,7 procent inom Service, 33,1 procent inom Industriutrustning och med 87,1 procent inom Hamnlösningar.

Jämförelse med det kombinerade bolagets siffror

Värdet på orderstocken i slutet av mars uppgick till 1 605,9 MEUR (1 538,1) vilket är 4,4 procent högre än året innan. Orderstocken ökade med 3,8 procent inom Industriutrustning och med 7,3 procent inom Hamnlösningar, men minskade med 3,8 procent inom Service. Föregående års orderstock för MHPS omfattade endast leveranser under de följande tolv månaderna.

OMSÄTTNING

Koncernens omsättning under januari-juni ökade med 49,9 procent jämfört med året innan och uppgick till 1 480,2 MEUR (987,4). Omsättningen inom Service steg med 32,4 procent, med 37,3 procent inom Industriutrustning och med 78,6 procent inom Hamnlösningar.

I slutet av juni var den regionala uppdelningen, beräknad på de senaste 12 månaderna, enligt följande: EMEA 47 (48), Amerika 36 (37) och APAC 16 (14) procent.

Jämförelse med det kombinerade bolagets siffror

Koncernens omsättning för januari-juni minskade med 1,6 procent till 1 480,2 MEUR (1 503,6). Omsättningen inom Industriutrustning steg med 1,8 procent, men minskade med 0,3 procent inom Service och med 9,3 procent inom Hamnlösningar.

Koncernens omsättning under andra kvartalet ökade med 1,3 procent till 797,2 MEUR (787,3). Omsättningen inom Industriutrustning steg med 4,8 procent, men minskade med 2,0 procent inom Service och med 1,7 procent inom Hamnlösningar.

FINANSIELLT RESULTAT

Under januari-juni ökade justerad EBITA med 29,0 MEUR till 81,9 MEUR (52,8). Den justerade EBITA-marginalen steg till 5,5 procent (5,4). Den justerade EBITA-marginalen inom Service förbättrades till 12,7 procent (9,4) och inom Industriutrustning till 1,0 procent (0,1), men minskade till 3,7 procent (8,6) inom Hamnlösningar. Koncernens justerade EBITA förbättrades främst till följd av MHPS-förvärvet och de kostnadsinbesparingsåtgärder som genomförts 2016-2017. Å andra sidan påverkade avyttringen av STAHL CraneSystems justerad EBITA med cirka 15 MEUR.

Den konsoliderade justerade rörelsevinsten för januari-juni ökade med 11,4 MEUR till 62,2 MEUR (50,8). Den justerade rörelsemarginalen sjönk till 4,2 procent (5,1). Den justerade rörelsemarginalen sjönk till följd av avskrivning orsakad av förvärvsallokeringar.

Den konsoliderade rörelsevinsten för januari-juni uppgick till totalt 256,1 MEUR (28,9). Rörelsevinsten omfattar justeringar på 193,9 MEUR (-21,9) bestående av en försäljningsvinst på 218,4 MEUR (0,0) från avyttringen av STAHL CraneSystems, omstrukturingskostnader på 16,7 MEUR (9,7), transaktionskostnader på 4,2 MEUR (22,2) i anknäring till MHPS-förvärvet och en kostnad på 3,7 MEUR (0,0) i anknäring till köpesumman för MHPS allokerat till omsättningstillgångar. Föregående års rörelsevinst omfattade en försäkringsersättning på 10,0 MEUR.

Under januari–juni uppgick avskrivningar och nedskrivningar till 59,7 MEUR (28,7). Här ingår omstruktureringsrelaterade nedskrivningar på 2,4 MEUR (2,8). Avskrivningar uppkomna från allokering av inköpspris för förvärv utgjorde 19,6 MEUR (2,0) av avskrivningarna och nedskrivningarna.

Under januari–juni var intressebolagens och joint venture-bolagens andel av resultatet -0,2 MEUR (4,8).

De finansiella intäkterna och kostnaderna för januari–juni uppgick till totalt -20,1 MEUR (-18,4). Av detta stod nettoräntekostnaderna för 18,6 MEUR (4,2). Föregående års finansiella kostnader omfattade kostnader på 10,8 MEUR som hänför sig till den avbrutna sammanslagingsplanen mellan Konecranes och Terex samt det föreslagna förvärvet av MHPS.

Vinsten före skatter för januari–juni var 235,7 MEUR (15,4).

Inkomstskatten för januari–juni var -28,3 MEUR (-4,5). Koncernens effektiva skattesats var 12,0 procent (29,0).

Nettovinsten för januari–juni var 207,4 MEUR (10,9).

Resultat per aktie före utspädning var under januari–juni 2,68 EUR (0,19) och efter utspädning 2,68 EUR (0,19).

På rullande tolv månadersbasis var avkastningen på sysselsatt kapital 23,2 procent (8,2) och avkastningen på eget kapital 28,1 procent (5,9). Den justerade avkastningen på sysselsatt kapital var 12,6 procent (17,6).

Jämförelse med det kombinerade bolagets siffror

Under januari–juni ökade konsoliderad justerad EBITA med 30,6 MEUR till 81,9 MEUR (51,3). Den justerade EBITA-marginalen steg till 5,5 procent (3,4). Den justerade EBITA-marginalen inom Service förbättrades till 12,7 procent (11,1), till 1,0 procent (-3,5) inom Industriutrustning och till 3,7 procent (3,0) inom Hamnlösningar. Koncernens justerade EBITA-marginal förbättrades främst till följd av de kostnadsinbesparingsåtgärder som genomförts 2016–2017, samt lyckade leveransgenomföranden. Bruttomarginalen förbättrades och de fasta kostnaderna var lägre på årsbasis.

Under andra kvartalet ökade konsoliderad justerad EBITA med 8,7 MEUR till 51,2 MEUR (42,6). Den justerade EBITA-marginalen steg till 6,4 procent (5,4). Den justerade EBITA-marginalen inom Service förbättrades till 13,8 procent (12,4) och inom Industriutrustning till 2,1 procent (-1,7), men minskade till 5,5 procent (5,7) inom Hamnlösningar. Koncernens justerade EBITA-marginal förbättrades främst till följd av de kostnadsinbesparingsåtgärder som genomförts 2016–2017, samt lyckade leveransgenomföranden. Bruttomarginalen förbättrades och de fasta kostnaderna var lägre på årsbasis.

BALANSRÄKNING

Den konsoliderade balansräkningen vid slutet av juni 2017 uppgick till 3 593,3 MEUR (1 461,7). Totalt eget kapital i slutet av rapporteringsperioden var 1 261,5 MEUR (401,9). Totalt eget kapital hänförligt till moderbolagets aktieägare den 30 juni var 1 239,1 MEUR (401,8) eller 15,80 EUR per aktie (6,84).

Teckningspriset för de 19 600 000 nya B-aktierna som emitterats till Terex Corporation i anknäring till MHPS-förvärvet uppgick till 686,2 MEUR. Detta bokades i sin helhet till Konecranes fond för inbetalt fritt eget kapital.

I slutet av juni 2017 uppgick nettörörelsekapitalet till 306,2 MEUR (340,9).

KASSAFLÖDE OCH FINANSIERING

Nettokassaflödet från den operativa verksamheten under januari–juni var 185,7 MEUR (14,2). Kassaflödet före finansiella aktiviteter var -327,0 MEUR (3,3). Detta inkluderade förvärv på -722,0 MEUR (0,0), avyttringar på +222,5 MEUR (0,0) och investeringar på -14,3 MEUR (-11,6).

I slutet av juni 2017 var den räntebärande nettoskulden 542,4 MEUR (258,7). Soliditeten var 39,4 procent (31,7) och skuldsättningsgraden (gearing) 43,0 procent (64,4).

Den 4 januari 2017 lyfte Konecranes lån på 1 052 MEUR i anknäring till MHPS-förvärvet. Dessa innefattade ett syndikerat lån på 300 MEUR med en lånetid på tre år, ett lån på 600 MEUR med amorteringar under en lånetid på fem år och ett bryggglån på 152 MEUR. Bryggglånet återbetalades den 31 januari 2017. Den 30 juni 2017 har det treåriga lånet på 300 MEUR återbetalats i sin helhet och av det femåriga lånet på 600 MEUR har 246 MEUR återbetalats så att 354 MEUR kvarstår.

Konecranes meddelade den 2 juni 2017 om emissionen av ett icke-säkerställt garanterat obligationslån om 250 MEUR ("Obligationslånet"). Obligationslånet förfaller till betalning den 9 juni 2022. Obligationslånet har en fast årlig ränta på 1,750 procent. Den offentliga handeln med Obligationslånet började den 7 juli 2017 på Nasdaq Helsinki Oy:s börslista med handelssymbolen KCRJ175022. Obligationslånets emissionslikvid utnyttjades för återbetalning av 200 MEUR av det treåriga lånet och återbetalning av 50 MEUR av det femåriga lånet.

Vid utgången av andra kvartalet uppgick kassa och bank till 197,9 MEUR (80,5). Vid utgången av perioden var koncernens beviljade beredskapskredit på 400 MEUR utnyttjad i sin helhet.

INVESTERINGAR

Under januari–juni uppgick investeringar, exklusive förvärv och gemensamma arrangemang, till 21,2 MEUR (18,2). Detta belopp bestod i huvudsak av ersättningsinvesteringar eller investeringar i ny kapacitet inom fastigheter, maskiner, utrustning och informationsteknologi.

FÖRVÄRV OCH AVYTTRINGAR

Under januari–juni 2107 uppgick investeringar i förvärv och gemensamma arrangemang till 1 472,3 MEUR (0,0).

Den 16 maj 2016 ingick Konecranes ett avtal ("Förvärvs-avtalet") om att förvärva segmentet Material Handling & Port Solutions ("MHPS") från Terex Corporation ("Terex"), ("MHPS-förvärvet"), mot vederlag bestående av kontanter och aktier, samt om att avbryta det tidigare offentliggjorda avtalet om sammanslagning av verksamheterna. Den 4 januari 2017 slutförde Konecranes MHPS-förvärvet och betalade 786,1 MEUR i kontanter och 19,6 miljoner nyemitterade Konecranes B-aktier. Under 2017 kan det ännu ske justeringar av förvärvspriset, liksom justeringar av den preliminära allokeringen av förvärvsallokeringar.

MHPS är en ledande leverantör av industrikranar, kran-komponenter och tjänster under varumärket Demag, samt av hamnteknik med ett brett utbud av manuella, halvautomatiserade och automatiserade lösningar under ett antal varumärken såsom Gottwald. Enligt oreviderad, speciellt framtagen finansiell information (USGAAP) hade MHPS en omsättning på 1 418 MUSD (1 280 MEUR) och en justerad EBITDA på 104 MUSD (94 MEUR) år 2016.

Av de totala synergierna på 140 MEUR per år som förväntas under de kommande tre åren, förväntas 45 MEUR kunna förverkligas på run-rate-basis före slutet av 2017. Kostnader av engångskaraktär för integrationen uppskattas uppgå till 130 MEUR, med uppskattade capex-investeringar på 60 MEUR.

Den 30 november 2016 ingick Konecranes ett avtal med Columbus McKinnon Corporation ("Columbus McKinnon") om avyttringen av STAHL CraneSystems verksamhet ("STAHL-avyttringen"). Den 31 januari 2017 slutförde Konecranes STAHL-avyttringen. Konecranes erhöll ett kontant vederlag om 232,2 MEUR från transaktionen. Därutöver övertog Columbus McKinnon ofinansierade pensionsskulder till ett värde om 67 MEUR den 31 december 2016. Konecranes bokförde

en realisationsvinst om 218,4 MEUR från STAHL-avyttringen som övrig verksamhetsintäkt under januari–mars 2017.

STAHL CraneSystems är en global leverantör av lyftteknik och krankomponenter. Företaget är välkänt för sin förmåga att bygga konstruerade systemlösningar. Dess kunder utgörs av distributörer, kranbyggare samt EPC-bolag. STAHL CraneSystems har sitt säte i Künzelsau i Tyskland.

Den 7 mars 2017 ingick Konecranes ett avtal om att avyttra Sanma Hoists & Cranes Co., Ltd. ("Sanma") till Jingjiang Hongcheng Crane Components Manufacturing Works. Avtalet omfattade Sanmas tillverkningsutrustning för CD/MD-telfrar och tillhörande anläggningsstillgångar. Konecranes bokförde en realisationsvinst om 0,4 MEUR som övrig verksamhetsintäkt under januari–mars 2017. Genom denna avyttring rationaliserade Konecranes sin produkt- och varumärkesportfölj på den kinesiska marknaden till följd av det tidigare MHPS-förvärvet.

PERSONAL

Under januari–juni sysselsatte koncernen i genomsnitt 14 867 anställda (11 647). Den 30 juni var antalet anställda 16 754 (11 444). Under januari–mars ökade koncernens personal med cirka 6 000 personer totalt till följd av MHPS-förvärvet och avyttringen av STAHL CraneSystems och Sanma.

Vid utgången av juni fördelades antalet anställda per affärsområde enligt följande: Service 7 311 (6 054), Industriutrustning 6 132 (4 527), Hamnlösningar 3 248 (807) och koncernstaben 63 (56). Koncernen hade 10 069 anställda (6 111) i EMEA, 3 294 (2 816) i Amerika och 3 391 (2 517) i APAC-regionen.

AFFÄRSOMRÅDEN

Efter MHPS-förvärvet rapporterar Konecranes från och med 1 januari 2017 tre affärsområden: Service, Industriutrustning och Hamnlösningar. Det nya affärsområdet Service inkluderar endast industriservice och reservdelar av komponenter. Det nya affärsområdet Industriutrustning inkluderar verksamheten gällande industrikranar och komponenter. Det nya affärsområdet Hamnlösningar omfattar all verksamhet relaterat till hamnkranar och truckar, inklusive service och reservdelar. Föregående års segmentinformation har omräknats för att motsvara de nya rapporterade segmenten.

