

Oikaistu liikevoitto
parani ja neljännen
vuosineljänneksen
tilausvirta vahva

Tilinpäätöstiedote
2016

Q4

Oikaistu liikevoitto parani ja neljännen vuosineljänneksen tilausvirta vahva

Ellei toisin mainita, sulussa olevat luvut viittaavat vastaavaan ajanjaksoon vuotta aiemmin. Luvut ovat tilintarkastamattomia.

NELJÄS VUOSINELJÄNNEKSEN LYHYESTI

- Saadut tilaukset 595,1 miljoonaa euroa (512,5), +16,1 prosenttia
- Tilauskannan arvo vuoden lopussa 1 038,0 miljoonaa euroa (1 036,5), +0,1 prosenttia
- Liikevaihto 613,3 miljoonaa euroa (609,0), +0,7 prosenttia
- Oikaistu liikevoitto* 52,1 miljoonaa euroa (44,6), 8,5 prosenttia liikevaihdosta (7,3)
- Oikaisuerät* -21,2 miljoonaa euroa (-13,8)
- Liikevoitto 31,0 miljoonaa euroa (30,8), 5,0 prosenttia liikevaihdosta (5,1)
- Laimennettu osakekohtainen tulos 0,18 euroa (0,21)
- Liiketoiminnan nettorahavirta 62,1 miljoonaa euroa (40,9)
- Nettovelka 129,6 miljoonaa euroa (203,2) ja nettovelkaantumisaste 29,1 prosenttia (44,6).

VUOSI 2016 LYHYESTI

- Saadut tilaukset 1 920,7 miljoonaa euroa (1 965,5), -2,3 prosenttia
- Liikevaihto 2 118,4 miljoonaa euroa (2 126,2), -0,4 prosenttia
- Oikaistu liikevoitto* 140,8 miljoonaa euroa (117,7), 6,6 prosenttia liikevaihdosta (5,5)
- Oikaisuerät* -55,9 miljoonaa euroa (-54,7)
- Liikevoitto 84,9 miljoonaa euroa (63,0), 4,0 prosenttia liikevaihdosta (3,0)
- Laimennettu osakekohtainen tulos 0,64 euroa (0,53)
- Liiketoiminnan nettorahavirta 109,6 miljoonaa euroa (39,3)
- Hallituksen ehdottama osinko on 1,05 euroa osaketta kohti (1,05).

MARKKINANÄKYMÄT

Asiakkaat ovat varovaisia investointipäätöksissään, koska valmistus- ja prosessiteollisuuden sekä kontinkäsittelyn volyymin kasvu on vaatimatonta. Erityisesti kehittyvillä markkinoilla ja hyödykemarkkinoilla toimivilla yrityksillä on kustannussäästöpainetta. Euroopassa ja Pohjois-Amerikassa kysyntätilanne on vaihteleva. Maailmanlaajuisen konttiliikenteen alhainen kasvuvauhti on johtanut hitaaseen konttiterminaalioperaattorien päätöksentekoon. Isojen satamanosturiprojektien ajoituksen vuoksi Laitteiden eri vuosineljänneksillä saamien tilausten määrä saattaa vaihdella.

TALOUDELLINEN OHJEISTUS

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

**Oikaisuerät (vastaava termi vuonna 2015 kertaluonteiset erät) sisältävät uudelleenjärjestelykulut, peruttuun Terex-yhdistymissuunnitelmaan ja Terexin MHPS-liiketoiminnan ostoon ja siihen liittyviin tapahtumiin liittyvät transaktiokulut, identiteettivarkauteen ja petollisiin toimiin liittyvät aiheettomat maksut (vuoden 2015 kolmannella vuosineljänneksellä) sekä identiteettivarkauteen ja petollisiin toimiin liittyvä vakuutuskorvaus sekä palautuneet varat (vuoden 2016 toisella ja kolmannella vuosineljänneksellä). Konecranes-konsernin johto uskoo, että oikaistu liikevoitto on ollenainen vertailukelpoisen taloudellisen tuloksen ymmärtämisen kannalta, kun nykyisen ajanjakson tulosta verrataan aiempiin ajanjaksoihin.*

Tunnusluvut

	Neljäs vuosineljännes			Tammi-joulukuu		
	10-12/2016	10-12/2015	Muutos %	1-12/2016	1-12/2015	Muutos %
Saadut tilaukset, MEUR	595,1	512,5	16,1	1 920,7	1 965,5	-2,3
Tilaukanta kauden lopussa, MEUR				1 038,0	1 036,5	0,1
Liikevaihto yhteensä, MEUR	613,3	609,0	0,7	2 118,4	2 126,2	-0,4
Oikaistu käyttökate (EBITDA), MEUR*)	64,8	57,0	13,7	191,6	166,5	15,1
Oikaistu käyttökate (EBITDA), %*)	10,6 %	9,4 %		9,0 %	7,8 %	
Oikaistu liikevoitto, MEUR*)	52,1	44,6	17,0	140,8	117,7	19,6
Oikaistu liikevoitto-prosentti, %*)	8,5 %	7,3 %		6,6 %	5,5 %	
Käyttökate (EBITDA), MEUR	43,6	42,7	2,2	138,5	117,1	18,3
Käyttökate (EBITDA), %	7,1 %	7,0 %		6,5 %	5,5 %	
Liikevoitto, MEUR	31,0	30,8	0,5	84,9	63,0	34,6
Liikevoittoprosentti, %	5,0 %	5,1 %		4,0 %	3,0 %	
Voitto ennen veroja, MEUR	25,4	28,6	-11,2	62,1	55,4	12,1
Tilikauden voitto, MEUR	10,8	12,6	-13,9	37,6	30,8	22,1
Laimentamaton osakekohtainen tulos, EUR	0,18	0,21	-14,1	0,64	0,53	21,7
Laimennusvaikutuksella oikaistu osakekohtainen tulos, EUR	0,18	0,21	-14,1	0,64	0,53	21,7
Osinko / osake, EUR				1,05**	1,05	
Gearing, %				29,1 %	44,6 %	
Sijoitetun pääoman tuotto %				10,3 %	9,5 %	
Vapaa kassavirta, MEUR	54,1	24,8		83,9	-1,4	
Henkilöstö keskimäärin kauden aikana				11 398	11 934	-4,5

*) Oikaisuerät (vastaava termi vuonna 2015 kertaluonteiset erät) sisältävät uudelleenjärjestelykulut, peruttuun Terex-yhdistymissuunnitelmaan ja Terexin MHPS-liiketoiminnan oston ja siihen liittyviin tapahtumiin liittyvät transaktiokulut, identiteettivarkauteen ja petollisiin toimiin liittyvät aiheettomat maksut (vuoden 2015 kolmannella vuosineljänneksellä) sekä identiteettivarkauteen ja petollisiin toimiin liittyvät vakuutuskorvaus sekä palautuneet varat (vuoden 2016 toisella ja kolmannella vuosineljänneksellä). Katso myös osavuosikatsauksen liitetieto 12.

***) Hallituksen esitys yhtiökokoukselle.

Toimitusjohtaja Panu Routila:

”Tuloksemme oli vuonna 2016 tyydyttävällä tasolla, joten olemme hyvin valmistautuneita vuoden 2017 alussa ostamamme MHPS-liiketoiminnan integraatioon. Neljännellä vuosineljänneksellä konsernin saatujen tilausten määrä nousi 16,1 prosenttia, liikevaihto 0,7 prosenttia ja oikaistu liikevoitto 17,0 prosenttia. Kassavirta vahvistui vuoden 2016 loppua kohti, mikä laski nettovelkaantumisasasteen 29 prosenttiin.

Kannattavuus parani, vaikka volyymit eivät kasvaneetkaan. Tämä osoittaa, että tuotantokapasiteetin leikkaukset ja suoraan tuotelinjaorganisaatioon ja tulostuuteen perustuvan uuden toimintamallin käyttöönotto ovat parantaneet kilpailukykyämme. Edellä mainitut tekijät ja johtamisrakenteen yksinkertaistaminen tuottivat vuonna 2016 yli 30 miljoonan euron kustannussäästöt, mikä näkyy alhaisempina kiinteinä kustannuksina.

Neljännellä vuosineljänneksellä saatujen tilausten määrä oli vuoden korkein, mutta osoitti markkinatilanteen olevan edelleen haastava. Vuosineljänneksen kohokohta oli Virginia Port Authoritylta saadut 86 automaattisen pinoamisnosturien tilaukset. Tilausten arvo oli yli 200 miljoonaa euroa, ja kyseessä on Konecranes-konsernin historian suurin kauppa. Toimitukset jatkuvat vuoteen 2020 saakka, joten tilaus luo hyvän peruskuorman satamanosturiliiketoiminnallemme.

Kunnossapito-liiketoiminta-alueella on panostettu kasvun sijaan tehokkuuteen. Uudelleenjärjestelytoimenpiteet ja erityi-

sesti Amerikan alueen teollisuusasiakkaiden haastava markkinatilanne hillitsivät kasvua vuonna 2016. Lisäksi prosessiteollisuuden ja hyödykemarkkinoiden matalat investoinnit vaikuttivat teollisuusnosturien ja komponenttien kysyntään. Samoin konttiliikenteen heikko kasvu ja yritysjärjestelyihin keskittyminen on vaikuttanut terminaalioperaattorien halukkuuteen laajentaa satamien kapasiteettia. Vertailukelpoinen tilauskantamme tämän vuoden toimituksille on näistä syistä johtuen edellisvuoden vastaavaa tilannetta alhaisempi. Tästä näkökulmasta viime aikoina vahvistuneet ostopäälliköiden indeksit ja konttiliikenteen uudelleen alkanut kasvu ovat tervetullutta kehitystä.

Terex Corporationin MHPS-liiketoiminnan osto saatiin päätökseen 4. tammikuuta 2017. Olemme erittäin ylpeitä voidessamme yhdistää voimamme MHPS:n kanssa. Haluamme tarjota Demagille ja Port Solutions-yksikölle kodin, jossa ne voivat kasvaa ja vahvistua osana yhteistä organisaatiomme. MHPS-kaupan vahva teollinen logiikka auttaa meitä saavuttamaan lukuisia synergioita. Aloitettun integraatiotyön pohjalta olemme edelleen vakuuttuneita, että saavutamme tavoitellut 140 miljoonan euron vuosittaiset synergiat kolmen vuoden kuluessa. Näistä 35 miljoonan euron synergiat ennakoidaan toteutettavan vuoden 2017 loppuun mennessä.”

Hallituksen toimituskertomus 2016

MARKKINAKATSAUS

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

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

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

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

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

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

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

Konttiliikenteen heikon kasvun ja yritysjärjestelyihin keskittymisen vuoksi suurin osa terminaalioperaattorien kapasiteetinlaajennussuunnitelmista joutui uudelleenharkintaan vuonna 2016, mikä vaikutti satamanosturien kysyntään. Kiinnostus automaattisiin satamaratkaisuihin pysyi korkeana.

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

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

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

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

SAADUT TILAUKSET

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

Neljännän vuosineljänneksen saatujen tilausten määrä nousi edellisvuoden vastaavasta ajanjaksosta 16,1 prosenttia 595,1 miljoonaan euroon (512,5). Kunnossapidon saatujen tilausten määrä laski 4,9 prosenttia mutta Laitteiden nousi 25,3 prosenttia. Saatujen tilausten määrä kasvoi Amerikan alueella mutta laski Euroopan, Lähi-idän ja Afrikan ja Aasian-Tyynenmeren alueilla.

Neljännellä vuosineljänneksellä Konecranes sai Virginia Port Authoritylta 86 automaattisen pinoamisnosturien tilauksen. Sopimusten arvo ylittää 200 miljoonaa euroa, joten kyseessä on Konecranes-konsernin historian suurin kauppa. Neljännellä vuosineljänneksellä peruutusten arvo oli epätavallisen korkea, noin 1,8 miljoonaa euroa. Valtaosa tästä liittyi yksittäiseen satamanosturihankkeeseen.