SERVICE

(jämförelse med historiska siffror)

	4-6/ 2017	4-6/ 2016	Förändr. %	Förändr. % i jämförbara valutakurser	1-6/ 2017	1-6/ 2016	Förändr. %	Förändr. % i jämförbara valutakurser	1-12/2016
Orderingång, MEUR	251,4	190,9	31,6	30,3	497,6	373,8	33,1	31,1	727,9
Orderstock, MEUR	217,6	177,3	22,7		217,6	177,3	22,7		158,1
Underhållsavtalsbasens värde, MEUR	243,0	201,0	20,9		243,0	201,0	20,9		199,1
Omsättning, MEUR	298,1	231,0	29,0	27,8	582,6	440,2	32,4	30,2	914,8
Justerad EBITA, MEUR ¹⁾	41,2	25,6	61,0		74,2	41,6	78,5		100,2
Justerad EBITA, % ¹⁾	13,8 %	11,1 %			12,7 %	9,4 %			11,0 %
Avskrivningar av förvärvs- allokeringar, MEUR	-3,3	-0,3	871,9		-6,6	-0,7	842,1		-1,3
Justeringsposter, MEUR	-2,4	-1,2	89,4		-4,6	-1,8	153,3		-8,7
Rörelsevinst (EBIT), MEUR	35,5	24,0	48,1		63,0	39,1	61,4		90,2
Rörelsevinst (EBIT), %	11,9 %	10,4 %			10,8 %	8,9 %			9,9 %
Personal i slutet av perioden	7 311	6 054	20,8		7 311	6 054	20,8		5 749

Inom service uppgick orderingången för januari-juni till 497,6 MEUR (373,8), vilket innebär en ökning med 33,1 procent. Orderstocken ökade med 22,7 procent från föregående år till 217,6 MEUR (177,3). Omsättningen ökade med 32,4 procent till 582,6 MEUR (440,2). Omsättningen ökade i alla regioner främst till följd av MHPS-förvärvet.

Justerad EBITA under januari-juni var 74,2 MEUR (41,6) och den justerade rörelsemarginalen var 12,7 procent (9,4).

Den justerade EBITA-marginalen förbättrades främst till följd av MHPS-förvärvet och de kostnadsinbesparingsåtgärder som genomförts 2016-2017. Rörelsevinsten var 63,0 MEUR (39,1) och rörelsemarginalen 10,8 procent (8,9).

Det totala antalet enheter i underhållsavtalsbasen ökade med 33,1 procent till 616 644 (463 220). Det årliga värdet på avtalsbasen ökade med 20,9 procent till 243,0 MEUR (201,0).

SERVICE

(jämförelse med det kombinerade bolagets siffror)

	4-6/ 2017	4-6/ 2016	Förändr. %	Förändr. % i jämförbara valutakurser	1-6/ 2017	1-6/ 2016	Förändr. %	Förändr. % i jämförbara valutakurser	1-12/2016
Orderingång, MEUR	251,4	254,6	-1,3	-2,5	497,6	499,8	-0,4	-2,1	981,4
Orderstock, MEUR	217,6	226,1	-3,8		217,6	226,1	-3,8		200,3
Omsättning, MEUR	298,1	304,1	-2,0	-3,2	582,6	584,3	-0,3	-2,2	1 214,1
Justerad EBITA, MEUR ¹⁾	41,2	37,7	9,3		74,2	64,9	14,4		153,4
Justerad EBITA, % ¹⁾	13,8 %	12,4 %			12,7 %	11,1 %			12,6 %

¹⁾ exklusive omstrukturingskostnader och avskrivningar av förvärvsallokeringar

Inom Service minskade orderingången för januari-juni med 0,4 procent till 497,6 MEUR (499,8). Orderstocken sjönk med 3,8 procent från året innan till 217,6 MEUR (226,1). Omsättningen under rapporteringsperioden minskade med 0,3 procent till 582,6 MEUR (584,3). Omsättningen var i stort sett oförändrad inom EMEA, men den sjönk i Amerika och APAC. Reservdelsförsäljningen presterade bättre än fältservice.

Justerad EBITA under januari-juni var 74,2 MEUR (64,9) och den justerade EBITA-marginalen var 12,7 procent (11,1). Justerad EBITA förbättrades till följd av en positiv produktmix och lägre fasta kostnader.

Orderingången under andra kvartalet minskade med 1,3 procent till 251,4 MEUR (254,6). Omsättningen under rapporteringsperioden minskade med 2,0 procent till 298,1 MEUR (304,1). Omsättningen ökade inom EMEA och APAC, medan den minskade i Amerika. Reservdelsförsäljningen presterade bättre än fältservice.

Justerad EBITA under andra kvartalet var 41,2 MEUR (37,7) och den justerade EBITA-marginalen var 13,8 procent (12,4). Justerad EBITA förbättrades till följd av en positiv produktmix, högre produktivitet och lägre fasta kostnader.

INDUSTRIUTRUSTNING

(jämförelse med historiska siffror)

	4-6/ 2017	4-6/ 2016	Förändr. % i jämförbara valutakurser	Förändr. % i jämförbara valutakurser	1-6/ 2017	1-6/ 2016	Förändr. % i jämförbara valutakurser	Förändr. % i jämförbara valutakurser	1-12/2016
Orderingång, MEUR	308,5	218,1	41,4	40,6	579,2	428,9	35,1	33,7	821,5
Orderstock, MEUR	571,2	429,3	33,1		571,2	429,3	33,1		399,4
Omsättning, MEUR	296,5	210,3	41,0	40,6	546,1	397,8	37,3	36,4	830,1
Justerad EBITA, MEUR ¹⁾	6,2	2,2	179,1		5,7	0,5	1 129,4		15,7
Justerad EBITA, % ¹⁾	2,1 %	1,1 %			1,0 %	0,1 %			1,9 %
Avskrivningar av förvärvsallokeringar, MEUR	-3,7	-0,3	1 188,1		-7,5	-0,6	1 179,7		-1,2
Justeringsposter, MEUR	-4,3	-2,5	73,1		-4,7	-5,7	-17,5		-8,5
Rörelsevinst (EBIT), MEUR	-1,9	-0,6	-228,1		-6,5	-5,8	-11,4		6,0
Rörelsevinst (EBIT), %	-0,6 %	-0,3 %			-1,2 %	-1,5 %			0,7 %
Personal i slutet av perioden	6 132	4 527	35,5		6 132	4 527	35,5		4 353

Inom Industriutrustning uppgick orderingången under januari-juni till 579,2 MEUR (428,9) vilket innebär en ökning på 35,1 procent. Orderingången ökade i alla regioner främst till följd av MHPS-förvärvet. Orderstocken ökade med 33,1 procent från föregående år till 571,2 MEUR (429,3). Omsättningen steg med 37,3 procent till 546,1 MEUR (397,8).

Justerad EBITA under januari-juni var 5,7 MEUR (0,5) och den justerade rörelsemarginalen var 1,0 procent (0,1). Den justerade EBITA-marginalen förbättrades främst till följd av de kostnadsinbesparingsåtgärder som genomförts 2016-2017. Rörelsevinsten uppgick till -6,5 MEUR (-5,8) och rörelsemarginalen till -1,2 procent (-1,5).

INDUSTRIUTRUSTNING

(jämförelse med det kombinerade bolagets siffror)

	4-6/ 2017	4-6/ 2016	Förändr. % i jämförbara valutakurser	Förändr. % i jämförbara valutakurser	1-6/ 2017	1-6/ 2016	Förändr. % i jämförbara valutakurser	Förändr. % i jämförbara valutakurser	1-12/2016
Orderingång, MEUR	308,5	300,8	2,6	1,8	579,2	576,4	0,5	-0,7	1 148,9
Orderstock, MEUR	571,2	550,2	3,8		571,2	550,2	3,8		540,9
Omsättning, MEUR	296,5	282,8	4,8	2,7	546,1	536,2	1,8	1,0	1 130,8
Justerad EBITA, MEUR ¹⁾	6,2	-4,9	225,7		5,7	-18,7	130,6		-6,1
Justerad EBITA, % ¹⁾	2,1 %	-1,7 %			1,0 %	-3,5 %			-0,5 %

¹⁾ exklusive omstrukturingskostnader och avskrivningar av förvärvsallokeringar

Inom Industriutrustning uppgick orderingången under januari-juni till 579,2 MEUR (576,4) vilket innebär en ökning på 0,5 procent. Totalt ökade orderingången inom EMEA och APAC men sjönk i Amerika. I Amerika avtog beställningarna på industrikranar, eftersom jämförelseperioden omfattade vissa exceptionellt stora beställningar på enskilda tunga kranar. Beställningarna på industrikranar ökade inom EMEA och APAC. Beställningarna på krankomponenter ökade inom EMEA och Amerika, men sjönk i Asien och Stillahavsområdet. Orderstocken ökade med 3,8 procent från föregående år till 571,2 MEUR (550,2). Omsättningen steg med 1,8 procent till 546,1 MEUR (536,2).

Justerad EBITA under januari-juni var 5,7 MEUR (-18,7) och den justerade EBITA-marginalen var 1,0 procent (-3,5). Förbättringen i den justerade EBITA-marginalen berodde främst på de kostnadsinbesparingsåtgärder som genomförts 2016-2017, samt på lyckade leveranser. Bruttomarginalen förbättrades och de fasta kostnaderna var lägre på årsbasis.

Orderingången under andra kvartalet uppgick till 308,5 MEUR (300,8), vilket innebär en ökning med 2,6 procent. Totalt ökade orderingången inom EMEA och APAC, medan den var mer eller mindre oförändrad i Amerika. I Amerika avtog beställningarna på industrikranar, eftersom jämförelseperioden omfattade vissa exceptionellt stora beställningar på enskilda tunga kranar. Beställningarna på industrikranar ökade inom EMEA och APAC. Beställningarna på krankomponenter ökade inom EMEA och Amerika, men sjönk i Asien och Stillahavsområdet. Omsättningen steg med 4,8 procent till 296,5 MEUR (282,8).

Justerad EBITA under andra kvartalet var 6,2 MEUR (-4,9) och den justerade EBITA-marginalen var 2,1 procent (-1,7). Förbättringen i den justerade EBITA-marginalen berodde främst på de kostnadsinbesparingsåtgärder som genomförts 2016-2017, samt på lyckade leveranser. Bruttomarginalen förbättrades och de fasta kostnaderna var lägre på årsbasis.

HAMNLÖSNINGAR

(jämförelse med historiska siffror)

	4-6/ 2017	4-6/ 2016	Förändr. %	Förändr. % i jämförbara valutakurser	1-6/ 2017	1-6/ 2016	Förändr. %	Förändr. % i jämförbara valutakurser	1-12/2016
Orderingång, MEUR	261,6	117,5	122,6	124,5	508,7	187,2	171,8	173,2	533,4
Orderstock, MEUR	817,2	436,7	87,1		817,2	436,7	87,1		480,5
Omsättning, MEUR	237,9	132,4	79,7	80,0	419,2	234,7	78,6	78,7	543,2
av vilken service, MEUR	41,1	17,7	131,6	131,1	80,3	33,7	138,0	136,3	68,3
Justerad EBITA, MEUR ¹⁾	13,0	14,3	-9,2		15,6	20,2	-23,1		50,5
Justerad EBITA, % ¹⁾	5,5 %	10,8 %			3,7 %	8,6 %			9,3 %
Avskrivningar av förvärvsallokeringar, MEUR	-2,8	-0,4	635,4		-5,5	-0,8	634,0		-1,5
Justeringsposter, MEUR	-0,4	0,0			-1,3	0,0			0,0
Rörelsevinst (EBIT), MEUR	9,8	13,9	-29,4		8,7	19,5	-55,5		49,0
Rörelsevinst (EBIT), %	4,1 %	10,5 %			2,1 %	8,3 %			9,0 %
Personal i slutet av perioden	3 248	807	302,5		3 248	807	302,5		789

Inom Hamnlösningar uppgick orderingången under januari-juni till 508,7 MEUR (187,2), vilket innebär en ökning på 171,8 procent. Orderingången ökade i alla regioner främst till följd av MHPS-förvärvet. Orderstocken ökade med 87,1 procent från föregående år till 817,2 MEUR (436,7). Omsättningen steg med 78,6 procent till 419,2 MEUR (234,7).

Justerad EBITA under januari-juni var 15,6 MEUR (20,2) och den justerade EBITA-marginalen var 3,7 procent (8,6). Den justerade EBITA-marginalen sjönk främst till följd av MHPS-förvärvet. Rörelsevinsten uppgick till 8,7 MEUR (19,5) och rörelsemarginalen till 2,1 procent (8,3).

HAMNLÖSNINGAR

(jämförelse med det kombinerade bolagets siffror)

	4-6/ 2017	4-6/ 2016	Förändr. %	Förändr. % i jämförbara valutakurser	1-6/ 2017	1-6/ 2016	Förändr. %	Förändr. % i jämförbara valutakurser	1-12/2016
Orderingång, MEUR	261,6	249,7	4,8	6,4	508,7	421,1	20,8	21,9	1 045,2
Orderstock, MEUR	817,2	761,8	7,3		817,2	761,8	7,3		766,4
Omsättning, MEUR	237,9	242,0	-1,7	-1,7	419,2	462,3	-9,3	-9,2	1 091,4
av vilken Service, MEUR	41,1	42,1	-2,3	-2,5	80,3	79,5	0,9	0,2	159,6
Justerad EBITA, MEUR ¹⁾	13,0	13,8	-5,8		15,6	13,8	12,7		52,7
Justerad EBITA, % ¹⁾	5,5 %	5,7 %			3,7 %	3,0 %			4,8 %

¹⁾ exklusive omstrukturingskostnader och avskrivningar av förvärvsallokeringar

Inom Hamnlösningar uppgick orderingången under januari-juni till 508,7 MEUR (421,1), vilket innebär en ökning på 20,8 procent. Orderingången steg i alla regioner. Orderingången ökade för de flesta produkterna och tjänsterna. Orderstocken ökade med 7,3 procent från föregående år till 817,2 MEUR (761,8). Omsättningen sjönk med 9,3 procent till 419,2 MEUR (462,3). Omsättningen minskade till följd av leveranstidpunkter och en exceptionellt stor försäljning av vissa produkter under jämförelseperioden.

Justerad EBITA under januari-juni var 15,6 MEUR (13,8) och den justerade EBITA-marginalen var 3,7 procent (3,0). Den justerade EBITA-marginalen stöddes av de kostnadsinsparingsåtgärder som genomförts 2016–2017, förbättrade leveransgenomföranden som ledde till bättre marginaler än förväntat för vissa avslutade projekt, liksom en ökad omsätt-

ning inom truckar och service. Bruttomarginalen förbättrades och de fasta kostnaderna var lägre på årsbasis.

Orderingången under andra kvartalet uppgick till 261,6 MEUR (249,7), vilket innebär en ökning med 4,8 procent. Beställningarna ökade i Amerika och APAC, medan de minskade i EMEA. Orderingången ökade för de flesta produkterna och tjänsterna. Omsättningen sjönk med 1,7 procent till 237,9 MEUR (242,0). Den minskade omsättningen berodde på tidpunkterna för leveranser.

Justerad EBITA under andra kvartalet var 13,0 MEUR (13,8) och den justerade EBITA-marginalen var 5,5 procent (5,7). Den justerade EBITA-marginalen påverkades av en aningen minskad omsättning. Bruttomarginalen avtog på årsbasis.

Koncernkostnader

Koncernens justerade icke-allokerade omkostnader och elimineringsuppgick under januari–juni till -13,6 MEUR (-9,4), vilket utgör -0,9 procent av omsättningen (-1,0). Ökningen av koncernens icke-allokerade omkostnader och elimineringsuppgick var främst förknippade med åtgärder i anknytning till omprofilering av anläggningar och juridiska kostnader.

Koncernens icke-allokerade omkostnader och elimineringsuppgick under rapporteringsperioden var 190,9 MEUR (-23,8), vilket utgör 12,9 procent av omsättningen (-2,4). Dessa omfattade en realisationsvinst på 218,4 MEUR (0,0) från avyttringen av STAHL CraneSystems, omstrukturingskostnader på 9,7 MEUR (2,2) och transaktionskostnader på 4,2 MEUR (22,2) i anknytning till MHPS-förvärvet. Koncernens icke-allokerade omkostnader och elimineringsuppgick för föregående år omfattade en försäkringsersättning på 10,0 MEUR.

ADMINISTRATION

Beslut på bolagsstämman

Besluten som fattades på Konecranes ordinarie bolagsstämma och styrelsens konstituerande möte har publicerats i börsmedelanden från den 23 mars 2017.

Ändringar i styrelsen

Eftersom Terex Corporations ägarandel sjönk under 10 procent av Konecranes samtliga utestående aktier i försäljningen av aktier meddelad den 23 maj 2017, avgick de av Terex utnämnda styrelsemedlemmarna i Konecranes styrelse David A. Sachs och Oren G. Shaffer från styrelsen från och med den 23 maj 2017 i enlighet med § 5 i Konecranes bolagsordning.

Ändringar i styrelsens kommittéer

Den 12 juni 2017 valde styrelsen Ulf Liljedahl till ny medlem i nomineringskommittén. Efter David A. Sachs avgång består nomineringskommittén följaktligen av Christoph Vitzthum (ordförande), Ole Johansson och Ulf Liljedahl. Efter David A. Sachs avgång består revisionskommittén av Ulf Liljedahl (ordförande), Ole Johansson och Malin Persson. Efter Oren G. Shaffers avgång består personalkommittén av Bertel Langenskiöld (ordförande), Janina Kugel och Christoph Vitzthum.

AKTIEKAPITAL OCH AKTIER

Bolagets registrerade aktiekapital uppgick den 30 juni 2017 till 30,1 MEUR. Den 30 juni 2017 var antalet aktier inklusive egna aktier 78 921 906. Konecranes har aktier i två serier. Den 30 juni 2017 uppgick det totala antalet noterade A-aktier till 73 771 906 och antalet onoterade B-aktier till 5 150 000.

Den 5 januari 2017 infördes de 19 600 000 nya B-aktierna som emitterats till Terex i det finska handelsregistret och hos Euroclear Finland Ab. Aktierna emitterades som ett aktievederlag utöver det kontanta vederlag som betalats till Terex för förvärvet av Terex MHPS-verksamhet. Teckningspriset för en B-aktie var 35,01 EUR. Teckningspriset avsattes i sin helhet till Konecranes fond för inbetalt fritt eget kapital. I enlighet med särskilda bestämmelser i Konecranes bolagsordning har B-aktierna samma finansiella rättigheter som Konecranes A-aktierna men omfattas av begränsningar i röst rätt och överföring.

Den 15 februari 2017 mottog Konecranes en bekräftelse från Terex om att försäljningen av 7 450 000 B-aktier har sålts. Utifrån en konverteringsbegäran från Terex, beslutade styrelsen om att konvertera de 7 450 000 B-aktier som sålts av Terex till A-aktier i enlighet med 20 § i bolagsordningen. Konversionen registrerades i det finska handelsregistret den 15 februari 2017.

Den 23 maj 2017 mottog Konecranes en bekräftelse från Terex om att försäljningen av 7 000 000 B-aktier har sålts. Utifrån en konverteringsbegäran från Terex, beslutade styrelsen om att konvertera de 7 000 000 B-aktier som sålts av Terex till A-aktier i enlighet med 20 § i bolagsordningen. Konversionen registrerades i det finska handelsregistret den 24 maj 2017.

EGNA AKTIER

Per den 30 juni 2017 innehade Konecranes totalt 500 000 egna aktier, vilket motsvarar 0,6 procent av det totala antalet aktier, och som vid den tidpunkten hade ett marknadsvärde på 18,5 MEUR.

Den 28 februari 2017 överlämnades 20 959 egna aktier utan vederlag till anställda som en betalning av belöningar för sparperioden 2013–2014 enligt Konecranes aktiesparprogram för personalen.

Den 15 mars 2017 överlämnades 49 938 egna aktier utan vederlag till nyckelanställda som en betalning av belöningar för prestationsperioden 2014–2016 enligt Konecranes prestationsbaserade aktiebelöningsprogram 2012.

Den 12 juni 2017 beslutade styrelsen att ogiltigförklara 3 950 436 egna A-aktier i bolagets ägo. Ogiltigförklaringen av de egna aktierna registrerades i handelsregistret uppskattningsvis den 13 juni 2017.

PRESTATIONSBASERAT AKTIEBELÖNINGSPROGRAM

Den 16 juni 2017 meddelade Konecranes att styrelsen beslutat att införa nya långsiktiga incitamentsprogram som riktar sig till koncernens nyckelpersoner och verkställande direktören. De nya aktiebaserade incitamentsprogrammen är Aktiebelöningsprogrammet 2017 för koncernens nyckelpersoner, Restricted Share Unit -programmet 2017 för koncernens utvalda nyckelpersoner och Aktiebelöningsprogrammet 2017–2021 för verkställande direktören.

Aktiebelöningsprogrammet innehåller tre förtjänstperioder, kalenderåren 2017–2019, 2018–2020 och 2019–2021. Styrelsen beslutar om prestationskriterier och målsättningar för vart och ett prestationskriterium i början av varje förtjänstperiod.

Under förtjänstperioden 2017–2019 erbjuder programmet nyckelpersonerna en möjlighet att intjäna belöningen på basis av uppnåendet av målsättningarna fastställda för Konecranes-koncernens kumulativa justerade resultat per aktie (EPS) under räkenskapsåren 2017–2019. Justeringarna till EPS inkluderar definierade omstruktureringskostnader, transaktionskostnader relaterade till MHPS-förvärvet, avskrivning av förvärvsallokeringar samt övriga ovanliga poster, som bolaget rapporterar som justeringar. Justerat EPS inkluderar realisationsvinsten från avyttringen av STAHL CraneSystems.

Belöningar som utbetalas på basis av förtjänstperioden 2017–2019 uppgår sammanlagt högst till cirka 880 000 av Konecranes Abp:s A-aktier, inklusive ett penningbelopp. Under förtjänstperioden 2017–2019 består aktiebelöningsprogrammets målgrupp av cirka 260 nyckelpersoner, inklusive medlemmarna av ledningsgruppen och Senior Management. Styrelsen har rätt att minska på de belöningar som betalas på basis av förtjänstperioden 2017–2019 om en viss gräns för belöningsvärdet uppnås.

Restricted Share Unit -programmets målgrupp innehåller koncernens utvalda nyckelpersoner. Restriktionsperioder varar 12–36 månader. Utbetalning av belöningen förutsätter att nyckelpersonens anställnings- eller tjänsteförhållande fortsätter tills slutet av restriktionsperioden. Belöningar som utdelas på basis av hela programmet uppgår sammanlagt till högst 200 000 av Konecranes Abp:s A-aktier, inklusive ett penningbelopp.

Verkställande direktörens aktiebelöningsprogram innehåller en femårs förtjänstperiod, kalenderåren 2017–2021. Eventuella belöningen i verkställande direktörens aktie-

belöningsprogram baserar sig på Konecranes-koncernens kumulativa justerade resultat per aktie (EPS) under räkenskapsåren 2017–2019 och kumulativa resultat per aktie (EPS) under räkenskapsåren 2020–2021. Belöningar som utbetalas på basis av programmet uppgår sammanlagt till högst 200 000 av Konecranes Abp:s A-aktier, inklusive ett penningbelopp. Belöningen som betalas ut kommer dock att minska med antalet aktier som utbetalts eller utbetalas som belöning på basis av den första förtjänstperioden 2017–2019 av Aktiebelöningsprogrammet 2017. Den första förtjänstperioden 2017–2019 av Aktiebelöningsprogrammet 2017 erbjuder verkställande direktören en möjlighet att intjäna högst 48 000 av Konecranes Abp:s A-aktier, inklusive ett penningbelopp.

Verkställande direktören har rätt att sälja aktier som betalas ut som belöning på basis av Aktiebelöningsprogrammet 2017–2021 för verkställande direktören eller Aktiebelöningsprogrammet 2017 endast då hans aktieinnehav i Konecranes uppgår till sammanlagt 750 000 euro.

Medlemmarna i ledningsgruppen och Senior Management måste äga minst 50 procent av nettoaktierna erhållna på basen av dessa program tills värdet på personens aktieinnehav i Konecranes motsvarar värdet av hans eller hennes bruttoårslön och så länge som personens medlemskap i ledningsgruppen eller Senior Management fortsätter.

MARKNADSVÄRDE OCH HANDELSVOLYM

Den 30 juni 2017 var slutkursen för Konecranes Abp:s aktie på Nasdaq Helsinki 37,05 EUR. Det volymvägda genomsnittliga aktiepriset under januari–juni 2017 var 35,74 EUR. Det högsta priset var 40,07 EUR i april och det lägsta 31,52 EUR i mars. Under januari–juni omfattade handelsvolymen på Nasdaq Helsinki totalt cirka 37,2 miljoner Konecranes-aktier, vilket motsvarar en omsättning på ungefär 1 328,3 MEUR. Den dagliga genomsnittliga handelsvolymen var 299 874 aktier, vilket motsvarar en daglig genomsnittlig omsättning på 10,7 MEUR.

Därutöver handlades enligt Fidessa cirka 57,2 miljoner Konecranes-aktier på andra handelsplatser (t.ex. handelsplattformar och bilateral OTC-handel) under januari–juni 2017.

Den 30 juni 2017 var det totala marknadsvärdet på Konecranes Abp:s aktier 2 924,1 MEUR inklusive bolagets egna aktier. Marknadsvärdet var 2 905,5 MEUR exklusive bolagets egna aktier.

FLAGGNINGAR OM STORA AKTIEINNEHAV

Under januari-juni 2017 mottog Konecranes följande flaggningar om stora aktieinnehav.

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

¹ BlackRock, Inc.:s totala ägarandel i aktier och röster överskred 5 procent.

Också BlackRock, Inc.:s ägarandel i aktier och röster överskred 5 procent.

Också BlackRock Investment Management (UK) Limited:s totala ägarandel i aktier och röster överskred 5 procent.

² BlackRock Investment Management (UK) Limited:s ägarandel i aktier och röster överskred 5 procent.

³ BlackRock Investment Management (UK) Limited:s totala ägarandel i aktier och röster överskred 10 procent.

⁴ BlackRock Investment Management (UK) Limited:s totala ägarandel i aktier och röster underskred 10 procent.

RISKER OCH OSÄKERHETSFAKTORER

Konecranes har verksamhet i tillväxtländer med politisk, ekonomisk och regulatorisk osäkerhet. Ogynnsamma förändringar i verksamhetsmiljön i dessa länder kan ge upphov till valutakursförluster, höjda leveranskostnader eller förlorade tillgångar. Konecranes har en kranfabrik i Zaporizjzja i Ukraina.

Verksamheten i tillväxtländerna har haft en negativ effekt på åldersstrukturen för utestående fordringar och kan öka kreditförlusterna eller behovet av högre avsättning för osäkra fordringar.

Konecranes har gjort flera förvärv och expanderat organiskt till nya länder. Misslyckande med att integrera förvärvade företag, särskilt MHPS, eller utvidga nyetablerade verksamheter kan leda till en sänkt lönsamhet och nedskrivning av goodwill och andra tillgångar.

Ett av Konecranes strategiska initiativ är oneKONECRANES. Initiativet innefattar en stor investering i informations-

system. Utvecklings- eller genomförandekostnader som överskrider de beräknade, eller ett misslyckande att utvinna affärsfördelar ur de nya processerna och systemen kan leda till nedskrivning av tillgångar eller minskad lönsamhet.

Konecranes levererar projekt som omfattar risker förknippade med exempelvis konstruktion och projektgenomförande inklusive Konecranes leverantörer. Misslyckad planering eller ledning av dessa projekt kan leda till högre kostnader än väntat eller tvister med kunder.

Finansieringssvårigheter till exempel på grund av valutakursväxlingar kan tvinga kunder att skjuta upp projekt eller till och med att avbeställa existerande order. Konecranes ämnar undvika att kostnaderna för stora, pågående projekt överskrider erhållna förskottsbetalningar. Det kan dock i vissa projekt hända att kostnadsrelaterade åtaganden temporärt överskrider beloppet för förskottsbetalningar.

Koncernens övriga risker presenteras i årsredovisningen.

HÄNDELSE EFTER RAPPORTERINGSPERIODEN

Den 18 juli 2017 ändrade Konecranes sin finansiella styrning för 2017 enligt följande:

Omsättningen under 2017 förväntas vara nära eller under det jämförbara kombinerade bolagets omsättning 2016 (3 278 MEUR). Vi förväntar att den justerade EBITA:n för 2017 uppgår till totalt 205–225 MEUR (det jämförbara kombinerade bolagets justerade EBITA för 2016 var 184 MEUR).

Höjningen av den finansiella styrningen gällande EBITA:n hänförde sig till en bättre försäljningsmix och större kostnadsbesparingar än förväntat. Sänkningen av den finansiella styrningen gällande omsättningen hänförde sig huvudsakligen till den nyligen nedvärderade US-dollar mot euron.

MARKNADSUTSIKTER

De ekonomiska indikatorerna för tillverkningsindustrierna har förstärkts, vilket verkar öka kundernas vilja att fortsätta med sina investeringsplaner. Efterfrågan i Europa förbättras så småningom bland de industriella kundsegmenten. Aktiviteten inom den nordamerikanska tillverkningsindustrin är fortfarande blandad. Efterfrågan i Asien och Stilla-havsområdet visar tecken på att ha nått botten. Den globala ökningen i containergenomströmningen har förbättrats och förväntningarna på små och medelstora beställningar inom containerhanteringen har ökat.