TILAUSKANTA

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

LIKEVAIHDON MAANTIETEELLINEN JAKAUMA, MEUR

	10-12/2016	10-12/2015	1-12/2016	1-12/2015	Muutos- prosentti	Muutos % vertailukelpoisiin valuuttakurssein
EMEA	285,9	289,5	1 001,4	960,5	4,3	6,2
AME	233,0	232,3	802,5	823,7	-2,6	-1,9
APAC	94,5	87,2	314,5	342,0	-8,1	-6,1
Yhteensä	613,3	609,0	2 118,4	2 126,2	-0,4	1,1

LIKEVAIHTO

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

Neljännän vuosineljänneksen liikevaihto kasvoi 0,7 prosenttia vuoden 2015 vastaavaan ajanjaksoon verrattuna ja oli 613,3 miljoonaa euroa (609,0). Kunnossapidon liikevaihto laski 3,0 prosenttia, kun taas Laitteiden nousi 1,1 prosenttia.

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

VALUUTTAKURSSIVAIKUTUS

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

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

Valuuttakurssivaihteluilla oli neljännellä vuosineljänneksellä edelleen negatiivinen vaikutus saatujen tilausten arvoon ja liikevaihtoon verrattuna vastaavaan ajanjaksoon vuotta aikaisemmin. Raportoitu saatujen tilausten määrä nousi neljännellä vuosineljänneksellä 16,1 prosenttia ja 16,6 prosenttia vertailukelpoisilla valuutoilla laskettuna. Raportoitu liikevaihto nousi 0,7 prosenttia ja 1,1 prosenttia vertailukelpoisilla valuutoilla laskettuna.

Neljännellä vuosineljänneksellä Kunnossapidon raportoitu saatujen tilausten määrä laski 4,9 prosenttia ja saman verran vertailukelpoisilla valuutoilla laskettuna. Laitteiden raportoitu saatujen tilausten määrä nousi 25,3 prosenttia ja 26,0 prosenttia vertailukelpoisilla valuutoilla laskettuna. Kunnossapidon raportoitu liikevaihto laski 3,0 prosenttia ja 3,1 prosenttia vertailukelpoisilla valuutoilla laskettuna. Laitteiden liikevaihdon vastaavat luvut olivat +1,1 prosenttia ja +1,7 prosenttia.

TALOUDELLINEN TULOS

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

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

Neljännellä vuosineljänneksellä oikaistu liikevoitto kasvoi 7,6 miljoonaa euroa ja oli 52,1 miljoonaa euroa (44,6). Oikaistu liikevoittomarginaali parani 8,5 prosenttiin (7,3). Kunnossapidon oikaistu liikevoittomarginaali kasvoi 14,3 prosenttiin (12,3) ja Laitteiden 5,8 prosenttiin (4,3). Oikaistu liikevoittomarginaali parani sekä Kunnossapidon alhaisempien kiinteiden kustannusten ja Laitteiden korkeamman bruttomarginaalin ansiosta. Laitteet-liiketoiminta-alueen edellisen vuoden oikaistu liikevoitto sisälsi 3,3 miljoonan euron varauksen, joka liittyi saamiseen latinalaisamerikkalaiselta asiakkaalta.

Konsernin liikevoitto neljännellä vuosineljänneksellä oli 31,0 miljoonaa euroa (30,8). Liikevoitto sisältää -21,2 miljoonan euron (-13,8) oikaisuerät, joihin sisältyvät 4,2 miljoonan euron (5,0) uudelleenjärjestelykulut ja 16,9 miljoonan euron (8,8) transaktiokulut. Liikevoittomarginaali laski neljännellä vuosineljänneksellä 5,0 prosenttiin (5,1). Kunnossapidon liikevoittomarginaali nousi 13,2 prosenttiin (12,0) ja Laitteiden 5,4 prosenttiin (3,5).

Vuonna 2016 poistot ja arvonalentumiset olivat yhteensä 53,7 miljoonaa euroa (54,0). Poistot ja arvonalentumiset

sisälsivät aineellisiin ja aineettomiin hyödykkeisiin tehdyt 2,8 miljoonan euron (5,3) alaskirjaukset. Yrityskauppojen hankintamenojen allokointeihin liittyvien poistojen osuus oli 4,0 miljoonaa euroa (5,0).

Vuonna 2016 osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista oli 6,0 miljoonaa euroa (4,8). Osakkuusyhtiöisjoutuksen 5,8 miljoonan euron (0,0) myyntivoitto liittyi Kito Corporationin osakkeiden myyntiin.

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

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

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

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

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

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

TASE

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

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

KASSAVIRTA JA RAHOITUS

Vuoden 2016 liiketoiminnan nettorahavirta oli 109,6 miljoonaa euroa (39,3). Kassavirta parani lähinnä vapautetun nettokäyttöpääoman ansiosta. Neljännen vuosineljänneksen liiketoiminnan nettorahavirta oli 62,1 miljoonaa euroa (40,9).

Investointeihin liittyvä kassavirta oli -27,3 miljoonaa euroa (-43,3). Neljännen vuosineljänneksen investointeihin liittyvä kassavirta oli -8,2 miljoonaa euroa (-16,7).

Kassavirta ennen rahoituksen rahavirtoja oli 131,4 miljoonaa euroa (-1,5). Tähän sisältyi 47,8 miljoonan euron tuotot Kito Corporationin osakkeiden myynnistä. Kassavirta ennen rahoituksen rahavirtoja neljännessä vuosineljänneksellä oli 54,1 miljoonaa euroa (24,7).

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

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

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

INVESTOINNIT

Vuonna 2016 investoinnit ilman yritysostoja ja yhteisjärjestelyjä olivat 33,8 miljoonaa euroa (49,3). Investoinnit koostuivat koneiden, laitteiden, kiinteistöjen ja tietojärjestelmien uudistamisesta.

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

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

YRITYSOSTOT JA -MYYNIT

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

HENKILÖSTÖ

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

Vuoden 2016 lopussa henkilöstömäärä jakautui liiketoiminta-alueittain seuraavasti: Kunnossapito 5 998 työntekijää (6 503), Laitteet 4 893 työntekijää (5 328) ja konserni 60 työntekijää (56). Konsernilla oli 5 842 työntekijää (6 237) Euroopan, Lähi-idän ja Afrikan (EMEA) alueella, 2 704 (2 968) Amerikan alueella ja 2 405 (2 682) Aasian-Tyynenmeren (APAC) alueella.

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

Liiketoiminta-alueet

KUNNOSSAPITO

	10-12/2016	10-12/2015	1-12/2016	1-12/2015	Muutos- prosentti
Saadut tilaukset, MEUR	190,4	200,3	774,5	809,5	-4,3
Tilaukanta, MEUR	173,3	165,8	173,3	165,8	4,5
Huoltosopimuskannan arvo, MEUR	206,1	210,6	206,1	210,6	-2,1
Liikevaihto, MEUR	267,5	275,9	968,0	992,3	-2,5
Käyttökate (EBITDA), MEUR	40,2	38,0	121,6	118,0	3,1
Käyttökate (EBITDA), %	15,0 %	13,8 %	12,6 %	11,9 %	
Poistot, MEUR	-4,8	-4,8	-19,4	-17,9	8,2
Arvon alentumiset, MEUR	0,0	-0,1	0,0	-1,2	
Liikevoitto (EBIT), MEUR	35,4	33,2	102,2	98,9	3,4
Liikevoitto (EBIT), %	13,2 %	12,0 %	10,6 %	10,0 %	
Oikaisuerät*, MEUR	-2,7	-0,7	-8,7	-4,0	
Oikaistu liikevoitto (EBIT), MEUR	38,2	33,8	110,9	102,9	7,8
Oikaistu liikevoitto (EBIT), %	14,3 %	12,3 %	11,5 %	10,4 %	
Sijoitettu pääoma, MEUR	252,5	232,3	252,5	232,3	8,7
Sijoitetun pääoman tuotto, %			40,5 %	45,7 %	
Investoinnit, MEUR	4,9	11,5	12,6	22,9	-44,9
Henkilöstö kauden lopussa	5 998	6 503	5 998	6 503	-7,8

*) uudelleenjärjestelykulut

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

Oikaistu liikevoitto ilman 8,7 miljoonan euron (4,0) uudelleenjärjestelykuluja oli 110,9 miljoonaa euroa (102,9) ja liikevoittomarginaali 11,5 prosenttia (10,4). Oikaistu liikevoittomarginaali parani alhaisempien kiinteiden kustannusten ansiosta. Liikevoitto oli 102,2 miljoonaa euroa (98,9) eli 10,6 prosenttia liikevaihdosta (10,0).

Saatujen tilausten määrä laski neljännellä vuosineljänneksellä 4,9 prosenttia 190,4 miljoonaan euroon (200,3). Neljännen vuosineljänneksen liikevaihto oli 267,5 miljoonaa euroa (275,9), mikä on 3,0 prosenttia vähemmän kuin edel-

lisvuonna. Liikevaihto kasvoi Aasian-Tyynenmeren alueella mutta laski Euroopan, Lähi-idän ja Afrikan sekä Amerikan alueilla.

Neljännän vuosineljänneksen oikaistu liikevoitto ilman 2,7 miljoonan euron (0,7) uudelleenjärjestelykuluja oli 38,2 miljoonaa euroa (33,8) eli 14,3 prosenttia liikevaihdosta (12,3). Oikaistu liikevoittomarginaali parani alhaisempien kiinteiden kustannusten ansiosta. Neljännen vuosineljänneksen liikevoitto oli 35,4 miljoonaa euroa (33,2) eli 13,2 prosenttia liikevaihdosta (12,0).

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

LAITTEET

	10-12/2016	10-12/2015	1-12/2016	1-12/2015	Muutos- prosentti
Saadut tilaukset, MEUR	421,2	336,2	1 216,8	1 257,6	-3,2
Tilaukanta, MEUR	864,7	870,7	864,7	870,7	-0,7
Liikevaihto, MEUR	365,4	361,3	1 231,1	1 240,3	-0,7
Käyttökate (EBITDA), MEUR	27,4	19,5	76,2	52,9	44,1
Käyttökate (EBITDA), %	7,5 %	5,4 %	6,2 %	4,3 %	
Poistot, MEUR	-7,0	-7,5	-29,7	-30,0	-1,0
Arvonalentumiset, MEUR	-0,7	0,6	-3,5	-4,1	
Liikevoitto (EBIT), MEUR	19,8	12,6	42,9	18,8	129,0
Liikevoitto (EBIT), %	5,4 %	3,5 %	3,5 %	1,5 %	
Oikaisuerät*, MEUR	-1,4	-2,9	-8,5	-15,0	
Oikaistu liikevoitto (EBIT), MEUR	21,2	15,5	51,5	33,8	52,5
Oikaistu liikevoitto (EBIT), %	5,8 %	4,3 %	4,2 %	2,7 %	
Sijoitettu pääoma, MEUR	288,9	356,7	288,9	356,7	-19,0
Sijoitetun pääoman tuotto, %			14,8 %	5,3 %	
Investoinnit, MEUR	6,6	12,1	21,2	26,5	-19,8
Henkilöstö kauden lopussa	4 893	5 328	4 893	5 328	-8,2

*i uudelleenjärjestelykulut

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

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

Saatujen tilausten määrä nousi neljännellä vuosineljänneksellä 25,3 prosenttia 421,2 miljoonaan euroon (336,2).

Saatujen tilausten määrä nousi neljännellä vuosineljänneksellä Amerikan alueella mutta laski Euroopan, Lähi-idän ja Afrikan sekä Aasian-Tyynenmeren alueilla. Satamanosturien tilaukset kasvoivat, kun taas teollisuusnosturien, nosturikomponenttien ja trukkien tilaukset laskivat. Neljännellä vuosineljänneksellä Konecranes sai Virginia Port Authoritylta 86 automaattisen pinoamisnosturin tilauksen. Sopimusten arvo ylittää 200 miljoonaa euroa, joten kyseessä on Konecranes-konsernin historian suurin kauppa. Neljännellä vuosineljänneksellä peruutusten arvo oli epätavallisen korkea, noin 18 miljoonaa euroa. Valtaosa tästä liittyi yksittäiseen satamanosturihankkeeseen.

Liikevaihto kasvoi neljännellä vuosineljänneksellä 1,1 prosenttia 365,4 miljoonaan euroon (361,3) edellisvuoteen verrattuna. Neljännän vuosineljänneksen oikaistu liikevoitto ilman 1,4 miljoonan euron (2,9) uudelleenjärjestelykuluja oli 21,2 miljoonaa euroa (15,5) ja liikevoittomarginaali 5,8 prosenttia (4,3). Oikaistu liikevoittomarginaali parani korkeamman bruttomarginaalin ansiosta. Edellisen vuoden oikaistu liikevoitto sisälsi 3,3 miljoonan euron varauksen, joka liittyi saamiseen latinalaisamerikkalaiselta asiakkaalta. Neljännän vuosineljänneksen liikevoitto oli 19,8 miljoonaa euroa (12,6) ja liikevoittomarginaali 5,4 prosenttia (3,5).

Konsernikustannukset

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

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

TEREXIN MHPS-LIIKETOIMINNAN OSTO

Konecranes allekirjoitti 16.5.2016 sopimuksen Terexin Corporationin ("Terex") Material Handling & Port Solutions ("MHPS") -liiketoimintasegmentin ostamisesta ("MHPS-kauppa") käteis- ja osakevastiketta vastaan sekä aiemmin ilmoitetun liiketoimintojen yhdistymissopimuksen irtisanomisesta.

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

MHPS-kauppa tarjoaa merkittäviä teollisia ja toiminnallisia synergioita. Tavoitellut synergiat ovat 140 miljoonaa euroa vuodessa EBIT-tasolla kolmen vuoden sisällä yritystoston toteuttamisesta. Kertaluonteisten integraatiokustannusten odotetaan olevan 130 miljoonaa euroa ja investointien 60 miljoonaa euroa. MHPS-kaupan odotetaan parantavan alusta saakka osakekohtaista tulosta (oikaistuna kertaluonteisilla integraatiokuluilla ja hankintamenon allokointiin liittyvillä poistoilla).

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

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

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

MHPS-kauppa saatiin päätökseen 4. tammikuuta 2017.

STAHL CRANESYSTEMS -LIIKETOIMINNAN MYYNTI

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

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

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

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

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

STRATEGINEN ALLIANSSI KITON KANSSA PURETTU, KITON OSAKKEET MYYTY

Konecranes ilmoitti 26. syyskuuta, että Konecranes ja Kito Corporation ("Kito") ovat päättäneet purkaa 23.3.2010 solmimansa strategisen allianssin. Konecranes ilmoitti 27. syyskuuta myyneensä Kitolle 5 873 900 Kiton osaketta. Konecranes myi loput 76 100 Kiton osaketta joulukuussa. Konecranes sai osakkeiden myynnistä noin 48 miljoonaa euroa.

HALLINTO

Varsinaisen yhtiökokouksen päätökset

Konecranes Oyj:n yhtiökokous pidettiin 23.3.2016. Yhtiökokous vahvisti vuoden 2015 yhtiön tilinpäätöksen ja myönsi vastuuvapauden yhtiön hallitukselle ja toimitusjohtajalle. Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että emoyhtiön jakokelpoisista varoista maksetaan osinkoa 1,05 euroa osakkeelta.

Yhtiökokous hyväksyi nimitys- ja palkitsemisvaliokunnan esityksen ja vahvisti hallituksen jäsenten lukumääräksi kuusi (6). Vuoden 2016 yhtiökokouksen valitsevat hallituksen

jäsenet ovat Svante Adde, Stig Gustavson, Ole Johansson, Bertel Langenskiöld, Malin Persson ja Christoph Vitzthum.

Yhtiökokous vahvisti hallituksen jäsenten vuosipalkkiot seuraavasti:

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

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

Yhtiökokous vahvisti, että Ernst & Young Oy jatkaa tilintarkastajana.

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

Yhtiökokous valtuutti hallituksen päättämään osakeantista sekä osakeyhtiölain 1 luvun 10 §:ssä tarkoitettujen osakkeisiin oikeuttavien erityisten oikeuksien antamisesta. Valtuutuksen nojalla annettavien osakkeiden lukumäärä voi olla yhteensä enintään 6 000 000 osaketta, mikä vastaa noin 9,5 prosenttia yhtiön kaikista osakkeista. Valtuutusta voi käyttää myös kannustinjärjestelmiä varten, ei kuitenkaan yhdessä seuraavan kappaleen tarkoittaman valtuutuksen kanssa enempää kuin 700 000 osaketta. Valtuutus on voimassa seuraavan varsinaisen yhtiökokouksen päättämiseen saakka, kuitenkin enintään 22.9.2017 asti. Valtuutus kannustinjärjestelmiä varten on kuitenkin voimassa 22.3.2021 asti. Tämä valtuutus kumoaa vuoden 2015 yhtiökokouksen päättämän valtuutuksen kannustinjärjestelmiä varten.

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

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

Hallitus valtuutettiin päättämään uusien osakkeiden antamisesta tai yhtiön hallussa olevien osakkeiden luovuttamisesta niille osakesäästöohjelmaan kuuluville henkilöille,

jotka ohjelman ehtojen mukaisesti ovat oikeutettuja saamaan maksuttomia osakkeita, sekä päättämään maksuttomasta osakeantista myös yhtiölle itselleen. Annettavien uusien osakkeiden tai luovutettavien yhtiön hallussa olevien omien osakkeiden määrä voi olla yhteensä enintään 500 000 osaketta, mikä vastaa noin 0,8 prosenttia yhtiön kaikista osakkeista. Osakeantivaltuutus on voimassa 22.3.2021 saakka. Valtuutus annettiin edellisissä kohdissa mainittujen valtuutusten lisäksi. Valtuutus korvaa vuoden 2015 yhtiökokouksen osakesäästöohjelmaa varten antaman valtuutuksen.

Hallituksen järjestäytymiskokous

Ensimmäisessä yhtiökokouksen jälkeen pitämässään kokouksessa hallitus valitsi Christoph Vitzthumin hallituksen puheenjohtajaksi. Varapuheenjohtajaksi valittiin Stig Gustavson. Tarkastusvaliokunnan puheenjohtajaksi valittiin Svante Adde ja jäseniksi Ole Johansson ja Malin Persson. Nimitys- ja palkitsemisvaliokunnan puheenjohtajaksi valittiin Bertel Langenskiöld ja jäseniksi Stig Gustavson ja Christoph Vitzthum.

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

Muut jäsenet paitsi Ole Johansson ja Bertel Langenskiöld ovat riippumattomia yhtiön merkittävistä osakkeenomistajista. Ole Johanssonin ei katsota olevan yhtiön merkittävistä osakkeenomistajista riippumaton jäsen, kun otetaan huomioon hänen nykyinen tehtävänsä Hartwall Capital Oy Ab:n hallituksen puheenjohtajana. Bertel Langenskiöldin ei katsota olevan yhtiön merkittävistä osakkeenomistajista riippumaton jäsen, kun otetaan huomioon hänen tehtävänsä Hartwall Capital Oy Ab:n toimitusjohtajana 31.8.2015 saakka. HTT KCR Holding Oy Ab omistaa yli 10 prosenttia Konecranes Oyj:n osakkeista ja äänimäärästä. HTT KCR Holding Oy Ab on Hartwall Capital Oy Ab:n tytäryhtiö.

Ylimääräisen yhtiökokouksen päätökset

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

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

muuttaminen B-sarjan osakkeisiin vaikuttavalla tavalla vaatii Terexin suostumuksen.

Terex on ilmoittanut yhtiölle, että ensimmäiset sen valitsemat hallituksen jäsenet ovat David Sachs ja Oren Shaffer, joiden toimikausi hallituksen jäsenenä alkaa yritystoston toteuttamisesta.

Yhtiökokous valtuutti hallituksen päättämään enintään 24 583 721 uuden B-sarjan osakkeen antamisesta osakkeenomistajien merkintäetuoikeudesta poiketen valtuutuksen voimassaoloaikana. Valtuutus koskee B-osakkeiden antamista Terexille tai sen nimeämille tytär- tai osakkuusyhtiöille yritystoston yhteydessä Konecranes Oyj:n maksettavaksi tulevan osakevastikkeen (sekä mahdollisen lisäosakevastikkeen) maksamiseksi.

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

Yhtiökokous vahvisti hallituksen jäsenten vuosipalkkiot yritystoston toteuttamisesta alkaen seuraavasti: Hallituksen puheenjohtaja 140 000 euroa, varapuheenjohtaja 100 000 euroa ja muut hallituksen jäsenet 70 000 euroa.

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

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

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

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

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

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

Yhtiökokous hyväksyi hallituksen nimitys- ja palkitsemisvaliokunnan ehdotuksen, että yhtiön hallituksen jäsenten

lukumäärä korotetaan kahdeksaan (8) yhtiökokouksen päättymisestä lukien.

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

Yhtiökokous valitsi kaksi uutta hallituksen jäsentä toimikaudeksi, joka päättyy vuoden 2017 varsinaisen yhtiökokouksen päätyessä. Uudet jäsenet ovat Janina Kugel ja Ulf Liljedahl.

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

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

Muutoksia johdossa

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

Konecranes ilmoitti 14. heinäkuuta 2016, että lakiasiaintoiminnan johtaja Sirpa Poitsalo (s. 1963) on nimitetty Konecranes-konsernin johtoryhmän jäseneksi, ja hän raportoi toimitusjohtaja Panu Routilalle.

Muutoksia segmenttiraportointiin ja konsernin johtoryhmään

Konecranes ilmoitti 15. joulukuuta 2016, että hallitus on päättänyt uusista raportoitavista segmenteistä ja uusista konsernin johtoryhmän jäsenistä ehdollisena MHPS-kaupan toteuttamiselle. Konecranes raportoi kolme liiketoiminta-alueita 1. tammikuuta 2017 alkaen: Kunnossapito, Teollisuuslaitteet ja Satamaratkaisut.

Mika Mahlberg on nimitetty Satamaratkaisut-liiketoiminta-alueen johtajaksi ja johtoryhmän jäseneksi. Susanna Schneeberger on nimitetty strategiajohtajaksi MHPS-kaupan toteuttamisesta lähtien.

MHPS-kaupan toteuttamisen jälkeen Konecranesin johtoryhmään kuuluvat seuraavat jäsenet:

- Panu Routila, toimitusjohtaja
- Teo Ottola, finanssijohtaja ja toimitusjohtajan sijainen
- Fabio Fiorino, johtaja, Kunnossapito-liiketoiminta-alue
- Mikko Uhari, johtaja, Teollisuuslaitteet-liiketoiminta-alue
- Mika Mahlberg, johtaja, Satamaratkaisut-liiketoiminta-alue
- Juha Pankakoski, teknologiajohtaja
- Susanna Schneeberger, strategiajohtaja

- Timo Leskinen, henkilöstöjohtaja
- Sirpa Poitsalo, lakiasiainjohtaja

OSAKEPÄÄOMA JA OSAKKEET

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

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

Kaikki osakkeet oikeuttavat yhteen ääneen ja yhtäläiseen osinko-oikeuteen.

OSAKKEIDEN MERKINTÄ OPTIO-OIKEUKSIEN PERUSTEELLA

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

SUORITUSPERUSTEINEN OSAKEPALKKIOJÄRJESTELMÄ

Konecranes ilmoitti 15. kesäkuuta 2016 hallituksen päätäneen uuden osakepohjaisen kannustinjärjestelmän perustamisesta konsernin avainhenkilöille. Pitkäjänteisessä kannustinjärjestelmässä on yksi ansaintajakso, kalenterivuosi 2016. Järjestelmän kohderyhmään kuuluu noin 200 avainhenkilöä, mukaan lukien konsernin johtoryhmän jäsenet ja Senior Management -ryhmän jäsenet.

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

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

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

HENKILÖSTÖN OSAKESÄÄSTÖOHJELMA

Konecranes Oyj:n hallitus päätti 23. helmikuuta 2016 suunnatusta maksuttomasta osakeannista liittyen Konecranes-konsernin Osakesäästöohjelman säästökauden 2012–2013 palkkioiden maksamiseen. Osakeannissa luovutettiin 18 580 yhtiön hallussa olevaa Konecranes Oyj:n osaketta

vastikkeetta kannustinohjelman kuuluville henkilöille ohjelman ehtojen mukaisesti.

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

Osakkeita hankitaan kertyneillä säästöillä markkinahintaan neljännesvuosittain Konecranesin osavuosikatsausten julkistamispäivän jälkeen lokakuusta 2016 alkaen.