FINANSIELL STYRNING

Omsättningen under 2017 väntas vara nära eller under det jämförbara kombinerade bolagets omsättning 2016 (3 278 MEUR). Vi förväntar att den justerade EBITA:n för 2017 uppgår till totalt 205–225 MEUR (det jämförbara kombinerade bolagets justerade EBITA för 2016 var 184 MEUR).

Det jämförbara kombinerade bolagets verksamhet omfattar Konecranes verksamhet utan den avyttrade STAHL CraneSystems-verksamheten, men inkluderar den förvärvade MHPS-verksamheten. Se börsmeddelandena den 10 april 2017 och 13 april 2017 för vidare finansiell information, inklusive beredningsgrunden för det jämförbara kombinerade bolaget.

Esbo, den 26 juli 2017
Konecranes Abp
Styrelse

BEREDNINGSGRUND FÖR DET JÄMFÖRBARA KOMBINERADE BOLAGET

Det jämförbara kombinerade bolagets finansiella information baseras på ledningens uppskattningar och är endast till för illustrativa ändamål. Det jämförbara kombinerade bolagets finansiella information ger en indikation om det kombinerade bolagets nyckeltal under antagandet att verksamheterna ingick i samma företag från början av 2016.

Det jämförbara kombinerade bolagets finansiella information är baserad på en hypotetisk situation och ska inte betraktas som en proformaredovisning eftersom skillnader i redovisningsprinciper inte har beaktats. Det jämförbara kombinerade bolagets oreviderade finansiella information baseras på Konecranes-koncernens bokslut för budgetåret 2016 (justerat med omstruktureringskostnader, transaktionskostnader och erhållen ersättning från brottsförsäkringen) och Terex Corporations ("Terex") MHPS-segments oreviderade, speciellt framtagna ekonomiska information för budgetåret 2016 (justerat med inte återkommande omstruktureringskostnader såsom nedskrivningar för goodwill och varumärke) enligt USGAAP. Terex Groups bolagsallokering är justerade i MHPS:s resultaträkning för att visa koncernens situation som om koncernen hade sammanslagits i början av 2016.

Eftersom MHPS:s finansiella information har tagits fram genom att "extrahera" den, återspeglar den inte nödvändigtvis verksamhetsresultatet som MHPS skulle ha haft, om MHPS hade verkat som ett självständigt bolag och om bolaget skulle ha presenterat fristående finansiell information enligt IFRS under den presenterade perioden. Dessutom beskriver den extraherade finansiella informationen eventuellt inte MHPS:s framtida prestanda för den operativa verksamhet som sammanslås med Konecranes.

Konecranes kan inte presentera en avstämning av det jämförbara kombinerade bolagets finansiella information eftersom MHPS:s finanser har beräknats utifrån USGAAP och med användande av andra redovisningsprinciper än Konecranes och eftersom Terex har klassificerat MHPS som en utvecklade verksamhet 2016.

Anmärkning

Vissa uttalanden i denna rapport, som inte är historiska fakta, inklusive, men inte begränsat till dem som gäller

- förväntningar på allmän ekonomisk utveckling och marknadssituation,
- förväntningar på den allmänna utvecklingen inom industrin,
- förväntningar på kundindustriernas lönsamhet och investeringsvillighet,
- förväntningar på företagets tillväxt, utveckling och lönsamhet,
- förväntningar angående marknadsefterfrågan på företagets produkter och tjänster,
- förväntningar på att företaget framgångsrikt tidsmässigt slutför företagsförvärv, samt vår förmåga att uppnå de ställda målen och synergierna,
- förväntningar på konkurrenssituationen,
- förväntningar som berör kostnadsinbesparingar
- samt påståenden som föregås av "tror", "förväntar", "räknar med", "förtuts" eller liknande uttryck, är framtidsytande påståenden. Dessa uttalanden baserar sig på nuvarande förväntningar, beslut och planer och för närvarande kända fakta. Dessa uttalanden medför därför risk och osäkerhet som kan orsaka att det verkliga resultatet avsevärt skiljer sig från det resultat som bolaget för närvarande förväntar sig. Sådana faktorer inkluderar men begränsas inte till
- den allmänna ekonomiska situationen, inklusive växlingar i valutakurser eller räntenivåer,
- konkurrenssituationen, speciellt viktiga produkter eller tjänster som utvecklats av våra konkurrenter,
- läget inom industrin,
- företagets egna rörelsefaktorer, inklusive produktionens framgång, produktutveckling, projektstyrning, kvalitet, planerliga leveranser av produkter och tjänster samt kontinuerlig utveckling av dessa,
- genomförandet av pågående och framtida företagsköp och omstruktureringar.

Koncernens resultat

MEUR	Not	4-6/ 2017	4-6/ 2016	Föränd- ring %	1-6/ 2017	1-6/ 2016	Föränd- ring %	1-12/ 2016
Omsättning	8	797,2	528,8	50,7	1 480,2	987,4	49,9	2 118,4
Övriga rörelseintäkter ¹⁾	6	1,5	10,6		221,9	10,9		14,4
Materialförbrukning och köpta tjänster		-344,2	-237,2		-616,8	-430,7		-979,7
Personalkostnader		-263,6	-169,4		-517,9	-332,2		-658,3
Avskrivningar och nedskrivningar	9	-31,4	-14,7		-59,7	-28,7		-53,7
Övriga rörelsekostnader ²⁾	5	-129,2	-89,6		-251,6	-177,8		-356,2
Rörelsevinst		30,2	28,6	5,4	256,1	28,9	785,3	84,9
Resultatandel i intresseföretag och joint ventures		0,4	3,6		-0,2	4,8		6,0
Vinst vid försäljning av intresseföretag		0,0	0,0		0,0	0,0		5,8
Finansiella intäkter ³⁾		7,7	0,3		27,0	4,1		1,0
Finansiella kostnader		-24,2	-10,1		-47,2	-22,5		-35,6
Vinst före skatter		14,0	22,4	-37,6	235,7	15,4	1 435,5	62,1
Skatter	11	0,5	-6,4		-28,3	-4,5		-24,5
RÄKENSKAPSPERIODENS VINST		14,5	16,0	-9,1	207,4	10,9	1 803,1	37,6
Räkenskapsperiodens vinst uppdelat på:								
Moderbolagets aktieägare		15,1	16,0		208,6	10,9		37,6
Icke-kontrollerande intressen		-0,5	0,0		-1,2	0,0		0,0
Resultat per aktie, före utspädning (EUR)		0,17	0,27	-35,7	2,68	0,19	1 344,0	0,64
Resultat per aktie, efter utspädning (EUR)		0,17	0,27	-35,7	2,68	0,19	1 344,0	0,64

¹⁾ Övriga rörelseintäkter 1-6/2017 inkluderar en realisationsvinst 218,4 MEUR av STAHL CraneSystems. I 2016 övriga rörelseintäkter inkluderade en försäkringsersättning på 10,0 MEUR och returnerade medel på 0,3 MEUR som hänförs till identitetsölden.

²⁾ Övriga rörelsekostnader 1-6/2017 inkluderar transaktionskostnader som hänförs till den avbrutna sammanslagningen med Terex och det förvärvet av Terex MHPS till ett belopp om 4,2 MEUR (22,2 MEUR i 1-6/2016 och 47,0 MEUR 1-12/2016) och 0,0 MEUR Q2/2017 (1,5 MEUR Q2/2016).

³⁾ Finansiella intäkter 1-6/2017 inkluderar intäkter på 9,4 MEUR som till väsentlig del hänförs till justeringar av anskaffningsutgiften av förvärvet av MHPS.

Koncernens totalresultat

MEUR	4-6/ 2017	4-6/ 2016	1-6/ 2017	1-6/ 2016	1-12/ 2016
Räkenskapsperiodens vinst	14,5	16,0	207,4	10,9	37,6
Poster som kan överföras till resultaträkningen					
Kassaflödessäkring	10,5	0,1	-8,7	8,5	30,1
Omräkningsdifferens	-14,0	0,7	-14,4	-4,4	0,8
Andel övrigt totalresultat från intresseföretag	0,0	-1,9	0,0	-2,4	-3,8
Inkomstskatt på poster som kan överföras till resultaträkningen	-2,1	0,0	1,7	-1,7	-6,0
Poster som inte kan överföras till resultaträkningen					
Omvärdering av förmånsbestämda pensionsplaner	0,0	-6,8	0,0	-4,1	-11,9
Inkomstskatt på poster som inte kan överföras till resultaträkningen	0,0	1,4	0,0	0,9	3,0
Övrigt totalresultat för perioden, netto efter skatt	-5,6	-6,5	-21,3	-3,2	12,2
TOTALRESULTAT FÖR PERIODEN	8,9	9,5	186,1	7,7	49,8
Totalresultat för perioden uppdelat på:					
Moderbolagets aktieägare	11,0	9,5	188,3	7,7	49,8
Icke-kontrollerande intressen	-2,1	0,0	-2,2	0,0	0,0

Koncernens balansräkning

MEUR

AKTIVA	Not	30.6.2017	30.6.2016	31.12.2016
Bestående aktiva				
Goodwill		918,4	105,4	86,2
Immateriella tillgångar		649,3	104,0	98,1
Fastigheter, maskiner och inventarier		278,2	136,0	128,1
Förskottsbetalningar och pågående nyanläggningar		11,8	17,3	17,4
Investeringar redovisade enligt kapitalandelsmetoden		70,2	51,9	8,9
Övriga bestående aktiva		1,0	1,0	1,0
Latenta skattefordringar		118,1	66,1	57,0
Bestående aktiva totalt		2 046,9	481,7	396,6
Rörliga aktiva				
Omsättningstillgångar				
Material och förnödenheter		266,4	153,3	131,8
Varor under tillverkning		331,3	214,8	140,3
Förskottsbetalningar		19,2	13,6	9,7
Omsättningstillgångar totalt		616,9	381,6	281,8
Kundfordringar		493,6	351,3	379,3
Övriga fordringar		39,5	22,4	23,2
Lånefordringar		6,3	0,0	0,0
Fordringar för aktuell skatt		24,8	11,8	12,1
Fordringar från intäktsföring enligt färdigställandegrad	8	85,0	88,7	83,8
Övriga finansieringstillgångar		33,0	7,4	31,1
Aktiva resultatregleringar		49,3	36,3	29,1
Kassa och bank		197,9	80,5	167,4
Rörliga aktiva totalt		1 546,4	980,0	1 007,8
Tillgångar som innehas för försäljning	6.1	0,0	0,0	125,5
AKTIVA TOTALT		3 593,3	1 461,7	1 529,9

Koncernens balansräkning

MEUR

PASSIVA	Not	30.6.2017	30.6.2016	31.12.2016
Eget kapital hänförligt till moderbolagets aktieägare				
Aktiekapital		30,1	30,1	30,1
Överkursfond		39,3	39,3	39,3
Fond för inbetalt fritt eget kapital		752,7	66,5	66,5
Fond för verkligt värde	15	8,1	-2,3	15,0
Omräkningsdifferens		7,5	15,7	20,8
Övrig fond		33,2	31,1	31,7
Balanserad vinst från tidigare räkenskapsperioder		159,6	210,5	204,4
Räkenskapsperiodens vinst		208,6	10,9	37,6
Totalt eget kapital hänförligt till moderbolagets aktieägare		1 239,1	401,8	445,4
Icke-kontrollerande intressen		22,5	0,1	0,1
Totalt eget kapital		1 261,5	401,9	445,5
Främmande kapital				
Långfristigt				
Räntebärande skulder	14	647,5	56,6	54,2
Övriga långfristiga skulder		287,0	96,0	40,0
Avsättningar		18,0	17,1	17,1
Latent skatteskuld		166,2	14,9	12,5
Långfristigt kapital totalt		1 118,6	184,6	123,8
Kortfristigt				
Räntebärande skulder	14	99,4	282,6	269,5
Erhållna förskott	8	389,9	193,2	170,6
Periodiserade intäkter enligt färdigställandegrad		1,1	0,3	0,0
Skulder till leverantörer		185,2	95,8	99,1
Avsättningar		105,4	32,1	40,5
Övriga kortfristiga skulder (ej räntebärande)		48,0	31,2	32,9
Övriga finansieringsskulder		5,7	9,7	18,2
Skulder för aktuell skatt		41,1	8,1	14,7
Upplupna kostnader för levererade projekt och tjänster		167,6	131,4	125,2
Passiva resultatregleringar		169,8	90,7	95,6
Kortfristigt kapital totalt		1 213,1	875,1	866,2
Skulder relaterade till tillgångar som innehas för försäljning	6.1	0,0	0,0	94,4
Främmande kapital totalt		2 331,8	1 059,8	1 084,5
PASSIVA TOTALT		3 593,3	1 461,7	1 529,9

Förändringar i koncernens eget kapital

MEUR	Eget kapital hänförligt till moderbolagets aktieägare				
	Aktie- kapital	Överkursfond	Fond för inbe- talt fritt eget kapital	Kassaflödes- säkring	Omräknings- differens
Eget kapital 1.1.2017	30,1	39,3	66,5	15,0	20,8
Aktieteckning			686,2		
Dividendutdelning till moderbolagets aktieägare					
Aktierelaterade ersättningar					
Räkenskapsperiodens vinst					
Övrigt totalresultat				-6,9	-13,4
Totalresultat för perioden				-6,9	-13,4
Eget kapital 30.6.2017	30,1	39,3	752,7	8,1	7,4
Eget kapital 1.1.2016	30,1	39,3	66,5	-9,1	20,1
Aktieteckningar med optioner					
Dividendutdelning till moderbolagets aktieägare					
Aktierelaterade ersättningar					
Räkenskapsperiodens vinst					
Övrigt totalresultat				6,8	-4,4
Totalresultat för perioden				6,8	-4,4
Eget kapital 30.6.2016	30,1	39,3	66,5	-2,3	15,7

MEUR	Eget kapital hänförligt till moderbolagets aktieägare				
	Övrig fond	Balanserade vinstmedel	Totalt	Icke- kontrollerande intressen	Totalt eget kapital
Eget kapital 1.1.2017	31,7	242,0	445,4	0,1	445,5
Aktieteckningar med optioner		0,0	686,2		686,2
Dividendutdelning till moderbolagets aktieägare		-82,3	-82,3		-82,3
Aktierelaterade ersättningar	1,5	0,0	1,5		1,5
Företagsförvärv		0,0	0,0	24,6	24,6
Räkenskapsperiodens vinst		208,6	208,6	-1,2	207,4
Övrigt totalresultat		0,0	-20,3	-1,0	-21,3
Totalresultat för perioden	0,0	208,6	188,3	-2,2	186,1
Eget kapital 30.6.2017	33,2	368,2	1 239,1	22,5	1 261,5
Eget kapital 1.1.2016	29,9	279,1	455,9	0,1	456,0
Aktieteckningar med optioner		0,0	0,0		0,0
Dividendutdelning till moderbolagets aktieägare		-61,7	-61,7		-61,7
Aktierelaterade ersättningar	0,3	0,0	0,3		0,3
Företagsförvärv		-0,3	-0,3		-0,3
Räkenskapsperiodens vinst		10,9	10,9		10,9
Övrigt totalresultat		-5,6	-3,2	0,0	-3,2
Totalresultat för perioden	0,0	5,3	7,7	0,0	7,7
Eget kapital 30.6.2016	30,2	222,4	401,8	0,1	401,9

Koncernens finansieringsanalys

MEUR	1-6/2017	1-6/2016	1-12/2016
Kassaflöde från affärsverksamheten			
Räkenskapsperiodens vinst	207,4	10,9	37,6
Justeringar i räkenskapsperiodens vinst			
Skatter	28,3	4,5	24,5
Finansiella intäkter och kostnader	20,2	18,5	34,6
Resultatandel i intresseföretag och joint ventures	0,2	-4,8	-11,8
Dividendintäkter	0,0	0,0	0,0
Avskrivningar och nedskrivningar	59,7	28,7	53,7
Vinst / förlust vid försäljning av anläggningstillgångar och affärsverksamheten	-217,9	0,3	3,4
Övriga justeringar	5,7	-1,6	5,5
Rörelseresultat före förändring i rörelsekapital	103,6	56,3	147,4
Förändring av räntefria kortfristiga fordringar	64,8	11,1	-50,3
Förändring av omsättningstillgångar	-65,8	-20,7	61,3
Förändring av räntefria kortfristiga skulder	142,8	-3,0	29,8
Förändring i rörelsekapital	141,8	-12,5	40,9
Operativt kassaflöde före finansnetto och betald inkomstskatt	245,4	43,7	188,3
Erhållen ränta	7,4	4,3	8,8
Betald ränta	-23,9	-8,6	-19,3
Övriga finansiella intäkter och kostnader	-15,2	-13,3	-38,5
Inkomstskatt	-28,0	-11,8	-29,6
Finansnetto och betald inkomstskatt	-59,7	-29,5	-78,6
NETTOKASSAFLÖDE FRÅN AFFÄRSVERKSAMHETEN	185,7	14,2	109,6
Nettokassaflöde i investeringsverksamhet			
Nettokassaflöde från förvärv av koncernbolag	-722,0	0,0	-0,2
Nettokassaflöde från avyttring av affärsverksamhet	222,5	0,0	0,0
Kassaflöde från avyttring av intresseföretag	0,0	0,0	47,8
Investeringar	-14,3	-11,6	-27,3
Försäljning av fastigheter, maskiner och inventarier	1,2	0,7	1,5
NETTOKASSAFLÖDE I INVESTERINGSVERKSAMHET	-512,6	-10,9	21,7
Kassaflöde före finansieringsverksamhet	-327,0	3,3	131,4
Nettokassaflöde i finansieringsverksamhet			
Långfristiga skulder, ökning	1 302,0	0,0	0,0
Långfristiga skulder, minskning	-702,9	-2,1	-4,6
Kortfristiga skulder, ökning (+), minskning(-)	-178,7	60,6	47,5
Förändring i lånefordringar	-2,2	0,0	0,0
Förvärv av innehav utan betydande inflytande	0,0	-0,3	-0,3
Utbetalda dividender till moderbolagets aktieägare	-82,3	-61,7	-61,7
NETTOKASSAFLÖDE I FINANSIERINGSVERKSAMHET	335,9	-3,5	-19,1
Omräkningsdifferens på kassa och banktillgodohavanden	-5,1	0,0	1,1
NETTOFÖRÄNDRING AV KASSA, BANK OCH KORTA PLACERINGAR	3,8	-0,2	113,4
Kassa och bank i början av perioden	194,1	80,8	80,8
Kassa och bank inkluderade i tillgångar som innehas för försäljning	0,0	0,0	26,8
Kassa och bank i slutet av perioden	197,9	80,5	167,4
NETTOFÖRÄNDRING AV KASSA, BANK OCH KORTA PLACERINGAR	3,8	-0,2	113,4

Inverkan av valutakursförändringarna har eliminerats genom att omräkna den ingående balansen med de valutakurser som var gällande den sista dagen under perioden.

FRITT KASSAFLÖDE (alternativt nyckeltal)

MEUR	1-6/2017	1-6/2016	1-12/2016
Nettokassaflöde från affärsverksamheten	185,7	14,2	109,6
Investeringar	-14,3	-11,6	-27,3
Försäljning av fastigheter, maskiner och inventarier	1,2	0,7	1,5
Fritt kassaflöde	172,6	3,3	83,9

Noter

1. INFORMATION OM KONCERNEN

Konecranes Abp ("Konecranes koncernen" eller "Koncernen") är ett offentligt finländskt aktiebolag organiserat enligt finsk lagstiftning. Bolagets hemort är Hyvinge. Företaget är noterat på Nasdaq Helsinki.

Konecranes är en världsledande koncern som levererar produktion och tjänster inom kranar, lyftverksamheter och verktygsmaskiner. Koncernen har ett brett kundregister som innefattar verkstads- och processindustrier, skeppsvarv, hamnar och terminaler. Konecranes är ett globalt företag vars produkter tillverkas i Nord- och Sydamerika, Europa, Afrika, Mellanöstern och Asien och säljs globalt. 2017 Konecranes har tre operativa segment som det kallar affärsområden: Affärsområdet Service, Affärsområdet Industriutrustning och Affärsområdet Hamnlösningar. 2016 hade Konecranes två segment Affärsområdet Service och Affärsområdet Utrustning. 2017 delades Affärsområdet Utrustning i två nya segment Affärsområdet Industriutrustning och Affärsområdet Hamnlösningar. Dessutom flyttades Service av Hamnutrustning och Gaffeltruckar från Affärsområdet Service till Affärsområdet Hamnlösningar. Segmentinformation för 2016 har justerats i noter enligt de nya segmenten.

2. GRUND FÖR UPPRÄTTANDE

Den oreviderade konsoliderade delårsrapporten för Konecranes för perioderna 1–6/2017 och 1–6/2016 har upprättats i enlighet med de internationella redovisningsstandarderna IAS34 Delårsrapportering ("IAS 34"). Delårsrapporten inkluderar inte all den information och alla de notuppgifter som krävs i bokslutet, och borde läsas tillsammans med koncernens bokslut per den 31 december 2016. Den oreviderade delårsrapporten inklusive noterna presenteras i miljoner euro och alla siffror är avrundade till närmaste miljon (€000 000) om inte annat anges.

3. ANVÄNDNING AV BEDÖMNINGAR

Upprättandet av bokslut enligt IFRS förutsätter att företagsledningen gör bedömningar och antaganden som påverkar värderingen av tillgångar och skulder samt annan information såsom ansvarsförbindelser och redovisningen av intäkter och kostnader i resultaträkningen. Dessa bedömningar och antaganden är baserade på ledningens historiska erfarenhet, bästa kännedom om händelser, och övriga faktorer

som t.ex. förväntningar gällande sannolika framtida händelser. Även om bedömningarna och antagandena bygger på företagsledningens bästa kännedom om aktuella händelser och förhållanden, kan det faktiska utfallet avvika från dessa bedömningar. Eventuella förändringar i bedömningar och uppskattningar bokas under den finansiella rapportering period förändringar görs.

4. VÄSENTLIGA REDOVISNINGSPRINCIPER

Redovisningsprinciperna som använts vid upprättandet av den oreviderade konsoliderade delårsrapporten är enhetliga med de redovisningsprinciper som använts vid upprättandet av koncernbokslutet för räkenskapsperioden som slutat 31 december 2016. Inga nya 2017 publicerade redovisningsstandarder har en betydande inverkan på den oreviderade konsoliderade delårsrapporten.

Konecranes kommer att implementera standarden IFRS15 Revenue from contracts with customers (Intäkter från kontrakt med kunder) från och med 1.1.2018. Enligt Konecranes preliminära bedömning gällande effekterna av implementeringen av den nya standarden, kommer det inte att ske någon markant förändring i tidpunkten när koncernen redovisar intäkter. De huvudsakliga skillnaderna till den nuvarande metoden för redovisning av intäkter har hittills uppkommit från:

- Företaget bör inte redovisa sådana intäkter som försäljning vilka innehar rätt till retur av varor, om man förväntar sig att kunden kommer att utnyttja rätten att returnera varorna;
- Ovanliga garantitider eller garantier av servicekaraktär av vilka en del av transaktionskostnaden bör allokeras till den förlängda garantitiden genom att använda garantins uppskattade enskilda pris och
- Volymrabatter, där den mest sannolika mängden för volymrabatterna bör uppskattas och periodiseras till varje försäljningstransaktion till kunden som är berättigad till rabatten i fråga

Under 2017 fortsätter Konecranes att analysera IFRS15 och samla av jämförbara data, för att säkerställa uppvisandet av behövlig information i finansiella rapporter för varje övergångsperiod, samt för hela året 2018. Tills nu har de identifierade skillnaderna i jämförelse med de publicerade finansiella rapporterna varit oväsentliga.

Noter

5. FÖRETAGSFÖRVÄRV

Företagsförvärv av Material Handling & Port Solutions segment från Terex Corporation

Den 16 maj 2016 ingick Konecranes ett avtal ("Förvärvsavtalet") om att förvärva segmentet Material Handling & Port Solutions ("MHPS") från Terex Corporation ("Terex"), ("Förvärvet") mot vederlag bestående av kontanter och aktier. I januari 2017 Konecranes slutförde transaktionen och betalt 786,1 MEUR i kontant vederlag samt 19 600 000 nya B-aktier.

MHPS är en ledande leverantör av industrikranar, krankomponenter och tjänster under varumärket Demag, samt av hamnteknik med ett brett utbud av manuella, halvautomatiserade och automatiserade lösningar under ett antal varumärken såsom Gottwald. Enligt oredigerad, speciellt framtagen finansiell information (USGAAP) hade MHPS en omsättning på 1 418 MUSD (1 280 MEUR) och en justerad EBITDA på 104 MUSD (94 MEUR) år 2016.

De preliminära gängse värdena för de identifierbara tillgångarna och skulderna vid tidpunkten av MHPS förvärv är presenterade i nedanstående tabell. Köpeskillingen som betalas i kontanter innehåller justeringar efter förvärvstidpunkten gällande kassa och banktillgodohavanden, skulder och rörelsekapital så väl som säkringen av MHPS köpeskillning. Justeringar till köpeskillingen kan uppkomma under år 2017 enligt avtalet om förvärv av aktier och tillgångar liksom också justeringar till den preliminära allokeringen av köpeskillingen. Förvärvet kommer att erbjuda betydande industriella och operativa synergier, såsom skalfördelar genom anskaffningsvolym, optimering i operationer och försäljnings-, administrativa- och allmänna kostnader, samt skalfördelar i vår kapacitet för forsknings- och utvecklingsarbete, som återspeglas i goodwill.

MEUR	Netto gängse värde
Immateriella tillgångar	
Kundrelationer	247,5
Teknologi	104,1
Varumärken	219,4
Övriga immateriella tillgångar	11,1
Materiella tillgångar	175,4
Investeringar redovisade enligt kapitalandelsmetoden	62,8
Omsättningstillgångar	283,3
Kundfordringar	224,3
Övriga tillgångar	106,0
Kassa och bank	64,2
Totala tillgångar	1 498,1
Skulder	
Icke-kontrollerande intressen	24,6
Latent skatteskuld	159,9
Förmånsbaserad pensionsplan	241,0
Övriga långfristiga skulder	10,5
Skulder till leverantörer och övriga kortfristiga skulder	428,8
Totala skulder	864,8
Nettotillgångar	633,3
Anskaffningsutgift	1 472,3
Goodwill	839,0
Förvärvets kassaflöde	
Köpeskillning erlagd i pengar	786,1
Direkta kostnader relaterade till förvärvet ¹⁾	67,2
Förvärvade bolagets kassa och övriga likvida medel	-64,2
Netto kassaflöde av förvärvet	789,1
Anskaffningsutgift:	
Köpeskillning erlagd i pengar	786,1
Köpeskillning erlagd i aktier	686,2
Total anskaffningsutgift	1 472,3

¹⁾ Direkta kostnader relaterade till förvärven om 4,2 MEUR i 2017, 47,0 MEUR i 2016 och 17,2 MEUR i 2015 har kostnadsförts och inkluderas i övriga rörelsekostnader.

Noter

6. AVYTTRING AV AFFÄRSVERKSAMHETEN

6.1. Avyttring av STAHL CraneSystems verksamheten

Den 30 november 2016 Konecranes ingick ett avtal med Columbus McKinnon Corporation ("Columbus McKinnon") om avyttringen av STAHL CraneSystems verksamhet ("STAHL-Avyttringen"). Den 31 januari 2017 slutförde Konecranes STAHL avyttringen. Konecranes erhöll kontant vederlag om 232,2 MEUR från transaktionen. Därutöver övertog Columbus McKinnon ofinansierade pensionskulder till ett värde om 67 MEUR den 31 december 2016. Konecranes bokförde under 1-6/2017 en realisationsvinst före skatter om 218,4 MEUR från STAHL avyttringen som har rapporterats i övriga rörelseintäkter.

STAHL CraneSystems är en global leverantör av telfer teknologi och krankomponenter. Verksamheten är väl känd för sin

förmåga att konstruera systemlösningar. Dess kunder inkluderar distributörer, kran tillverkare och EPC bolag. STAHL CraneSystems har sitt huvudkontor i Künzelsau, Tyskland.

6.2. Övriga avyttring

Den 7 mars 2017 ingick Konecranes ett avtal med Jingjiang Hongcheng Crane Components Manufacturing Works om avyttringen av Sanma Hoists & Cranes Co., Ltd. ("Sanma"). Avtalet omfattade maskiner och omsättningstillgångar relaterat med produktion av CD/MD telfrar. Konecranes bokförde under 1-6/2017 som övriga rörelseintäkter en försäljningsvinst före skatter om 0,1 MEUR. Med dessa avyttring effektiviserade Konecranes portföljen av produkter och varumärken i Kina.

7. SEGMENT INFORMATION

7.1. Affärssegment

MEUR

Orderingång enligt affärsområde	1-6/2017	% av total orderingång	1-6/2016	% av total orderingång	1-12/2016	% av total orderingång
Service ¹⁾	497,6	31	373,8	38	727,9	35
Industriutrustning	579,2	37	428,9	43	821,5	39
Hamnlösningar ¹⁾	508,7	32	187,2	19	533,4	26
./. Intern	-60,8		-84,5		-162,2	
Totalt	1 524,7	100	905,3	100	1 920,7	100

¹⁾ Exkl. årsavtal inom Underhåll.