MARKKINA-ARVO JA OSAKEVAIHTO

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

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

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

LIPUTUKSET

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

Harris Associates Investment Trust (Oakmark International Small Cap Fund) ilmoitti arvopaperimarkkinain 9 luvun 5 pykälän mukaisesti Konecranes-konsernille 25.7.2016, että yhtiön omistamien Konecranes Oyj:n osakkeiden kokonaismäärä on laskenut alle viiteen prosenttiin. Harris Associates Investment Trustilla (Oakmark International Small Cap Fund) oli 22.7.2016 hallussaan yhteensä 3 106 800 Konecranes

Oyj:n osaketta, mikä vastaa 4,91 prosenttia Konecranes Oyj:n osakkeista ja äänimäärästä.

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

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

Harris Associates L.P. ilmoitti arvopaperimarkkinalain 9 luvun 5 pykälän mukaisesti Konecranes-konsernille 5.10.2016, että yhtiön omistamien Konecranes Oyj:n osakkeiden kokonaismäärä on laskenut alle viiteen prosenttiin. Harris Associates L.P:llä oli 4.10.2016 hallussaan yhteensä 3 152 800 Konecranes Oyj:n osaketta, mikä vastaa 4,98 prosenttia Konecranes Oyj:n osakkeista ja äänimäärästä.

TUOTEKEHITYS

Vuonna 2016 Konecranes käytti 22,3 miljoonaa euroa (28,7), eli 1,1 (1,3) prosenttia liikevaihdostaan tutkimukseen ja tuotekehitykseen. Kustannuksiin sisältyy tuotekehitysprojeekteja, joiden tavoitteena sekä tuotteiden että palveluiden laadun ja kustannustehokkuuden parantaminen.

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

Helmikuussa Konecranes esitteli uudistetun TRUCONNECT Etäpalvelun ja parannetun yourKONECRANES.com-asiakasportaalin, jota laajennettiin useampiin maihin. Konecranes ja Aalto-yliopisto sopivat teollisen internetin alan yhteistyöstä. Lisäksi Konecranes isännöi kolmatta kertaa hackathon-tapahtumaa: "Maritime Hack – Automated cargo handling".

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

Konecranes esitteli tänä vuonna uuden BOXPORTER RMG -nosturin (Rail Mounted Gantry crane, RMG). BOXPORTER tarjoaa entistä paremman käyttäjäkokemuksen intermodaaliterminaalien konttikäsittelyyn: kuljettajalla on mukavasta työstään erinomainen näkyvyys ympäristöönsä. Nosturin käyttäjällä on graafisen käyttöliittymän ansiosta entistä parempi

näkyvyys rekkojen ja junien lastaus- ja purkutoimintoihin ja konttien pinoamiseen.

YRITYSVASTUU

Vuosi 2016 oli henkilöstöllemme yrityskauppojen ja organisaatiomuutosten vuoksi kiireinen. Matriisiorganisaatio purettiin ja käyttöön otettiin suora tuotelinjaorganisaatio. Sisäiset muutokset jatkuivat johtamistasojen rationalisoinnilla ja organisaation virtaviivaistamisella.

Kesäkuussa teimme MHPS:n oston liittyvän henkilöstötyytyväisyystutkimuksen. Jatkuvan edistymisen varmistamiseksi mukana oli osia aikaisempien vuosien henkilöstötyytyväisyystutkimuksista. Työntekijöiden tyytyväisyys ja sitoutuminen paranivat edelliseen, vuonna 2015 toteutettuun henkilöstötyytyväisyystutkimukseen verrattuna.

Olemme päättäneet ottaa maailmanlaajuisesti käyttöön yhteisen koulutusten hallintajärjestelmän, jonka käyttöön-otto on saatu päätökseen kokeilualueilla ja etenee muissa maissa. Lisäksi henkilöstöön liittyviä avainlukuja kehitettiin edelleen, ja dataa analysoimalla saadut tiedot ovat tuke-
massa johdon tekemiä, faktoihin perustuvia päätöksiä.

Konecranes-työturvallisuuspolitiikka uudistettiin vuonna 2016. Vakavien loukkaantumisten ja kuolemantapausten ennaltaehkäisyohjelma (SIF) jatkui. Keskityimme analysoimaan ja tutkimaan tarkemmin sekä tapaturmia että läheltä piti -tapauksia ja niiden vakavuutta. Vuonna 2016 otimme käyttöön dynaamisen riskienarviointimallin ja -käytännön koko Kunnossapito-liiketoiminnassa. Työtatapaturmien LTA1-indikaattori parani ja oli 5,8 (5,9). Kuolemaan johtaneita työtatapaturmia ei tapahtunut.

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

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

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

Olemme jatkaneet toimittajaverkostomme ammattimaista hallintaa. Lisäksi olemme aloittaneet kolmannen osapuolen suorittamien syvällisempien yritysvaluuttatutkimusten pilottoinnin. Ensimmäiset kolmannen osapuolen suorittamat yritysvaluuttatutkimukset tehtiin Kiinassa vuoden 2015 lopulla. Kokeilu jatkui Intiassa vuonna 2016. Yhteensä yritysvaluuttatutkimuksia on tehty yli 20.

RISKIT JA EPÄVARMUUSTEKIJÄT

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

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

Konecranes on tehnyt lukuisia yritysostoja ja laajentunut organisaation uusiin maihin. Hankittujen liiketoimintojen, erityisesti MHPS:n, integroinnissa tai uusien toimintojen kasvattamisessa epäonnistuminen voi johtaa kannattavuuden laskuun tai liikearvon tai muun varallisuuden mahdolliseen alaskirjaamiseen.

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

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

Rahoitushaasteet, johtuen esimerkiksi valuuttakurssivaihteluista, saattavat ajaa asiakkaat lykkäämään projektejaan tai jopa perumaan jo tehtyjä tilauksia. Konecranes pyrkii varmistamaan, etteivät käynnissä olevien suurten projektien kustannukset ylitä ennakkomaksuja. On kuitenkin mahdollista, että joissain projekteissa kustannussitoumukset saattavat väliaikaisesti ylittää saatujen ennakoiden määrän.

Muilta osin konsernin riskit ilmenevät vuosikertomuksesta.

RIITA-ASIA

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

RAPORTOINTIKAUDEN JÄLKEISET TAPAHTUMAT

Konecranes ilmoitti 4.1.2017 saaneensa päätökseen MHPS-liiketoiminnan oston. Konecranes ilmoitti 5.1.2017, että Terex Deutschland GmbH:lle annetut 19 600 000 uutta B-sar-

jan osaketta on rekisteröity kaupparekisteriin ja Euroclear Finland Oy:hyn. Osakkeiden rekisteröinnin jälkeen Konecranes-konsernin osakkeiden yhteismäärä on 82 872 342, joka jakaantuu 63 272 342 A-sarjan osakkeeseen ja 19 600 000 B-sarjan osakkeeseen.

Uudet B-sarjan osakkeet tuottavat oikeuden osinkoon ja muihin oikeuksiin rekisteröintipäivästä alkaen. B-sarjan osakkeita ei haeta julkisen kaupankäynnin kohteeksi. Konecranesin kaupankäyntitunnus muuttui Nasdaq Helsingin kaupankäyntijärjestelmässä KCR1V:stä KCR:ksi 5.1.2017 alkaen.

Ylimääräisen yhtiökokouksen 15. syyskuuta 2016 tekemän päätöksen mukaisesti hallituksen jäsenten lukumäärä korotettiin kymmeneen (10) yritysosaston toteuttamisesta lukien, kun Terex saa oikeuden valita enintään kaksi jäsentä Konecranes-konsernin hallitukseen niin kauan kuin Terexin tai sen konserniyhtiöiden omistusosuus Konecranes-konsernista pysyy tietyllä määritellyn tason yläpuolella. Terex nimitti 5.1.2017 hallitukseen David Sachsin ja Oren Shafferin. Hallitus on valinnut Oren Shafferin nimitys- ja palkitsemisvaliokunnan jäseneksi ja David Sachsin tarkastusvaliokunnan jäseneksi.

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

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

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

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

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

mikä vastaa 3,86 prosenttia Konecranes Oyj:n osakkeista ja äänimäärästä.

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

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

MARKKINANÄKYMÄT

Asiakkaat ovat varovaisia investointipäätöksissään, koska valmistus- ja prosessiteollisuuden sekä kontinkäsittelyn volyymikasvu on vaatimatonta. Erityisesti kehittyvillä markkinoilla ja hyödykemarkkinoilla toimivilla yrityksillä on kustannussäästöpainetta. Euroopassa ja Pohjois-Amerikassa kysyntätilanne on vaihteleva. Maailmanlaajuisen konttiliikenteen alhainen kasvuvauhti on johtanut hitaaseen konttiterminaaliopeaattorien päätöksentekoon. Isojen satamanosturiprojektien ajoituksen vuoksi Laitteiden eri vuosineljänneksillä saamien tilausten määrä saattaa vaihdella.

TALOUDELLINEN OHJEISTUS

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

HALLITUKSEN EHDOTUS JAKOKELPOISTEN VOITTOVAROJEN JAOSTA

Emoyhtiön vapaa oma pääoma on yhteensä 258 938 606,48 euroa, josta tilikauden voitto on 43 570 310,23 euroa. Konsernin vapaa oma pääoma on 361 016 000 euroa.

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

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

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

Espoossa 8.2.2017
Konecranes Oyj
Hallitus

Vastuuvapauslauseke

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

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

Konsernin tuloslaskelma

MEUR	Liite	10-12/2016	10-12/2015	1-12/2016	1-12/2015	Muutos %
Liikevaihto	8	613,3	609,0	2 118,4	2 126,2	-0,4
Liiketoiminnan muut tuotot ¹⁾	5.2	0,4	0,8	14,4	1,4	
Aineet, tavarat ja ulkopuoliset palvelut		-306,5	-295,3	-979,7	-969,9	
Henkilöstökulut		-166,9	-169,3	-658,3	-661,5	
Poistot ja arvonalentumiset	9	-12,7	-11,9	-53,7	-54,0	
Liiketoiminnan muut kulut ²⁾	5	-96,7	-102,5	-356,2	-379,1	
Liikevoitto		31,0	30,8	84,9	63,0	34,6
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista		0,3	1,2	6,0	4,8	
Osakkuusyhtiösijoituksen myyntivoitto	5.1	0,0	0,0	5,8	0,0	
Rahoitustuotot		0,4	3,1	1,0	7,8	
Rahoituskulut ³⁾		-6,2	-6,6	-35,6	-20,3	
Voitto ennen veroja		25,4	28,6	62,1	55,4	12,1
Verot	11	-14,6	-16,0	-24,5	-24,6	
TILIKAUDEN VOITTO		10,8	12,6	37,6	30,8	22,1
Tilikauden voiton jakautuminen:						
Emoyhtiön omistajille		10,8	12,6	37,6	30,8	
Määräysvallattomille omistajille		0,0	0,0	0,0	0,0	
Laimentamaton osakekohtainen tulos (EUR)		0,18	0,21	0,64	0,53	21,7
Laimennusvaikutuksella oikaistu osakekohtainen tulos (EUR)		0,18	0,21	0,64	0,53	21,7

¹⁾ Konecranes sai 10,0 milj. euron vakuutuskorvauksen Q2/2016 ja palautuneita varoja Q3/2016 0,3 milj. euroa liittyen identiteettivarkauteen.

²⁾ Liiketoiminnan muut kulut 1-12/2016 sisältävät peruttuun Terex-yhdistymissuunnitelmaan ja Terex MHPS-liiketoiminnan oston liittyviä transaktiokuluja 47,0 milj. euroa (17,2 milj. euroa 1-12/2015) ja 16,9 milj. euroa Q4/2016 (8,7 milj. euroa Q4/2015). Liiketoiminnan kulut 1-12/2015 sisälsivät myös aiheettomia maksuja, jotka on saatu aikaiseksi identiteettivarkaudella ja muilla petollisilla toimilla, yhteensä 17,0 milj. euroa

³⁾ Rahoituskulut 1-12/2016 sisältävät peruttuun Terex-yhdistymissuunnitelmaan ja Terex MHPS-liiketoiminnan oston liittyviä kuluja 15,9 milj. euroa (0,0 milj. euroa 1-12/2015) ja 0,0 milj. euroa Q4/2016 (0,0 milj. euroa Q4/2015).

Konsernin laaja tuloslaskelma

MEUR	10-12/2016	10-12/2015	1-12/2016	1-12/2015
Tilikauden voitto	10,8	12,6	37,6	30,8
Erät, jotka voidaan esittää tulosvaikutteisina				
Rahavirran suojaukset	16,6	0,9	30,1	-0,6
Ulkomaiseen yksikköön liittyvät muuntoerot	7,1	3,6	0,8	16,3
Osuus osakkuusyhtiöiden laajasta tuloksesta	0,0	3,8	-3,8	3,8
Verot eristä, jotka voidaan esittää tulosvaikutteisina	-3,3	-0,2	-6,0	0,1
Erät, joita ei voida esittää tulosvaikutteisina				
Etuuspohjaisten järjestelyiden uudelleenarvostuserät	-4,1	6,7	-11,9	6,0
Verot eristä, joita ei voi esittää tulosvaikutteisina	1,3	-1,6	3,0	-1,4
Tilikauden muut laajan tuloksen erät verojen jälkeen	17,6	13,3	12,2	24,2
TILIKAUDEN LAAJA TULOS YHTEENSÄ	28,4	25,8	49,8	55,0
Tilikauden laajan tuloksen jakautuminen:				
Emoyhtiön omistajille	28,4	25,8	49,8	55,0
Määräysvallattomille omistajille	0,0	0,0	0,0	0,0

Konsernin tase

MEUR

VARAT	Liite	31.12.2016	31.12.2015
Pitkäaikaiset varat			
Liikearvo		86,2	107,6
Aineettomat hyödykkeet		98,1	108,7
Aineelliset hyödykkeet		128,1	142,5
Ennakkomaksut ja keskeneräiset hankinnat		17,4	24,0
Sijoitukset pääomaosuusmenetelmää käyttäen		8,9	50,2
Myytavissä olevat sijoitukset		1,0	1,0
Laskennallinen verosaaminen		57,0	71,7
Pitkäaikaiset varat yhteensä		396,6	505,7
Lyhytaikaiset varat			
Vaihto-omaisuus			
Aineet, tarvikkeet ja puolivalmisteet		131,8	157,9
Keskeneräiset työt		140,3	201,0
Ennakkomaksut		9,7	6,4
Vaihto-omaisuus yhteensä		281,8	365,2
Myyntisaamiset		379,3	377,3
Muut saamiset		23,2	24,9
Kauden verotettavaan tuloon perustuvat verosaamiset		12,1	10,1
Osatuloutussaaminen	8	83,8	77,3
Muut rahoitusvarat		31,1	7,5
Siirtosaamiset		29,1	36,0
Rahat ja pankkisaamiset		167,4	80,8
Lyhytaikaiset varat yhteensä		1 007,8	979,2
Myytävänä olevat varat	6.1	125,5	
VARAT YHTEENSÄ		1 529,9	1 484,9

Konsernin tase

MEUR

OMA PÄÄOMA JA VELAT	Liite	31.12.2016	31.12.2015
Emoyhtiön osakkeenomistajille kuuluva oma pääoma			
Osakepääoma		30,1	30,1
Ylikurssirahasto		39,3	39,3
Sijoitetun vapaan oman pääoman rahasto		66,5	66,5
Arvonmuutos- ja suojausrahasto	14	15,0	-9,1
Muuntoero		20,8	20,1
Muu rahasto		31,7	29,9
Edellisten tilikausien voitto		204,4	248,4
Tilikauden voitto		37,6	30,8
Emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä		445,4	455,9
Määräysvallattomien omistajien osuus		0,1	0,1
Oma pääoma yhteensä		445,5	456,0
Velat			
Pitkäaikaiset velat			
Korolliset velat	13	54,2	59,2
Muut pitkäaikaiset velat		40,0	92,3
Varaukset		17,1	17,8
Laskennallinen verovelka		12,5	19,8
Pitkäaikaiset velat yhteensä		123,8	189,1
Lyhytaikaiset velat			
Korolliset velat	13	269,5	224,8
Saadut ennakot	8	170,6	176,4
Laskutetut ennakot		1,5	0,4
Ostovelat		99,1	139,1
Varaukset		40,5	35,1
Muut velat (korottomat)		31,4	31,9
Muut rahoitusvelat		18,2	11,4
Kauden verotettavaan tuloon perustuvat verovelat		14,7	12,8
Jälkikustannusvaraukset		125,2	111,8
Siirtovelat		95,6	96,2
Lyhytaikaiset velat yhteensä		866,2	839,8
Myytävänä oleviin varoihin liittyvät velat	6.1	94,4	
Velat yhteensä		1 084,5	1 028,9
OMA PÄÄOMA JA VELAT YHTEENSÄ		1 529,9	1 484,9

Konsernin oman pääoman muutokset

Emoyhtiön omistajille kuuluva oma pääoma

MEUR	Osake- pääoma	Ylikurssi- rahasto	SVOP- rahasto	Tulevien rahavirtojen suojaus	Muuntoero
Oma pääoma 1.1.2016	30,1	39,3	66,5	-9,1	20,1
Käytetyt optio-oikeudet					
Maksetut osingot emoyhtiön omistajille					
Omaan pääomaan kirjatut osakeperusteiset maksut					
Tilikauden voitto					
Tilikauden muu laaja tulos				24,1	0,8
Tilikauden laaja tulos				24,1	0,8
Oma pääoma 31.12.2016	30,1	39,3	66,5	15,0	20,8
Oma pääoma 1.1.2015	30,1	39,3	52,2	-8,6	3,7
Käytetyt optio-oikeudet			14,3		
Maksetut osingot emoyhtiön omistajille					
Omaan pääomaan kirjatut osakeperusteiset maksut					
Tilikauden voitto					
Tilikauden muu laaja tulos				-0,5	16,3
Tilikauden laaja tulos				-0,5	16,3
Oma pääoma 31.12.2015	30,1	39,3	66,5	-9,1	20,1

Emoyhtiön omistajille kuuluva oma pääoma

MEUR	Muu rahasto	Kertyneet voittovarot	Yhteensä	Määräys- vallattomien omistajien osuus	Oma pääoma yhteensä
Oma pääoma 1.1.2016	29,9	279,1	455,9	0,1	456,0
Käytetyt optio-oikeudet		0,0	0,0		0,0
Maksetut osingot emoyhtiön omistajille		-61,7	-61,7		-61,7
Omaan pääomaan kirjatut osakeperusteiset maksut	1,8	0,0	1,8		1,8
Yrityshankinnat		-0,3	-0,3		-0,3
Tilikauden voitto		37,6	37,6		37,6
Tilikauden muu laaja tulos		-12,7	12,2	0,0	12,2
Tilikauden laaja tulos	0,0	24,9	49,8	0,0	49,8
Oma pääoma 31.12.2016	31,7	242,0	445,4	0,1	445,5
Oma pääoma 1.1.2015	27,8	304,7	449,2	0,1	449,2
Käytetyt optio-oikeudet		0,0	14,3		14,3
Maksetut osingot emoyhtiön omistajille		-61,5	-61,5		-61,5
Omaan pääomaan kirjatut osakeperusteiset maksut	2,2	0,0	2,2		2,2
Lahjoitukset		-0,2	-0,2		-0,2
Yrityshankinnat		-3,1	-3,1		-3,1
Tilikauden voitto		30,8	30,8		30,8
Tilikauden muu laaja tulos		8,4	24,2	0,0	24,2
Tilikauden laaja tulos	0,0	39,2	55,0	0,0	55,0
Oma pääoma 31.12.2015	29,9	279,1	455,9	0,1	456,0

Konsernin rahavirtalaskelma

MEUR	1-12/2016	1-12/2015
Liiketoiminnan rahavirrat		
Tilikauden voitto	37,6	30,8
Oikaisut tilikauden voittoon		
Verot	24,5	24,6
Rahoitustuotot ja -kulut	34,6	12,5
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista	-11,8	-4,8
Osinkotuotot	0,0	-0,1
Poistot ja arvonalentumiset	53,7	54,0
Käyttöomaisuuden myyntivoitot ja -tappiot	3,4	1,2
Muut oikaisut	5,5	-2,8
Liikevoitto ennen käyttöpääoman muutosta	147,4	115,5
Korottomien lyhytaikaisten liikesaamisten muutos	-50,3	27,2
Vaihto-omaisuuden muutos	61,3	-17,4
Korottomien lyhytaikaisten velkojen muutos	29,8	-37,4
Käyttöpääoman muutos	40,9	-27,6
Liiketoiminnan rahavirrat ennen rahoituseriä ja maksettuja tuloveroja	188,3	87,9
Korkotuotot	8,8	5,8
Korkokulut	-19,3	-15,6
Muut rahoitustuotot ja -kulut	-38,5	-12,5
Maksetut verot	-29,6	-26,3
Rahoituserät ja maksetut tuloverot	-78,6	-48,6
LIIKETOIMINNAN NETTORAHAVIRTA	109,6	39,3
Investointeihin käytetyt nettorahavarat		
Tytäryhtiöiden hankinta vähennettynä hankintahetken rahavaroilla	-0,2	-0,3
Liiketoimintojen myynti vähennettynä myyntihetken rahavaroilla	0,0	0,1
Osakkuusyhtiöosakkeiden myynnistä saadut maksut	47,8	0,0
Käyttöomaisuusinvestoinnit	-27,3	-43,3
Aineellisten hyödykkeiden myynnit ja muut erät	1,5	2,6
INVESTOINTIEN NETTORAHAVIRTA	21,7	-40,8
Kassavirta ennen rahoituksen rahavirtoja	131,4	-1,5
Rahoitukseen käytetyt rahavarat		
Optioiden perusteella tapahtuneista osakemerkinnöistä ja osakeannista saadut maksut	0,0	14,3
Pitkäaikaisten lainojen takaisinmaksut	-4,6	-2,1
Lyhytaikaisten lainojen nostot (+), takaisinmaksut (-)	47,5	38,8
Hankittu määräysvallattomien omistajien osuus	-0,3	-5,9
Maksetut osingot emoyhtiön omistajille	-61,7	-61,5
RAHOITUKSEN NETTORAHAVIRTA	-19,1	-16,3
Rahavarojen muuntoerot	1,1	0,6
RAHAVAROJEN MUUTOS	113,4	-17,2
Rahavarat tilikauden alussa	80,8	97,9
Rahavarat myytävänä olevissa varoissa	26,8	0,0
Rahavarat tilikauden lopussa	167,4	80,8
RAHAVAROJEN MUUTOS	113,4	-17,2

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

VAPAA KASSAVIRTA

MEUR	1-12/2016	1-12/2015
Liiketoiminnan nettorahavirta	109,6	39,3
Käyttöomaisuusinvestoinnit	-27,3	-43,3
Aineellisten hyödykkeiden myynnit ja muut erät	1,5	2,6
Vapaa kassavirta	83,9	-1,4

Liitetiedot

1. YRITYKSEN PERUSTIEDOT

Konecranes Oyj ("Konecranes-konserni" tai "konserni") on Suomen lainsäädännön mukaisesti perustettu julkinen suomalainen osakeyhtiö, jonka kotipaikka on Hyvinkää. Yhtiö on listattu NASDAQ Helsingissä.

Konecranes on yksi maailman johtavista nostureiden valmistajista sekä nostureiden, nostolaitteiden ja työstökoneiden huoltoyrityksistä, joka palvelee laajaa asiakaskuntaa sisältäen valmistus- ja prosessiteollisuuden, telakat, satamat ja terminaalit. Konecranes toimii kansainvälisesti ja sen tuotteita valmistetaan Pohjois- ja Etelä-Amerikassa, Euroopassa, Afrikassa, Lähi-Idässä ja Aasiassa ja niitä myös myydään maailmanlaajuisesti. Konecranesilla oli vuonna 2016 kaksi liitetoimintasegmenttiä, joita kutsutaan liiketoiminta-alueiksi: liiketoiminta-alue Kunnossapito ja liiketoiminta-alue Laitteet.

2. LAADINTAPERUSTEET

Konecranes Oyj:n tilintarkastamaton välitilinpäätöslyhenne 1-12/2016 ja 1-12/2015 on laadittu kansainvälisen tilinpäätösstandardin International Accounting Standard 34 Interim Financial Reporting ("IAS 34") mukaisesti. Täten välitilinpäätös ei sisällä kaikkea tietoa ja liitetietoja, joita vaaditaan vuositilinpäätöksessä ja näin ollen välitilinpäätöstä tulisi lukea yhdessä konsernin tilinpäätöksen 31.12.2016 kanssa.