Service i 2017 rapportering	373,8		727,9
Effekt av överföring av service av Hamnutrustning och Gaffeltruckar från Service till Hamnlösningar	23,2		46,6
Service i 2016 rapportering	396,9		774,5

Orderstock totalt ²⁾	30.6.2017	% av total orderstock	30.6.2016	% av total orderstock	31.12.2016	% av total orderstock
Service	217,6	14	177,3	17	158,1	15
Industriutrustning	571,2	36	429,3	41	399,4	38
Hamnlösningar	817,2	51	436,7	42	480,5	46
Totalt	1 605,9	100	1 043,3	100	1 038,0	100

²⁾ Den intäktsförda delen av icke slutfakturerade beställningar har eliminerats

Service i 2017 rapportering	177,3		158,1
Effekt av överföring av service av Hamnutrustning och Gaffeltruckar från Service till Hamnlösningar	15,5		15,2
Service i 2016 rapportering	192,8		173,3

Noter

Omsättning enligt affärsområde	1-6/2017	% av total omsättning	1-6/2016	% av total omsättning	1-12/2016	% av total omsättning
Service	582,6	38	440,2	41	914,8	40
Industriutrustning	546,1	35	397,8	37	830,1	36
Hamnlösningar	419,2	27	234,7	22	543,2	24
./. Intern	-67,8		-85,2		-169,7	
Totalt	1 480,2	100	987,4	100	2 118,4	100

Service i 2017 rapportering	440,2		914,8	
Effekt av överföring av service av Hamnutrustning och Gaffeltruckar från Service till Hamnlösningar	25,9		53,2	
Service i 2016 rapportering	466,1		968,0	

Justerad EBITA enligt affärsområde	1-6/2017 MEUR	EBITA %	1-6/2016 MEUR	EBITA %	1-12/2016 MEUR	EBITA %
Service	74,2	12,7	41,6	9,4	100,2	11,0
Industriutrustning	5,7	1,0	0,5	0,1	15,7	1,9
Hamnlösningar	15,6	3,7	20,2	8,6	50,5	9,3
Koncernkostnader och eliminering	-13,6		-9,4		-21,5	
Totalt	81,9	5,5	52,8	5,4	144,8	6,8

Service i 2017 rapportering	41,6		100,2	
Effekt av överföring av service av Hamnutrustning och Gaffeltruckar från Service till Hamnlösningar	5,1		12,5	
Service i 2016 rapportering	46,7		112,7	

Rörelseresultat (EBIT) enligt affärsområde	1-6/2017 MEUR	EBIT %	1-6/2016 MEUR	EBIT %	1-12/2016 MEUR	EBIT %
Service	63,0	10,8	39,1	8,9	90,2	9,9
Industriutrustning	-6,5	-1,2	-5,8	-1,5	6,0	0,7
Hamnlösningar	8,7	2,1	19,5	8,3	49,0	9,0
Koncernkostnader och eliminering	190,9		-23,8		-60,3	
Totalt	256,1	17,3	28,9	2,9	84,9	4,0

Service i 2017 rapportering	39,1		90,2	
Effekt av överföring av service av Hamnutrustning och Gaffeltruckar från Service till Hamnlösningar	4,8		12,0	
Service i 2016 rapportering	43,9		102,2	

Affärssegment tillgångar	30.6.2017 MEUR	30.6.2016 MEUR	31.12.2016 MEUR
Service	1 290,4	364,2	380,3
Industriutrustning	933,8	588,3	571,3
Hamnlösningar	866,4	279,3	227,5
Icke allokerade poster	502,7	229,8	350,8
Totalt	3 593,3	1 461,7	1 529,9

Service i 2017 rapportering	364,2		380,3	
Effekt av överföring av service av Hamnutrustning och Gaffeltruckar från Service till Hamnlösningar	30,7		32,6	
Service i 2016 rapportering	394,9		412,9	

Noter

Affärssegment skulder	30.6.2017 MEUR	30.6.2016 MEUR	31.12.2016 MEUR
Service	197,9	147,4	149,9
Industriutrustning	373,5	311,3	312,2
Hamnlösningar	459,9	185,6	175,6
Icke allokerade poster	1 300,4	415,5	446,8
Totalt	2 331,8	1 059,8	1 084,5

Service i 2017 rapportering	147,4	149,9
Effekt av överföring av service av Hamnutrustning och Gaffeltruckar från Service till Hamnlösningar	9,2	10,5
Service i 2016 rapportering	156,5	160,4

Anställda enligt affärsområde (vid slutet av perioden)	30.6.2017	% av totalt antal	30.6.2016	% av totalt antal	31.12.2016	% av totalt antal
Service	7 311	44	6 054	53	5 749	52
Industriutrustning	6 132	37	4 527	40	4 353	40
Hamnlösningar	3 248	19	807	7	789	7
Koncernens gemensamma personal	63	0	56	0	60	1
Totalt	16 754	100	11 444	100	10 951	100

Service i 2017 rapportering	6 054	5 749
Effekt av överföring av service av Hamnutrustning och Gaffeltruckar från Service till Hamnlösningar	270	249
Service i 2016 rapportering	6 324	5 998

Orderingång enligt affärsområde, per kvartal	Q2/2017	Q1/2017	Q4/2016	Q3/2016	Q2/2016	Q1/2016
Service ¹⁾	251,4	246,3	179,0	175,1	190,9	182,8
Industriutrustning	308,5	270,7	201,0	191,6	218,1	210,7
Hamnlösningar ¹⁾	261,6	247,1	254,8	91,4	117,5	69,7
./. Intern	-31,2	-29,6	-39,8	-37,9	-46,4	-38,1
Totalt	790,2	734,5	595,1	420,3	480,2	425,1

¹⁾ Exkl. årsavtal inom Underhåll.

Orderstock enligt affärsområde	Q2/2017	Q1/2017	Q4/2016	Q3/2016	Q2/2016	Q1/2016
Service	217,6	217,6	158,1	177,9	177,3	166,2
Industriutrustning	571,2	575,2	399,4	426,7	429,3	419,6
Hamnlösningar	817,2	811,6	480,5	383,0	436,7	449,8
Totalt	1 605,9	1 604,5	1 038,0	987,7	1 043,3	1 035,6

Omsättning enligt affärsområde, per kvartal	Q2/2017	Q1/2017	Q4/2016	Q3/2016	Q2/2016	Q1/2016
Service	298,1	284,6	254,3	220,3	231,0	209,1
Industriutrustning	296,5	249,6	233,1	199,1	210,3	187,5
Hamnlösningar	237,9	181,3	163,0	145,5	132,4	102,3
./. Intern	-35,3	-32,5	-37,1	-47,4	-44,9	-40,3
Totalt	797,2	683,0	613,3	517,6	528,8	458,6

Noter

Justerad EBITA enligt affärsområde, per kvartal

	Q2/2017	Q1/2017	Q4/2016	Q3/2016	Q2/2016	Q1/2016
Service	41,2	33,1	35,1	23,5	25,6	16,0
Industriutrustning	6,2	-0,5	8,5	6,7	2,2	-1,8
Hamnlösningar	13,0	2,6	16,7	13,5	14,3	5,9
Koncernkostnader och eliminering	-9,1	-4,5	-7,2	-4,9	-5,1	-4,4
Totalt	51,2	30,6	53,1	38,9	37,0	15,8

Justerad EBITA % enligt affärsområde, per kvartal

	Q2/2017	Q1/2017	Q4/2016	Q3/2016	Q2/2016	Q1/2016
Service	13,8	11,6	13,8	10,7	11,1	7,7
Industriutrustning	2,1	-0,2	3,6	3,4	1,1	-0,9
Hamnlösningar	5,5	1,4	10,3	9,3	10,8	5,8
Totalt	6,4	4,5	8,7	7,5	7,0	3,4

Anställda enligt affärsområde, per kvartal (vid slutet av perioden)

	Q2/2017	Q1/2017	Q4/2016	Q3/2016	Q2/2016	Q1/2016
Service	7 311	7 432	5 749	5 858	6 054	6 132
Industriutrustning	6 132	6 142	4 353	4 402	4 527	4 617
Hamnlösningar	3 248	3 263	789	777	807	803
Koncernens gemensamma personal	63	59	60	60	56	57
Totalt	16 754	16 896	10 951	11 097	11 444	11 609

7.2. Geografiska regioner

MEUR

Omsättning enligt region	1-6/2017	% av totalt antal	1-6/2016	% av totalt antal	1-12/2016	% av totalt antal
Europa, Mellanöstern och Afrika (EMEA)	725,3	49	490,0	50	1 001,4	47
Amerika (AME)	496,0	34	350,9	36	802,5	38
Asien och Stilla-havsområdet (APAC)	258,8	17	146,5	15	314,5	15
Totalt	1 480,2	100	987,4	100	2 118,4	100

Personal enligt region (vid slutet av perioden)	30.6.2017	% av totalt antal	30.6.2016	% av totalt antal	31.12.2016	% av totalt antal
Europa, Mellanöstern och Afrika (EMEA)	10 069	60	6 111	53	5 842	53
Amerika (AME)	3 294	20	2 816	25	2 704	25
Asien och Stilla-havsområdet (APAC)	3 391	20	2 517	22	2 405	22
Totalt	16 754	100	11 444	100	10 951	100

Omsättning enligt region, per kvartal	Q2/2017	Q1/2017	Q4/2016	Q3/2016	Q2/2016	Q1/2016
Europa, Mellanöstern och Afrika (EMEA)	381,9	343,4	285,9	225,5	256,0	234,0
Amerika (AME)	263,5	232,5	233,0	218,6	189,1	161,8
Asien och Stilla-havsområdet (APAC)	151,7	107,1	94,5	73,5	83,8	62,7
Totalt	797,2	683,0	613,3	517,6	528,8	458,6

Personal enligt region, per kvartal (vid slutet av perioden)	Q2/2017	Q1/2017	Q4/2016	Q3/2016	Q2/2016	Q1/2016
Europa, Mellanöstern och Afrika (EMEA)	10 069	10 068	5 842	5 911	6 111	6 168
Amerika (AME)	3 294	3 385	2 704	2 754	2 816	2 883
Asien och Stilla-havsområdet (APAC)	3 391	3 443	2 405	2 432	2 517	2 558
Totalt	16 754	16 896	10 951	11 097	11 444	11 609

Noter

8. INTÄKTSFÖRING ENLIGT FÄRDIGSTÄLLANDEGRADEN OCH ERHÅLLNA FÖRSKOTT

MEUR	30.6.2017	31.3.2016	31.12.2016
Akkumulerade intäkter från icke levererade projekt	311,2	329,4	376,7
Erhållna förskott, netto	226,2	234,0	290,3
Fakturerat belopp, netto	0,0	6,7	2,6
Fordringar från intäktsföring enligt färdigställandegrad (netto)	85,0	88,7	83,8
Erhållna förskott hänförliga till intäktsföring enligt färdigställandegraden	331,7	255,4	323,5
Erhållna förskott, netto	226,2	234,0	290,3
Erhållna förskott hänförliga till intäktsföring enligt färdigställandegraden (netto)	105,5	21,4	33,2

Av omsättningen under 1–6/2017 har 149,4 MEUR intäktsförts enligt färdigställandegraden (118,4 MEUR under 1–6/2016).

Fordringar hänförliga till successiv vinstavräkning är relaterade till entreprenadavtal. Nettobalansen är summan av projektkostnader, redovisade intäkter och förluster som överstiger fakturerade belopp. Erhållna förskott från successiv vinstavräkning hänförliga till entreprenadavtal är då summan av fakturerade belopp som överstiger summan av projektkostnader, redovisade intäkter och förluster.

Erhållna förskott	30.6.2017	30.6.2016	31.12.2016
Erhållna förskott hänförliga till intäktsföring enligt färdigställandegraden (netto)	105,5	21,4	33,2
Övriga erhållna förskott från kunder	284,4	171,7	137,4
Totalt	389,9	193,2	170,6

9. NEDSKRIVNINGAR

MEUR	1–6/2017	1–6/2016	1–12/2016
Byggnader, maskiner och inventarier	0,7	2,8	2,8
Immateriella rättigheter	1,7	0,0	0,7
Totalt	2,4	2,8	3,5

Omstruktureringar inom verksamheten, som gjorts under 2017, har lett till en nedskrivning bland materiella tillgångar (byggnader, maskiner och inventarier). Nedskrivningen uppgår till 0,7 MEUR (2,8 MEUR under 1–6/2016). Ytterligare övriga immateriella tillgångar (gamla kundrelationer) har skrivits av med 1,7 MEUR (0,0 MEUR under 1–6/2016).

10. OMSTRUKTURERINGSKOSTNADER

Konecranes har bokat omstruktureringsskostnader om 16,7 MEUR under 1–6/2017 (9,7 MEUR under 1–6/2016) av vilka 2,4 MEUR var nedskrivningar av tillgångar (2,8 MEUR under 1–6/2016). Den resterande 14,3 MEUR av omstruktureringsskostnaderna har rapporterats under 1–6/2017 bland personalkostnader (1,3 MEUR) och övriga rörelsekostnader (13,0 MEUR).

11. SKATTER

Skatter i resultaträkningen	1–6/2017	1–6/2016	1–12/2016
Skatter beräknade enligt lokala skatteregler	39,3	9,2	31,9
Skatter för tidigare räkenskapsperioder	-2,4	-3,7	-2,3
Förändring i latent skattefordringar och skulder	-8,6	-1,1	-5,1
Totalt	28,3	4,5	24,5

Noter

12. NYCKELTALEN

	30.6.2017	30.6.2016	Förändr %	31.12.2016
Resultat per aktie, före utspädning (EUR)	2,68	0,19	1 344,0	0,64
Resultat per aktie, efter utspädning (EUR)	2,68	0,19	1 344,0	0,64
Alternativa nyckeltalen				
Avkastning på sysselsatt kapital, %, rullande 12 månadersperiod (R12M)	23,2	8,2	182,9	10,3
Justerad avkastning på sysselsatt kapital, %, rullande 12 månadersperiod (R12M)	12,6	17,6	-28,4	19,2
Avkastning på eget kapital, %, rullande 12 månadersperiod (R12M)	28,1	5,9	376,3	8,3
Eget kapital/aktie (EUR)	15,80	6,84	131,0	7,58
Räntebärande nettoskulder / eget kapital, %	43,0	64,4	-33,2	29,1
Nettoskulder/Justerad EBITDA, rullande 12 månadersperiod (R12M)	2,3	1,5	58,6	0,7
Soliditet, %	39,4	31,7	24,3	32,9
Investeringar, totalt (utan företagsförvärv), MEUR	21,2	18,2	16,4	33,8
Räntebärande nettoskulder, MEUR	542,4	258,7	109,7	129,6
Nettorörelsekapital, MEUR	306,2	340,9	-10,2	304,3
Medelantal anställda under perioden	14 867	11 647	27,6	11 398
Genomsnittligt antal utestående aktier, före utspädning	77 853 221	58 745 394	32,5	58 748 217
Genomsnittligt antal utestående aktier, efter utspädning	77 853 221	58 745 394	32,5	58 748 217
Antal utestående aktier i slutet av perioden	78 421 906	58 751 009	33,5	58 751 009

Noter

Definitioner av alternativa nyckeltalen

Konecranes presenterar alternativa nyckeltal vilka reflekterar den underliggande verksamhetsprestationen, och för att förbättra jämförbarheten mellan de finansiella perioderna. De alternativa nyckeltalen ersätter inte verksamhetens nyckeltal i enlighet med IFRS, och skall inte betraktas som sådana.

Avkastning på eget kapital (%):	=	$\frac{\text{Räkenskapsperiodens vinst}}{\text{Eget kapital (i genomsnitt under året)}}$	X 100
Avkastning på sysselsatt kapital (%):	=	$\frac{\text{Vinst före skatter + räntor och andra finansiella kostnader}}{\text{Balansräkningens slutsumma - räntefria skulder (i genomsnitt under året)}}$	X 100
Justerad avkastning på sysselsatt kapital (%):	=	$\frac{\text{Justerad EBITA}}{\text{Balansräkningens slutsumma - räntefria skulder (i genomsnitt under året)}}$	X 100
Soliditet (%):	=	$\frac{\text{Eget kapital}}{\text{Balansräkningens slutsumma - erhållna förskott}}$	X 100
Räntebärande nettoskulder/eget kapital	=	$\frac{\text{Räntebärande skulder - likvida medel - lånefordringar}}{\text{Eget kapital}}$	X 100
Eget kapital/aktie:	=	$\frac{\text{Eget kapital som hänför sig till moderbolagets aktieägare}}{\text{Antal utestående aktier}}$	
Räntebärande nettoskulder:	=	Räntebärande skulder (långfristigt och kortfristigt) - kassa och bank - lånefordringar (långfristigt och kortfristigt)	
Nettorörelsekapital:	=	Ej räntebärande rörliga aktiva + latent skattefordringar (exklusive förvärsallokeringar) - ej räntebärande kortfristigt kapital - latent skatteskuld (exklusive förvärsallokeringar) - avsättningar	
Medelantal anställda:	=	Uträknet som medeltal av kvartalantalen	
Antal utestående aktier :	=	Totalt antal aktier - egna aktier	
EBITDA	=	Rörelsevinst + avskrivningar och nedskrivningar	
EBITA	=	Rörelsevinst + avskrivningar och nedskrivningar av förvärsallokeringar	

Noter

Avstämning av justerad EBITDA och rörelsevinst (EBIT)	1-6/2017	1-6/2016	1-12/2016
Justerad EBITDA	119,5	76,7	191,6
Transaktionskostnader	-4,2	-22,2	-47,0
Omstruktureringskostnader (utan nedskrivningar)	-14,3	-6,9	-16,4
Försäkringsersättning som hänför sig till identitetsstölden och returnerade medel	0,0	10,0	10,2
Upplösande av MHPS förvärsallokering relaterat till omsättningstillgångar	-3,7	0,0	0,0
Realisationsvinst av Stahl CraneSystems	218,4	0,0	0,0
EBITDA	315,8	57,6	138,5
Avskrivningar och nedskrivningar	-59,7	-28,7	-53,7
Rörelsevinst (EBIT)	256,1	28,9	84,9
Justerad EBITA	81,9	52,8	144,8
Avskrivning av förvärsallokeringar	-19,6	-2,0	-4,0
Justerad rörelsevinst (EBIT)	62,2	50,8	140,8
Transaktionskostnader	-4,2	-22,2	-47,0
Omstruktureringskostnader (utan nedskrivningar)	-16,7	-9,7	-19,2
Försäkringsersättning som hänför sig till identitetsstölden och returnerade medel	0,0	10,0	10,2
Upplösande av MHPS förvärsallokering relaterat till omsättningstillgångar	-3,7	0,0	0,0
Realisationsvinst av Stahl CraneSystems	218,4	0,0	0,0
Rörelsevinst (EBIT)	256,1	28,9	84,9

Räntebärande nettoskulder	30.6.2017	30.6.2016	31.12.2016
Långfristiga räntebärande skulder	647,5	56,6	54,2
Kortfristiga räntebärande skulder	99,4	282,6	269,5
Nettoskuld inkluderad i tillgångar som innehas för försäljning	0,0	0,0	-26,7
Lånefordringar	-6,5	0,0	0,0
Kassa och bank	-197,9	-80,5	-167,4
Räntebärande nettoskulder	542,4	258,7	129,6

Nettorörelsekapital	30.6.2017	30.6.2016	31.12.2016
Nettorörelsekapital i balansräkning	306,2	340,9	271,1
Nettorörelsekapital inkluderad i tillgångar som innehas för försäljning	0,0	0,0	33,2
Nettorörelsekapital	306,2	340,9	304,3

Noter

Konsolideringskurserna vid slutet av perioden:	30.6.2017	30.6.2016	Förändr. %	31.12.2016
USD - US-dollar	1,141	1,110	-2,7	1,054
CAD - Kanadensisk dollar	1,479	1,438	-2,7	1,419
GBP - Engelskt pund	0,879	0,827	-6,0	0,856
CNY - Kinesisk yuan	7,739	7,376	-4,7	7,320
SGD - Singaporiansk dollar	1,571	1,496	-4,8	1,523
SEK - Svensk krona	9,640	9,424	-2,2	9,553
AUD - Australisk dollar	1,485	1,493	0,5	1,460

De genomsnittliga konsolideringskurserna:	30.6.2017	30.6.2016	Förändr. %	31.12.2016
USD - US-dollar	1,083	1,116	3,1	1,107
CAD - Kanadensisk dollar	1,445	1,485	2,8	1,466
GBP - Engelskt pund	0,860	0,779	-9,5	0,820
CNY - Kinesisk yuan	7,442	7,297	-1,9	7,353
SGD - Singaporiansk dollar	1,520	1,540	1,3	1,528
SEK - Svensk krona	9,595	9,302	-3,1	9,469
AUD - Australisk dollar	1,436	1,522	6,0	1,488

13. SÄKERHETER, ANSVARSFÖRBINDELSER OCH ÖVRIGA ANSVAR

MEUR	30.6.2017	30.6.2016	31.12.2016
För egna kommersiella förbindelser			
Garantier	496,0	437,8	447,0
Leasingansvar			
Förfaller till betalning under nästa räkenskapsperiod	40,4	32,1	34,7
Förfaller till betalning senare	84,1	91,6	75,8
Övriga ansvar	7,9	0,3	0,2
Totalt	628,4	561,7	557,6

Garantier

Konecranes tillhandahåller kunder med garantier som säkerställer bolagets åtaganden i enlighet med gällande kundavtal. Vid försäljning av investeringsvaror (maskiner) är följande garantier typiska:

- Garantier vid anbuds (offertgarantier) som ges till kunden för att säkra anbudsförandet
- Garantier för förskottsbetalning ges till kunden för att säkra deras handpenning för projektet
- Garantier för prestanda för att säkra kunder gällande bolagets egna prestation i kundkontrakt och
- Garantitid för att säkerställa korrigeringen av defekter under garantiperioden.

Noter

Ansvarsförbindelser som hänför sig till rättstvister

Konecranes uppträder som part i olika typer av rättegångar, anspråk och tvister i olika länder. Dessa rättegångar, anspråk och andra tvister är typiska för den här industrin och i enlighet med världsomfattande verksamhet som innefattar ett brett sortiment av produkter och tjänster. Dessa involverar kontraktuella rättstvister, garantifordran, produktansvar (inklusive konstruktionsfel, produktionsfel, försummande av varningsplikt och asbestansvar), anställningstvister, fordonsskadetvister och andra generella skadeståndsanspråk.

Medan resultaten av dessa tvister inte kan förutspås med säkerhet, är Konecranes av den åsikten, på basen av den information som finns att tillgå idag och med beaktande av grunderna enligt vilka rättsanspråken väckts och tillgängligt försäkringskydd och gjorda reserver, att resultatet av dessa rättegångar, anspråk och andra tvister, även ifall ogynnsamt, inte kommer att ha någon påtaglig inverkan på koncernens finansiella position.

14. FINANSIERINGSTILLGÅNGAR OCH SKULDER

14.1 Redovisat värde av finansieringstillgångar och skulder i balansräkningen

MEUR

Finansieringstillgångar 30.6.2017	Finansieringstillgångar/skulder till gängse värde via totalresultat	Finansieringstillgångar/skulder till gängse värde via resultaträkningen	Lån och fordringar	Finansieringstillgångar/skulder enligt upplupet anskaffningsvärde	Bokföringsvärde
Kortfristiga finansieringstillgångar					
Kundfordringar och övriga fordringar	0,0	0,0	539,7	0,0	539,7
Finansiella derivativinstrument	10,5	22,5	0,0	0,0	33,0
Kassa och bank	0,0	0,0	197,9	0,0	197,9
Totalt	10,5	22,5	737,6	0,0	770,6

Finansieringsskulder
30.6.2017

Långfristiga finansieringsskulder					
Räntebärande skulder	0,0	0,0	0,0	647,5	647,5
Finansiella derivativinstrument	0,0	0,0	0,0	0,0	0,0
Andra skulder	0,0	0,0	0,0	15,3	15,3
Kortfristiga finansieringsskulder					
Räntebärande skulder	0,0	0,0	0,0	99,4	99,4
Finansiella derivativinstrument	4,4	1,3	0,0	0,0	5,7
Leverantörsskulder och andra skulder	0,0	0,0	0,0	233,2	233,2
Totalt	4,4	1,3	0,0	995,3	1 001,0

Noter

MEUR	Finansieringstillgångar/skulder till gångse värde via totalresultat	Finansieringstillgångar/skulder till gångse värde via resultaträkningen	Lån och fordringar	Finansieringstillgångar/skulder enligt upplupet anskaffningsvärde	Bokföringsvärde
Finansieringstillgångar 30.6.2016					
Kortfristiga finansieringstillgångar					
Kundfordringar och övriga fordringar	0,0	0,0	373,6	0,0	373,6
Finansiella derivativinstrument	2,2	5,3	0,0	0,0	7,4
Kassa och bank	0,0	0,0	80,5	0,0	80,5
Totalt	2,2	5,3	454,2	0,0	461,6

MEUR	Finansieringstillgångar/skulder till gångse värde via totalresultat	Finansieringstillgångar/skulder till gångse värde via resultaträkningen	Lån och fordringar	Finansieringstillgångar/skulder enligt upplupet anskaffningsvärde	Bokföringsvärde
Finansieringsskulder 30.6.2016					
Långfristiga finansieringsskulder					
Räntebärande skulder	0,0	0,0	0,0	56,6	56,6
Finansiella derivativinstrument	0,0	0,0	0,0	0,0	0,0
Andra skulder	0,0	0,0	0,0	3,4	3,4
Kortfristiga finansieringsskulder					
Räntebärande skulder	0,0	0,0	0,0	282,6	282,6
Finansiella derivativinstrument	4,2	5,5	0,0	0,0	9,7
Leverantörsskulder och andra skulder	0,0	0,0	0,0	127,0	127,0
Totalt	4,2	5,5	0,0	469,6	479,4

MEUR	Finansieringstillgångar/skulder till gångse värde via totalresultat	Finansieringstillgångar/skulder till gångse värde via resultaträkningen	Lån och fordringar	Finansieringstillgångar/skulder enligt upplupet anskaffningsvärde	Bokföringsvärde
Finansieringstillgångar 31.12.2016					
Kortfristiga finansieringstillgångar					
Kundfordringar och övriga fordringar	0,0	0,0	402,8	0,0	402,8
Finansiella derivativinstrument	3,0	28,1	0,0	0,0	31,1
Kassa och bank	0,0	0,0	167,4	0,0	167,4
Totalt	3,0	28,1	570,1	0,0	601,3

MEUR	Finansieringstillgångar/skulder till gångse värde via totalresultat	Finansieringstillgångar/skulder till gångse värde via resultaträkningen	Lån och fordringar	Finansieringstillgångar/skulder enligt upplupet anskaffningsvärde	Bokföringsvärde
Finansieringsskulder 31.12.2016					
Långfristiga finansieringsskulder					
Räntebärande skulder	0,0	0,0	0,0	54,2	54,2
Finansiella derivativinstrument	0,0	0,0	0,0	0,0	0,0
Andra skulder	0,0	0,0	0,0	6,9	6,9
Kortfristiga finansieringsskulder					
Räntebärande skulder	0,0	0,0	0,0	269,5	269,5
Finansiella derivativinstrument	11,0	7,2	0,0	0,0	18,2
Leverantörsskulder och andra skulder	0,0	0,0	0,0	130,5	130,5
Totalt	11,0	7,2	0,0	461,1	479,3

Konecranes lyfte den 4 januari 2017 lån om 1 052 MEUR relaterat till MHPS förvärvet. Detta inkluderar ett 300 MEUR lån med tre års maturitet, ett 600 miljoner euros lån med fem års maturitet som amorteras och ett 152 MEUR bridge-lån. Efter slutförandet av avyttringen av STAHL CraneSystems den 31 januari 2017 återbetalade Konecranes 198 MEUR av lånen inklusive full återbetalning av bridge-lånet. Den fjärde april betalade Konecranes tillbaka en del av det till förvärvet relaterade treåriga lånet på 100 miljoner euro genom att utnyttja kassatillgångar. Den sjunde juni betalade Konecranes tillbaka en del av det till förvärvet relaterade femåriga lånet på 150 miljoner euro genom att utnyttja kassatillgångar. Den nionde juni emitterade Konecranes

Noter

ett femårigt obligationslån på 250 MEUR med emissionsavkastningen utnyttjad för att fullt återbetala det resterande treåriga lånet på 200 miljoner och det femåriga lånet på 50 MEUR. Det seniora, icke-säkerställda garanterade obligationslånet på 250 MEUR har -standard kovenanter (change of control, cross default, negative pledge och excess secured indebtedness) och bär en fast årlig kupong på 1,75 %. Obligationslånet är garanterat av Konecranes Finance Corporation och är noterat på Nasdaq Helsinki.