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

3. ARVIoidEN KÄYTTÖ JA HARKINTAAN PERUSTUVAT RATKAISUT

Tilinpäätöksen laatiminen IFRS:n mukaan edellyttää johdon arvioiden ja olettamusten käyttämistä ja harkintaan perustuvien ratkaisujen tekemistä, jotka vaikuttavat varojen ja velkojen määriin, ehdollisten varojen ja velkojen raportointiin sekä tuottojen ja kulujen määriin. Arviot, oletukset ja harkinta perustuvat johdon aikaisempaan kokemukseen, parhaaseen tietoon tapahtumista, ja muista tekijöistä, kuten tulevaisuuden tapahtumia koskeviin odotuksiin, joiden katsotaan olevan olosuhteet huomioon ottaen järkeviä. Vaikka arviot perustuvat johdon tämän hetkiseen parhaaseen näkemykseen, on mahdollista, että toteutumat poikkeavat tilinpäätöksessä käytetyistä arvoista. Mahdolliset arvioiden ja oletusten muutokset merkitään kirjanpitoon sillä tilikaudella, jonka aikana arvioita tai oletusta korjataan.

4. TÄRKEIMMÄT LASKENTAPERIAATTEET

Konsernin tilintarkastamattomassa välitilinpäätöksessä käytämät laskentaperiaatteet ovat samoja niiden laskentaperiaatteiden kanssa, joita käytetään koko vuoden 2016 tilintarkastetussa konsernitilinpäätöksessä. Vuonna 2016 julkaistuilla uusilla standardeilla ei ole merkittävää vaikutusta tilintarkastamattomaan välitilinpäätökseen.

Liitetiedot

5. MERKITTÄVÄT TAPAHTUMAT

5.1. Kito yhtymän osakkeiden myynti

Konecranes ilmoitti 26. syyskuuta, että Konecranes ja Kito Corporation ("Kito") päättivät purkaa 23.3.2010 solmimansa strategisen allianssin. Vaikka allianssi oli ollut tietyiltä osin menestyksellinen, osapuolet sopivat, että on kummankin yrityksen edun mukaista jatkaa strategioiden toteuttamista itsenäisesti.

Strategisen allianssin purkaminen antoi Kitolle mahdollisuuden osallistua tarjousprosessiin STAHL CraneSystem-sistä, jonka Konecranes sitoutui myymään osana MHPS-yritysostoa.

Konecranes myi 27.9.2016, 5 873 900 Kiton osaketta Kitolle. Konecranes sai osakkeiden myynnistä 47,8 milj. euroa ja kirjasi kaupasta 5,8 miljoonan euroa tuloslaskelmaan osakkuusyhtiösijoituksen myyntivoitoksi.

5.2. Vakuutuskorvaus

Konecranes tiedotti 14.8.2015, että yksi sen ulkomaisista tytäryhtiöistä oli joutunut petoksen uhriksi. Rikoksenteekijät olivat identiteettivarkaudella ja muilla petollisilla toimilla saaneet tytäryhtiön suorittamaan aiheettomia maksuja yhteensä noin 17 milj. euroa. Tämä summa kirjattiin muihin liiketoiminnan kuluihin 2015 kolmannen vuosineljänneksen tulokseen.

Konecranes on saanut 10 milj. euron vakuutuskorvauksen, joka oli maksimi vakuutusmäärä, sekä 0,3 milj. euroa palautuneita varoja. Vakuutuskorvaus on kirjattu vuoden 2016 toisen vuosineljänneksen tulokseen muuna liiketoiminnan tuottona.

5.3. Raportointikauden jälkeiset tapahtumat

MATERIAL HANDLING & PORT SOLUTIONS LIIKETOIMINTA-SEGMENTIN HANKINTA TEREX CORPORATIONILTA

Konecranes allekirjoitti 16.5.2016 sopimuksen ("Osakkeiden ja liiketoiminnan ostosopimus") Terexin Corporationin ("Terex") Material Handling & Port Solutions ("MHPS")-liiketoimintasegmentin ostamisesta ("Yritysosto") käteis- ja osakevastiketta vastaan sekä aiemmin ilmoitetun liiketoimintojen yhdistymissopimuksen irtisanomisesta. Konecranes sai kaupan päätökseen 4.1.2107.

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

Terex MHPS on johtava teollisuusnosturien, nosturikomponenttien ja palvelujen toimittaja Demag-tuotemerkillä. Lisäksi se toimii satamateknologia-alalla ja tarjoaa laajan valikoiman manuaalisia, puoliautomaattisia ja automaattisia ratkaisuja useiden tuotemerkkien, kuten Gottwaldin, alla. Tätä tarkoitusta vasten laskettujen tilintarkastamattomien taloudellisten carve-out-tietojen (USGAAP) mukaan Terex MHPS:n liikevaihto (Crane America Services mukaan lukien) vuonna 2015 oli 1 542 milj. Yhdysvaltain dollaria (1 391 milj. euroa) ja oikaistu EBITDA 111 milj. Yhdysvaltain dollaria (100 milj. euroa). Terex MHPS:n liikevaihdosta 31 prosenttia tuli vuonna 2015 kunnossapitopalveluista ja varaosista. Sillä on noin 7 200 työntekijää.

Liitetiedot

6. HANKITUT JA MYYDYT LIIKETOIMINNOT

Helmikuussa, 2016 Konecranes hankki 5 % ukrainalaisesta tytäryhtiöstään CJSC Zaporozhje Kran Holdingsta ja omistaa nyt 100 % yhtiöstä. Kauppahinta 5 %:sta oli 0,3 milj. euroa.

Syyskuussa 2016, Konecranes myi pienen huoltoyhtiönsä Techniplus S.A.:n Marokossa. Yhtiön myynnistä syntyi 0,8 milj. euron tappio, joka on raportoitu tuloslaskelmassa liiketoiminnan muissa kuluissa.

6.1. Myytävänä olevat varat

Konecranes teki 30. marraskuuta 2016 sopimuksen Columbus McKinnon Corporationin ("Columbus McKinnon") kanssa koskien STAHL CraneSystems -liiketoiminnan myymistä ("STAHL-kauppa"). Konecranes saattoi liiketoiminnan myymisen loppuun tammikuussa 2017. Konecranes saa kaupasta käteisenä 224 miljoonaa euroa. Lisäksi, Columbus McKinnonille siirtyi kattamattomia eläkevastuita, jotka olivat 67 miljoonaa euroa 31.12.2016. Konecranes odottaa kirjaavansa Q1/2017 noin 200 miljoonan euron verojen jälkeisen myyntivoiton STAHL-kaupan toteuttamisen yhteydessä.

STAHL CraneSystems on maailmanlaajuisesti toimiva nostinteknologian ja nosturikomponenttien toimittaja. Liiketoiminta on tunnettu sen kyvystä suunnitella ja rakentaa järjestelmäratkaisuja. Sen asiakkaita ovat jakelijat, nosturirakentajat sekä laitostoimittajat. STAHL CraneSystemsin pääkonttori sijaitsee Künzelsaussa, Saksassa.

STAHL CraneSystemsiin liittyvät varat ja velat on raportoitu konsernin taseessa erikseen myytävänä olevina 15. syyskuuta 2016 eteenpäin, jolloin Konecranesin ylimääräinen yhtiökokous hyväksyi tarvittavat ehdotukset MHPS kaupan loppuunsaattamiseksi. Myytävät erät (STAHL CraneSystems liiketoiminnan varat ja velat) on raportoitu kirja-arvoina, jotka ovat pienempiä kuin niiden käyvät arvot vähennettyinä myyntikuluilla, eikä varoista tehdä enää poistoja sen jälkeen, kun ne on luokiteltu myytävänä oleviksi.

Stahl CraneSystems -liiketoimintaan liittyvät varat ja velat, jotka on luokiteltu myytävänä oleviksi ovat pääluokittain seuraavat:

Varat	31.12.2016
Aineettomat hyödykkeet	31,7
Aineelliset hyödykkeet	6,9
Laskennalliset verosaamiset	12,8
Vaihto-omaisuus	21,8
Myyntisaatavat	24,3
Muut saatavat	1,3
Rahat ja pankkisaamiset	26,8
Myytävänä olevat varat	125,5

Velat	31.12.2016
Etuuspohjainen työsuhde-etuusvelka	67,3
Korolliset velat	0,1
Laskennallinen verovelka	3,2
Ostovelat	4,3
Siirtovelat ja muut velat	19,5
Myytävänä oleviin varoihin liittyvät velat	94,4

Suurin osa varoista ja veloista on esitetty Laitteet segmentissä.

Erät, jotka sisältyvät kumulatiiviseen konsernin laajaan tuloslaskelmaan	31.12.2016
Muuntoerot	2,3
Etuuspohjaisten järjestelyiden uudelleenarvostuserät	-21,8
Etuuspohjaisten järjestelyiden uudelleenarvostuseriin liittyvät verot	6,4
Yhteensä	-13,1

Liitetiedot

7. SEGMENTTIKOHTAISET TIEDOT

7.1. Liiketoimintasegmentit

MEUR

Saadut tilaukset liiketoiminta-alueittain	1-12/2016	% kokonais-tilauksista	1-12/2015	% kokonais-tilauksista
Kunnossapito ¹⁾	774,5	39	809,5	39
Laitteet	1 216,8	61	1 257,6	61
./.. Sisäinen osuus	-70,7		-101,6	
Yhteensä	1 920,7	100	1 965,5	100

¹⁾ Ilman huollon vuosisopimuskantaa

Tilauskanta yhteensä ²⁾	31.12.2016	% kokonais-tilauskannasta	31.12.2015	% kokonais-tilauskannasta
Kunnossapito	173,3	17	165,8	16
Laitteet	864,7	83	870,7	84
./.. Sisäinen osuus	0,0		0,0	
Yhteensä	1 038,0	100	1 036,5	100

²⁾ Osatuloutettu liikevaihto vähennettynä

Liikevaihto liiketoiminta-alueittain	1-12/2016	% liikevaihdosta	1-12/2015	% liikevaihdosta
Kunnossapito	968,0	44	992,3	44
Laitteet	1 231,1	56	1 240,3	56
./.. Sisäinen osuus	-80,7		-106,5	
Yhteensä	2 118,4	100	2 126,2	100

Oikaistu liikevoitto (EBIT) liiketoiminta-alueittain	1-12/2016 MEUR	EBIT %	1-12/2015 MEUR	EBIT %
Kunnossapito	110,9	11,5	102,9	10,4
Laitteet	51,5	4,2	33,8	2,7
Konsernin kulut ja eliminoinnit	-21,6		-18,9	
Yhteensä	140,8	6,6	117,7	5,5

Liikevoitto (EBIT) liiketoiminta-alueittain	1-12/2016 MEUR	EBIT %	1-12/2015 MEUR	EBIT %
Kunnossapito	102,2	10,6	98,9	10,0
Laitteet	42,9	3,5	18,8	1,5
Konsernin kulut ja eliminoinnit	-60,3		-54,6	
Yhteensä	84,9	4,0	63,0	3,0

Liitetiedot

Sijoitettu pääoma ja sijoitetun pääoman tuotto %	31.12.2016 MEUR	Sijoitetun pääoman tuotto %	31.12.2015 MEUR	Sijoitetun pääoman tuotto %
Kunnossapito	252,5	40,5	232,3	45,7
Laitteet	288,9	14,8	356,7	5,3
Kohdistamattomat erät	227,7		150,9	
Yhteensä	769,2	10,3	739,9	9,5

Liiketoiminintasegmentin varat	31.12.2016 MEUR	31.12.2015 MEUR
Kunnossapito	412,9	414,9
Laitteet	766,3	845,7
Kohdistamattomat erät	350,8	224,3
Yhteensä	1 529,9	1 484,9

Liiketoimintasegmentin velat	31.12.2016 MEUR	31.12.2015 MEUR
Kunnossapito	160,4	182,6
Laitteet	477,3	489,0
Kohdistamattomat erät	446,8	357,3
Yhteensä	1 084,5	1 028,9

Henkilöstö liiketoiminta-alueittain (kauden lopussa)	31.12.2016	% kokonais- määrästä	31.12.2015	% kokonais- määrästä
Kunnossapito	5 998	55	6 503	55
Laitteet	4 893	45	5 328	45
Konsernin yhteiset	60	1	56	0
Yhteensä	10 951	100	11 887	100

7.2. Maantieteelliset alueet

MEUR

Liikevaihto maantieteellisen sijainnin mukaan	1-12/2016	% liike- vaihdosta	1-12/2015	% liike- vaihdosta
Eurooppa, Lähi-itä ja Afrikka (EMEA)	1 001,4	47	960,5	45
Amerikka (AME)	802,5	38	823,7	39
Aasia ja Tyynenmeren alue (APAC)	314,5	15	342,0	16
Yhteensä	2 118,4	100	2 126,2	100

Henkilöstö maantieteellisen jakauman mukaan (kauden lopussa)	31.12.2016	% kokonais- määrästä	31.12.2015	% kokonais- määrästä
Eurooppa, Lähi-itä ja Afrikka (EMEA)	5 842	53	6 237	52
Amerikka (AME)	2 704	25	2 968	25
Aasia ja Tyynenmeren alue (APAC)	2 405	22	2 682	23
Yhteensä	10 951	100	11 887	100

Liitetiedot

8. OSATULOUTUS JA SAADUT ENNAKOT

MEUR	31.12.2016	31.12.2015
Tuotoksi kirjattujen, mutta luovuttamattomien pitkäaikaishankkeiden määrä yhteensä	376,7	297,5
Osatuloutussaamiset netotettuna saatuja ennakkomaksuja vastaan	290,3	216,9
Osatuloutussaamiset netotettuna laskutettuja ennakkomaksuja vastaan	2,6	3,3
Osatuloutussaamiset (netto)	83,8	77,3
Saadut ennakkomaksut osatuloutuksessa (brutto)	323,5	221,1
Osatuloutussaamiset netotettuna saatuja ennakkomaksuja vastaan	290,3	216,9
Saadut ennakkomaksut osatuloutuksessa (netto)	33,2	4,2

Tammi–syyskuussa 2016 konsernin liikevaihdosta 268,9 milj. euroa (291,2 milj. euroa 1–12/2015) on tuloutettu osatuloutusperiaatteen mukaisesti.

Osatuloutussaaminen liittyy luovuttamattomiin pitkäaikaishankkeisiin. Taseen nettoarvot ovat arvoja, jossa kertyneet pitkäaikaishankkeiden aktivoidut kustannukset taseessa sekä kirjatut voitot ja tappiot ylittävät ennakkolaskutuksen määrän. Pitkäaikaishankkeet sisältävät myös ne huoltoliiketoiminnan sopimukset, joihin käytetään osatuloutusmenetelmää. Kun ennakkomaksut ylittävät pitkäaikaishankkeiden aktivoidut kustannukset sekä kirjatut voitot ja tappiot, esitetään nämä velat rivillä saadut ennakkomaksut osatuloutuksessa (netto).

Saadut ennakot	31.12.2016	31.12.2015
Saadut ennakkomaksut osatuloutuksessa (netto)	33,2	4,2
Muut saadut ennakot	137,4	172,2
Yhteensä	170,6	176,4

9. ARVONALENTUMISET

MEUR	1–12/2016	1–12/2015
Rakennukset, koneet ja kalusto	2,8	2,4
Aineettomat oikeudet	0,7	2,9
Yhteensä	3,5	5,3

Liiketoiminnan uudelleenjärjestelytoimenpiteet ovat johtaneet 2016 aineellisen omaisuuden (koneiden ja kaluston sekä rakennusten) arvon alentamiseen 2,8 milj. eurolla. Lisäksi aineettomia oikeuksia (vanhaa asiakaskantaa) on kirjattu alas 0,7 milj. euroa.

10. UUELLEENJÄRJESTELYKULUT

Konecranes on kirjannut 19,2 milj. euroa uudelleenjärjestelykuluja 1–12/2016 (20,5 milj. euroa vuonna 1–12/2015), josta 2,8 milj. euroa oli aineettoman ja aineellisen omaisuuden arvonalentumistappioita (5,3 milj. euroa vuonna 2015). Jäljellä olevasta 16,4 milj. euron uudelleenjärjestelykuluista 1–9/2016 raportoitiin henkilöstökuluissa (12,0 milj. euroa) ja liiketoiminnan muissa kuluissa (4,4 milj. euroa).

Liitetiedot

11. TULOVEROT

Tuloslaskelman verot	1-12/2016	1-12/2015
Paikallisten verosäännösten perusteella lasketut verot	31,9	24,6
Aiempien tilikausien verot	-2,3	-1,1
Laskennallisen veron muutos	-5,1	1,1
Yhteensä	24,5	24,6

12. TUNNUSLUKUJA

	31.12.2016	31.12.2015	Muutos %
Laimentamaton osakekohtainen tulos (EUR)	0,64	0,53	21,7
Laimennusvaikutuksella oikaistu osakekohtainen tulos (EUR)	0,64	0,53	21,7
Vaihtoehtoiset tunnusluvut:			
Sijoitetun pääoman tuotto % *	10,3	9,5	8,4
Oman pääoman tuotto %	8,3	6,8	22,1
Oma pääoma / osake (EUR)	7,58	7,79	-2,7
Current ratio	1,1	1,1	0,0
Gearing %	29,1	44,6	-34,8
Omavaraisuusaste %	32,9	34,8	-5,5
Investoinnit, yhteensä (ilman yritysostoja), MEUR	33,8	49,3	-31,5
Korollinen nettovelka, MEUR	129,6	203,2	-36,2
Nettokäyttöpääoma, MEUR	304,3	317,4	-4,1
Henkilöstö keskimäärin kauden aikana	11 398	11 934	-4,5
Ulkona olevien osakkeiden keskimääräinen kappalemäärä, laimentamaton	58 748 217	58 542 309	0,4
Ulkona olevien osakkeiden keskimääräinen kappalemäärä, laimennettu	58 748 217	58 542 309	0,4
Ulkona olevien osakkeiden kappalemäärä tilikauden lopussa	58 751 009	58 732 429	0,0

* Valuuttatermiinisopimusten korot on poistettu vuonna 2016 korkokuluista sijoitetun pääoman tuottoa laskettaessa. Vertailuluvut on päivitetty sen mukaisesti.

Liitetiedot

Vaihtoehtoisten tunnuslukujen laskenta

Konecranes esittää vaihtoehtoisia tunnuslukuja kuvaamaan liiketoimintansa taloudellista kehitystä ja parantaakseen vertailukelpoisuutta eri kausien välillä. Vaihtoehtoisia tunnuslukuja ei tule pitää korvaavina mittareina verrattuna IFRS-tilinpäätös-normistossa määriteltäviin tunnuslukuihin.

Oman pääoman tuotto (%):	=	$\frac{\text{Tilikauden voitto}}{\text{Taseen oma pääoma (keskim. kauden aikana)}} \times 100$
Sijoitetun pääoman tuotto (%):	=	$\frac{\text{Voitto ennen veroja + maksetut korot ja muut rahoituskulut}}{\text{Taseen loppusumma - korottomat velat (keskim.vuoden aikana)}} \times 100$
Current ratio:	=	$\frac{\text{Lyhytaikaiset varat}}{\text{Lyhytaikaiset velat}}$
Omavaraisuusaste (%):	=	$\frac{\text{Oma pääoma}}{\text{Taseen loppusumma - saadut ennakot}} \times 100$
Gearing (%):	=	$\frac{\text{Korolliset velat - rahat ja pankkisaamiset - lainasaamiset}}{\text{Oma pääoma}} \times 100$
Oma pääoma / osake:	=	$\frac{\text{Emoyhtiön omistajille kuuluva oma pääoma}}{\text{Ulkona olevien osakkeiden kappalemäärä}}$
Korollinen nettovelka:	=	Korolliset velat (pitkäaikaiset ja lyhytaikaiset) - rahat ja pankkisaamiset - lainasaamiset (pitkäaikaiset ja lyhytaikaiset)
Nettokäyttöpääoma:	=	Korottomat lyhytaikaiset varat + laskennalliset verosaamiset - korottomat lyhytaikaiset velat - laskennalliset verovelat - varaukset
Henkilöstö keskimäärin:	=	Vuosineljänneksistä laskettujen lukumäärien keskiarvo.
Ulkona olevien osakkeiden kappalemäärä:	=	Kaikki osakkeet - omat osakkeet
Käyttökate (EBITDA)	=	Liikevoitto + poistot ja arvonalentumiset

Oikaistun käyttökateen (EBITDA) ja liikevoiton (EBIT) täsmäytys

	1-12/2016	1-12/2015
Oikaistu käyttökate (EBITDA)	191,6	166,5
Transaktiokulut	-47,0	-17,2
Uudelleenjärjestelykulut (ilman arvonalentumisia)	-16,4	-15,2
Vakuutuskorvaus identiteettivarkaudesta ja palautuneet varat	10,2	0,0
Identiteettivarkaudella aikaansaadut aiheettomat maksut	0,0	-17,0
Käyttökate (EBITDA)	138,5	117,1
Poistot ja arvonalentumiset	-53,7	-54,0
Liikevoitto (EBIT)	84,9	63,0
Oikaistu liikevoitto (EBIT)	140,8	117,7
Transaktiokulut	-47,0	-17,2
Uudelleenjärjestelykulut	-19,2	-20,5
Vakuutuskorvaus identiteettivarkaudesta ja palautuneet varat	10,2	0,0
Identiteettivarkaudella aikaansaadut aiheettomat maksut	0,0	-17,0
Liikevoitto (EBIT)	84,9	63,0

Liitetiedot

Korollinen nettovelka	31.12.2016	31.12.2015
Pitkäaikaiset korolliset velat	54,2	59,2
Lyhytaikaiset korolliset velat	269,5	224,8
Myytävänä olevien varojen nettovelka	-26,7	0,0
Rahat ja pankkisaamiset	-167,4	-80,8
Korollinen nettovelka	129,6	203,2

Nettokäyttöpääoma	31.12.2016	31.12.2015
Nettokäyttöpääoma taseessa	271,1	317,4
Myytävänä olevien varojen nettokäyttöpääoma	33,2	0,0
Nettokäyttöpääoma	304,3	317,4

Kauden lopun valuuttakurssit:	31.12.2016	31.12.2015	Muutos %
USD - Yhdysvaltain dollari	1,054	1,089	3,3
CAD - Kanadan dollari	1,419	1,512	6,5
GBP - Englannin punta	0,856	0,734	-14,3
CNY - Kiinan juan	7,320	7,061	-3,5
SGD - Singaporen dollari	1,523	1,542	1,2
SEK - Ruotsin kruunu	9,553	9,190	-3,8
NOK - Norjan kruunu	9,086	9,603	5,7
AUD - Australian dollari	1,460	1,490	2,1

Kauden keskipurssit:	31.12.2016	31.12.2015	Muutos %
USD - Yhdysvaltain dollari	1,107	1,109	0,2
CAD - Kanadan dollari	1,466	1,419	-3,2
GBP - Englannin punta	0,820	0,726	-11,5
CNY - Kiinan juan	7,353	6,971	-5,2
SGD - Singaporen dollari	1,528	1,525	-0,1
SEK - Ruotsin kruunu	9,469	9,354	-1,2
NOK - Norjan kruunu	9,290	8,949	-3,7
AUD - Australian dollari	1,488	1,478	-0,7

Liitetiedot

13. ANNETUT VAKUUKSET, VASTUUSITOUKSET JA MUUT VASTUUT

MEUR	31.12.2016	31.12.2015
Vastuut omista kaupallisista sitoumuksista		
Takaukset	447,0	437,3
Leasingvastuut		
Alkaneella tilikaudella maksettavat	34,7	35,7
Myöhemminä tilikausina maksettavat	75,8	76,4
Muut vastuut	0,2	0,3
Yhteensä	557,6	549,7

Takaukset

Ajoittain Konecranes tarjoaa asiakkailleen takauksia konsernin ja asiakkaan tekemän sopimuksen mukaisten velvoitteiden takaamiseksi. Investointituotteiden (koneiden) myynnissä tyypillisimmät takaustyytit ovat:

- tarjousajantakaukset (bid bonds), jotka annetaan asiakkaalle tarjousprosessin takaamiseksi
- ennakontakaukset, jotka annetaan asiakkaalle turvaamaan heidän konsernille suorittamansa projektin ennakkomaksut
- suoritustakaukset, jotka turvaavat asiakkaita siltä, että konserni hoitaa sopimuksen mukaiset velvoitteensa.
- takuuajantakaukset, jotka turvaavat asiakkaita takuuajan virheiden korjauksesta.