I slutet av juni 2017 var det utestående femåriga lånets storlek 354 MEUR, 50 MEUR för forsknings- och utvecklingsarbetslånet och 250 MEUR för obligationslånet. Det långfristiga lånet har en flytande tremånaders ränteperiod, forsknings- och utvecklingsarbetslånets ränta är fast med räntebetalning halvårsvis och obligationsröntan är fast med årlig kupongbetalning. För tillfället är den vägda medelräntesatsen för lånen och obligationslånet 2,52 % årligen. Bolaget uppfyller de kvartalsvis uppföljda finansiella kovenanterna (nettoskuld i förhållande till driftsbidrag och räntebärande nettoskuld/eget kapital) för lånen. Inga specifika säkerheter har ställts för lånen. Koncernen fortsätter att ha en hälsosam skuldsättningsgrad om 43,0 % (31.3.2016: 64,4 %) vilken är i enlighet med de bankkovenanter Bolaget bör uppfylla.

Derivatinstrumenten värderas inledningsvis till gängse värde, och värderas till gängse värde vid varje rapporteringsdatum. Derivat tas upp i balansräkningen som tillgångar när gängse värdet är positivt, och som skulder när gängse värdet är negativt. Derivatinstrument, där säkringsredovisning inte tillämpas, redovisas till gängse värde, och förändringen i gängse värde redovisas i koncernens resultat. Derivatinstrument, där säkringsredovisning tillämpas, redovisas till gängse värde, och den effektiva delen av förändringen i gängse värde redovisas i koncernens totalresultat. En eventuell ineffektiv del redovisas i koncernens resultat. Valutaterminerna värderas på basen av spot kurserna på rapporteringsdagen och respektive valutas noterade avkastningskurva. Ränteswapparna värderas på basen av kassaflödenas nuvärden, vilka diskonteras på basen av noterade avkastningskurvor.

14.2 Gångse värde

I tabellen nedan presenteras, för varje klass separat, bokföringsvärdena och gängse värdena för Koncernens finansieringstillgångar och -skulder.

	Bokförings- värde 30.6.2017	Bokförings- värde 30.6.2016	Bokförings- värde 31.12.2016	Gångse värde 30.6.2017	Gångse värde 30.6.2016	Gångse värde 31.12.2016
Finansieringstillgångar						
Kortfristig						
Kundfordringar och övriga fordringar	539,7	373,6	402,8	539,7	373,6	402,8
Finansiella derivativinstrument	33,0	7,4	31,1	33,0	7,4	31,1
Kassa och bank	197,9	80,5	167,4	197,9	80,5	167,4
Totalt	770,6	461,6	601,3	770,6	461,6	601,3
Finansieringsskulder						
Långfristig						
Räntebärande skulder	647,5	56,6	54,2	675,6	56,6	54,2
Finansiella derivativinstrument	0,0	0,0	0,0	0,0	0,0	0,0
Andra skulder	15,3	3,4	6,9	15,3	3,4	6,9
Kortfristig						
Räntebärande skulder	99,4	282,6	269,5	99,4	282,2	269,5
Finansiella derivativinstrument	5,7	9,7	18,2	5,7	9,7	18,2
Leverantörsskulder och andra skulder	233,2	127,0	130,5	233,2	127,0	130,5
Totalt	1 001,0	479,4	479,3	1 029,1	479,0	479,3

Ledningen bedömer att kassa och bank och kortfristiga placeringar, kundfordringar, checkräkningskrediter, leverantörsskulder och andra kortfristiga skulder motsvarar i hög grad deras redovisade värden på grund av korta löptider i dessa instrument.

Det verkliga värdet (gängse värdet) på finansiella tillgångar och skulder upptas till det belopp som instrumentet skulle kunna överlätas på en aktuell transaktion mellan villiga parter, annat än i en påtvingad eller utförsäljning. Långsiktig fast ränta och rörlig ränta för upplåning bedöms av koncernen utifrån parametrar såsom räntor och riskegenskaper för lånet.

Noter

14.3 Hierarki av verkliga värden

Finansieringstillgångar	30.6.2017			30.6.2016			31.12.2016		
	Nivå 1	Nivå 2	Nivå 3	Nivå 1	Nivå 2	Nivå 3	Nivå 1	Nivå 2	Nivå 3
Finansiella derivativinstrument									
Valutaterminavtal	0,0	33,0	0,0	0,0	4,5	0,0	0,0	4,7	0,0
Valutaoptioner	0,0	0,0	0,0	0,0	2,9	0,0	0,0	26,3	0,0
Oljederivat	0,0	0,1	0,0	0,0	0,0	0,0	0,0	0,1	0,0
Derivat för elektricitet	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Totalt	0,0	33,0	0,0	0,0	7,4	0,0	0,0	31,1	0,0
Övriga finansieringstillgångar									
Kassa och bank	197,9	0,0	0,0	80,5	0,0	0,0	167,4	0,0	0,0
Totalt	197,9	0,0	0,0	80,5	0,0	0,0	167,4	0,0	0,0
Totala finansieringstillgångar	197,9	33,0	0,0	80,5	7,4	0,0	167,4	31,1	0,0

Finansieringsskulder									
Finansiella derivativinstrument	30.6.2017			30.6.2016			31.12.2016		
	Nivå 1	Nivå 2	Nivå 3	Nivå 1	Nivå 2	Nivå 3	Nivå 1	Nivå 2	Nivå 3
Finansiella derivativinstrument									
Valutaterminavtal	0,0	5,5	0,0	0,0	8,8	0,0	0,0	18,0	0,0
Ränteswap	0,0	0,0	0,0	0,0	0,5	0,0	0,0	0,0	0,0
Derivat för elektricitet	0,0	0,2	0,0	0,0	0,5	0,0	0,0	0,2	0,0
Totalt	0,0	5,7	0,0	0,0	9,7	0,0	0,0	18,2	0,0
Övriga Finansieringsskulder									
Räntebärande skulder	0,0	746,8	0,0	0,0	339,2	0,0	0,0	323,6	0,0
Andra skulder	0,0	0,0	15,0	0,0	0,0	3,7	0,0	0,0	6,9
Totalt	0,0	746,8	15,0	0,0	339,2	3,7	0,0	323,6	6,9
Totala finansieringsskulder	0,0	752,5	15,0	0,0	348,9	3,7	0,0	341,8	6,9

15. SÄKRINGSAKTIVITET OCH FINANSIELLA DERIVATIVINSTRUMENT

MEUR	30.6.2017	30.6.2017	30.6.2016	30.6.2016	31.12.2016	31.12.2016
	Nominellt värde	Gångse värde	Nominellt värde	Gångse värde	Nominellt värde	Gångse värde
Valutaterminavtal	874,5	27,5	582,7	-4,3	878,1	-13,2
Valutaoptioner	0,0	0,0	1 584,0	2,9	1 571,8	26,3
Ränteswap	0,0	0,0	100,0	-0,5	0,0	0,0
Oljederivat	0,5	0,1	0,0	0,0	0,5	0,1
Derivat för elektricitet	0,6	-0,2	1,1	-0,5	0,8	-0,2
Totalt	875,6	27,3	2 267,7	-2,3	2 451,2	12,9

Derivat som inte används som säkringsändamål

Koncernen ingår i andra valuta- och el terminer eller valutaoptioner i syfte att minska risker av förväntad försäljning och inköp, dessa andra avtal inte är utsedd i säkringsförhållanden och värderas till verkligt värde via resultaträkningen. Majoriteten av valutaoptionerna 31.12.2016 hänförde sig till säkringsstrukturen gällande Terex MHPS företagsförväret.

Noter

KASSAFLÖDESSÄKRINGAR

Valutarisk

Valutaterminer och valutaoptioner som värderas till verkligt värde via totalresultatet betecknas som säkringsinstrument i kassaflödessäkringar av prognostiserad försäljning och inköp i dollar. Dessa prognostiserade transaktioner är mycket troliga, och de utgör cirka 42,2 % av koncernens totala säkrade transaktionsflöden.

Balanser för valutaterminer varierar med nivån förväntade valuta försäljning och inköp och förändringar i valutakurser terminsräntorna.

Bedömning görs om de kritiska villkoren för de utländska valutaterminskontrakt eller valutaoptionskontrakt matchar villkoren för de förväntade sannolika prognostiserade transaktioner. På kvartalsbasis utförs kvantitativa effektivitetstest med hjälp av dollarns värde genom en jämförelse av tidigare förändringar i kassaflödena för den säkrade posten som är hänförlig till den säkrade risken med tidigare förändringar i kassaflöden säkringsinstrument inom intervallet 80–125 procent. Ineffektiv resultat redovisas i resultaträkningen.

Kassaflödessäkringar av de förväntade framtida försäljning under 2017 och 2016 bedömdes vara mycket effektiva och realiserade nettoförlust, med en uppskjuten skattefordring att förhålla sig till de säkringsinstrument, ingår i totalresultatet. De belopp som redovisas i totalresultatet visas i tabellerna nedan och omklassificeringar till resultatet under året visas i koncernens resultaträkning.

Reserv för säkring av kassaflöde

MEUR	30.6.2017	30.6.2016	31.12.2016
Saldo 1.1	15,0	-9,1	-9,1
Vinster och förluster redovisade i eget kapital (fonden för verkligt värde)	-8,7	8,5	30,1
Latenta skatter	1,7	-1,7	-6,0
Sammanlagt 31.12	8,1	-2,3	15,0

16. TRANSAKTIONER MED NÄRSTÅENDE

MEUR	1-6/2017	1-6/2016	1-12/2016
Försäljning av varor och tjänster med intresseföretag och gemensamma arrangemang	18,1	8,5	14,6
Försäljning av varor och tjänster med betydande aktieägare	13,1	0,0	0,0
Fordringar från intresse- och samföretag	9,6	3,6	5,5
Fordringar från betydande aktieägare	0,0	0,0	0,0
Inköp av varor och tjänster med intresseföretag och gemensamma arrangemang	21,7	24,4	48,1
Inköp av varor och tjänster med betydande aktieägare	0,7	0,0	0,0
Skulder till intresse- och samföretag	4,6	4,3	4,3
Skulder till betydande aktieägare	0,0	0,0	0,0

Ytterligare information

JÄMFÖRBAR FINANSIELL INFORMATION OM DET KOMBINERADE BOLAGET, OREVIDERAD

Orderingång enligt affärsområde	Q1/2016	Q2/2016	Q3/2016	Q4/2016	Q1-Q4/2016
Service ¹	245,2	254,6	241,2	240,4	981,4
Industriutrustning	275,6	300,8	275,9	296,7	1 148,9
Hamnlösningar	171,4	249,7	203,0	421,1	1 045,2
./ Intern	-35,3	-43,4	-34,8	-36,7	-150,2
Totalt	656,9	761,6	685,3	921,5	3 025,3

¹ Exkl. årsavtal inom Underhåll.

Orderstock enligt affärsområde ²	Q1/2016	Q2/2016	Q3/2016	Q4/2016
Service	211,9	226,1	227,2	200,3
Industriutrustning	530,1	550,2	555,1	540,9
Hamnlösningar	755,6	761,8	685,6	766,4
Totalt	1 497,5	1 538,1	1 467,9	1 507,7

² I MHPS orderstocken ingår endast leveranser för kommande 12 månader.

Omsättning enligt affärsområde	Q1/2016	Q2/2016	Q3/2016	Q4/2016	Q1-Q4/2016
Service	280,2	304,1	295,5	334,3	1 214,1
Industriutrustning	253,4	282,8	275,2	319,4	1 130,8
Hamnlösningar	220,3	242,0	277,6	351,6	1 091,4
./ Intern	-37,5	-41,7	-44,5	-34,2	-158,0
Totalt	716,4	787,3	803,8	971,0	3 278,4

Justerad EBITA enligt affärsområde	Q1/2016	Q2/2016	Q3/2016	Q4/2016	Q1-Q4/2016
Service	27,2	37,7	37,4	51,1	153,4
Industriutrustning	-13,8	-4,9	3,0	9,6	-6,1
Hamnlösningar	0,0	13,8	10,2	28,7	52,7
Koncernkostnader och eliminering	-4,8	-4,0	-3,6	-3,6	-16,0
Totalt	8,7	42,6	47,1	85,7	184,1

Justerad EBITA % enligt affärsområde	Q1/2016	Q2/2016	Q3/2016	Q4/2016	Q1-Q4/2016
Service	9,7 %	12,4 %	12,7 %	15,3 %	12,6 %
Industriutrustning	-5,4 %	-1,7 %	1,1 %	3,0 %	-0,5 %
Hamnlösningar	0,0 %	5,7 %	3,7 %	8,2 %	4,8 %
Koncernens justerade EBITA % totalt	1,2 %	5,4 %	5,9 %	8,8 %	5,6 %

INFORMATION FÖR ANALYTIKER OCH PRESS

En analytiker- och presskonferens hålls i Sali-kabinetten, Restaurang Savoy (adress Södra Esplanaden 14) den 26.7.2017 kl. 11.00 finsk tid. Den finansiella halvårsrapporten presenteras av Konecranes VD och koncernchef Panu Routila och finansdirektör Teo Ottola.

Presskonferensen direktsänds via webcast med början kl. 11.00 på www.konecranes.com. Se börsmeddelande av den 5 juli 2017 för detaljerad konferensinbjudan.

NÄSTA RAPPORT

Konecranes delårsrapport för januari–september 2017 publiceras den 25 oktober 2017.

KONECRANES ABP

Miikka Kinnunen
Direktör, investerarrelationer

YTTERLIGARE INFORMATION

Panu Routila,
VD och koncernchef,
tfn +358 20 427 2000

Teo Ottola,
finansdirektör,
tfn +358 20 427 2040

Miikka Kinnunen,
direktör, investerarrelationer,
tfn +358 20 427 2050

Mikael Wegmüller,
direktör, marknadsföring och kommunikation,
tel. +358 20 427 2008

DISTRIBUTION

Media
Nasdaq Helsinki
www.konecranes.com

Konecranes är en världsledande koncern av lyftverksamheter, med ett brett kundregister som innefattar verkstads- och processindustrier, skeppsvarv, hamnar och terminaler. Konecranes levererar produktivitetshöjande lösningar och service för lyftutrustning av alla fabrikat. År 2016 omsatte koncernen (jämförbart sammanslaget bolag) 3 278 MEUR. Koncernen har 16 800 anställda på 600 platser i 50 länder. Konecranes A-aktier är noterade på Nasdaq Helsinki (symbol: KCR).

www.konecranes.com