Ehdolliset velat liittyen oikeudenkäynteihin

Konecranes on osapuolena erilaisissa normaaliin liiketoimintaan liittyvissä oikeudenkäynneissä ja riita-asioissa eri maissa. Nämä oikeudenkäynnit, vaateet ja muut kiistat ovat tyypillisiä tälle teollisuudenalalle ja maailmanlaajuiselle palvelu- ja tuotevalikoimallamme. Näitä riita-asioita ovat sopimusoikeudelliset kiistat, takuuseen perustuvat vaatimukset, tuotevastuut (suunnittelu- ja valmistusvirheet, puutteet varoitusvelvollisuuden täyttämiseksi ja asbestivastuut), työsuhde- ja autovahinkoasiat sekä muut yleiset vahingonkorvausvaatimukset.

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

Liitetiedot

14. RAHOITUSVARAT JA -VELAT

14.1. Rahoitusvarojen ja -velkojen kirjanpitoarvot

MEUR	Käypään arvoon tulosvaikutteisesti kirjattavat rahoitus- varat/-velat	Käypään arvoon tulosvaikutteisesti kirjattavat rahoitus- varat/-velat	Lainat ja muut saamiset	Jaksotettuun hankintameno- kirjattavat rahoitusvarat/- velat	Tase-erien kirjanpito- arvot yhteensä
Rahoitusvarat 31.12.2016					
Lyhytaikaiset rahoitusvarat					
Myyntisaamiset ja muut saamiset	0,0	0,0	402,8	0,0	402,8
Johdannaissopimukset	3,0	28,1	0,0	0,0	31,1
Rahat ja pankkisaamiset	0,0	0,0	167,4	0,0	167,4
Yhteensä	3,0	28,1	570,1	0,0	601,3

Rahoitusvelat 31.12.2016					
Pitkäaikaiset rahoitusvelat					
Korolliset velat	0,0	0,0	0,0	54,2	54,2
Johdannaissopimukset	0,0	0,0	0,0	0,0	0,0
Muut velat	0,0	0,0	0,0	6,9	6,9
Lyhytaikaiset rahoitusvelat					
Korolliset velat	0,0	0,0	0,0	269,5	269,5
Johdannaissopimukset	11,0	7,2	0,0	0,0	18,2
Ostovelat ja muut velat	0,0	0,0	0,0	130,5	130,5
Yhteensä	11,0	7,2	0,0	461,1	479,3

MEUR	Käypään arvoon tulosvaikutteisesti kirjattavat rahoitus- varat/-velat	Käypään arvoon tulosvaikutteisesti kirjattavat rahoitus- varat/-velat	Lainat ja muut saamiset	Jaksotettuun hankintameno- kirjattavat rahoitusvarat/- velat	Tase-erien kirjanpito- arvot yhteensä
Rahoitusvarat 31.12.2015					
Lyhytaikaiset rahoitusvarat					
Myyntisaamiset ja muut saamiset	0,0	0,0	402,2	0,0	402,2
Johdannaissopimukset	4,1	3,5	0,0	0,0	7,5
Rahat ja pankkisaamiset	0,0	0,0	80,8	0,0	80,8
Yhteensä	4,1	3,5	482,9	0,0	490,5

Rahoitusvelat 31.12.2015					
Pitkäaikaiset rahoitusvelat					
Korolliset velat	0,0	0,0	0,0	59,2	59,2
Johdannaissopimukset	0,0	0,0	0,0	0,0	0,0
Muut velat	0,0	0,0	0,0	3,6	3,6
Lyhytaikaiset rahoitusvelat					
Korolliset velat	0,0	0,0	0,0	224,8	224,8
Johdannaissopimukset	5,1	6,3	0,0	0,0	11,4
Ostovelat ja muut velat	0,0	0,0	0,0	171,0	171,0
Yhteensä	5,1	6,3	0,0	458,6	470,0

Liitetiedot

Konsernilla on edelleen terve gearing-% 29,1 % (31.12.2015: 44,6 %), mikä noudattaa pankkien kanssa sovittuja kovenanteja. Konsernilla ei ole määrällistä tavoitetta pääomarakenteelleen, mutta optimaalinen pitkäaikainen vaihteluväli nettovelkaantumisasteelle on 50–80 %. Kuitenkin lyhyellä aikavälillä nettovelkaantumisaste voi myös olla merkittävästi korkeampi tai alhaisempi. MHPS yrityskauppa vuonna 2017 muuttaa pääomarakennetta oleellisesti ja konserni harkitsee uusien tavoitteiden asettamista pääomarakenteen hallintaan. Konsernin pääomarakenteen hallinnan tavoitteet on saavutettu viime vuosina.

Johdannaissopimukset kirjataan taseeseen sopimuksentekohetkellä käypään arvoonsa ja myöhemmin ne arvostetaan tilinpäätöspäivän mukaiseen käypään arvoonsa. Kaikki johdannaissopimukset raportoidaan varoina, kun käypä arvo on positiivinen ja velkoina, kun käypä arvo on negatiivinen. Suojauslaskentaan kuulumattomat johdannaiset arvostetaan käypään arvoonsa ja käyvän arvon muutokset kirjataan konsernin tuloslaskelmaan. Suojauslaskentaan kuuluvien johdannaissopimusten suojausten tehokkaan osan käyvän arvon muutos kirjataan konsernin laajaan tuloslaskelmaan, kun taas suojausten tehoton osa kirjataan konsernin tuloslaskelmaan. Valuuttatermiinien arvostukset perustuvat tilinpäätöspäivän noteerattuun spot-kurssiin sekä valuuttojen korkonoteerauksiin. Koronvaihtosopimusten arvostukset perustuvat tulevien kassavirtojen nykyarvoihin, jotka diskontataan noteerattujen korkojen tuottokäyrien perusteella.

14.2 Käyvät arvot

Oheisessa taulukossa on luokiteltuna konsernin rahoitusvarojen ja -velkojen tasearvot ja käyvät arvot:

	Tasearvo 31.12.2016	Tasearvo 31.12.2015	Käypä arvo 31.12.2016	Käypä arvo 31.12.2015
Rahoitusvarat				
Lyhytaikaiset rahoitusvarat				
Myyntisaamiset ja muut saamiset	402,8	402,2	402,8	402,2
Johdannaissopimukset	31,1	7,5	31,1	7,5
Rahat ja pankkisaamiset	167,4	80,8	167,4	80,8
Yhteensä	601,3	490,5	601,3	490,5
Rahoitusvelat				
Pitkäaikaiset rahoitusvelat				
Korolliset velat	54,2	59,2	54,2	59,2
Johdannaissopimukset	0,0	0,0	0,0	0,0
Johdannaissopimukset	6,9	3,6	6,9	3,6
Pitkäaikaiset rahoitusvelat				
Lyhytaikaiset rahoitusvelat	269,5	224,8	269,5	223,8
Korolliset velat	18,2	11,4	18,2	11,4
Rahat ja pankkisaamiset	130,5	171,0	130,5	171,3
Yhteensä	479,3	470,0	479,3	469,2

Johto on arvioinut, että rahojen ja lyhytaikaisten talletusten, myyntisaamisten, pankkitilien limiittien, ostovelkojen ja muiden lyhytaikaisten velkojen käyvät arvot ovat samat kuin tasearvot näiden instrumenttien lyhytaikaisuuden takia.

Rahoitusvarojen ja -velkojen käyvät arvot on esitetty siihen arvoonsa, joilla riippumattomat osapuolet voisivat tehdä tällä instrumentilla kauppaa muuten kuin pakotettuna tai selvitystilan alaisena. Pitkäaikaisten korollisten (kiinteä- tai muuttuvakorkoiset) lainojen käypä arvo on arvioitu perustuen eri muuttujiin, kuten korko ja lainan riskiominaisuudet.

Liitetiedot

14.3 Käypien arvojen hierarkia

	31.12.2016			31.12.2015		
	Taso 1	Taso 2	Taso 3	Taso 1	Taso 2	Taso 3
Rahoitusvarat						
Johdannaissopimukset						
Valuuttatermiinisopimukset	0,0	4,7	0,0	0,0	7,5	0,0
Valuuttaoptiot	0,0	26,3	0,0	0,0	0,0	0,0
Polttoöljyjohdannainen	0,0	0,1	0,0	0,0	0,0	0,0
Yhteensä	0,0	31,1	0,0	0,0	7,5	0,0
Muut rahoitusvarat						
Rahat ja pankkisaamiset	167,4	0,0	0,0	80,8	0,0	0,0
Yhteensä	167,4	0,0	0,0	80,8	0,0	0,0
Rahoitusvarat yhteensä	167,4	31,1	0,0	80,8	7,5	0,0

Rahoitusvelat						
Johdannaissopimukset						
Valuuttatermiinisopimukset	0,0	18,0	0,0	0,0	9,7	0,0
Koronvaihtosopimukset	0,0	0,0	0,0	0,0	1,1	0,0
Sähkötermiinit	0,0	0,2	0,0	0,0	0,6	0,0
Yhteensä	0,0	18,2	0,0	0,0	11,4	0,0
Muut rahoitusvelat						
Korolliset velat	0,0	323,6	0,0	0,0	284,0	0,0
Muut velat	0,0	0,0	6,9	0,0	0,0	4,0
Yhteensä	0,0	323,6	6,9	0,0	284,0	4,0
Rahoitusvelat yhteensä	0,0	341,8	6,9	0,0	295,4	4,0

15. SUOJAUSTOIMINTA JA JOHDANNAISSOPIMUSKANTA

MEUR	31.12.2016	31.12.2016	31.12.2015	31.12.2015
	Nimellisarvo	Käypä arvo	Nimellisarvo	Käypä arvo
Valuuttatermiinisopimukset	878,1	-13,2	788,7	-2,2
Valuuttaoptiot	1 571,8	26,3	0,0	0,0
Koronvaihtosopimukset	0,0	0,0	100,0	-1,1
Polttoöljyjohdannainen	0,5	0,1	0,0	0,0
Sähkötermiinit	0,8	-0,2	1,3	-0,6
Yhteensä	2 451,2	12,9	890,0	-3,9

Johdannaissopimukset, jotka eivät ole suojauslaskennan instrumentteja

Konserni tekee myös muita valuutta- ja sähkötermiinisopimuksia tai valuuttaoptioita tarkoituksena vähentää tulevaisuuden myynteihin ja ostoihin liittyviä riskejä. Nämä muut sopimukset eivät ole osoitettuja suojauslaskentatarkoitukseen ja ne arvos-tetaan käypiin arvoihinsa tulosvaikutteisesti. Suurin osa valuuttaoptiosta liittyy Terex MHPS yrityskaupan valuuttariskin suo-jausstruktuuriin.

Liitetiedot

RAHAVIRRRAN SUOJAUSLASKENTA

Valuuttakurssiriski

Valuuttatermiini- ja valuuttaoptiosopimukset, jotka arvostetaan käypiin arvoihinsa laajaan tuloslaskelmaan kirjattuina, on osoitettu suojauslaskennan alaisiksi suojausinstrumenteiksi ennustettujen Yhdysvaltain dollarimääräisten myyntien ja ostojen rahavirtojen osalta. Nämä ennustetut liiketapahtumat ovat erittäin todennäköisiä ja ne muodostavat noin 84,7 % konsernin kaikista suojatuista liiketapahtumista, josta 64,2 % liittyy MHPS liiketoiminnan USD-määräisen kauppahinnan (EUR 595 milj.) suojaukseen.

Valuuttatermiinisopimusten määrät vaihtelevat arvioitujen vieraassa valuutassa tapahtuvien myyntien ja ostojen volyymin sekä termiinkurssien muutoksista.

Konserni arvioi valuuttatermiini- ja valuuttaoptiosopimusten tehoketkellä niiden kriittiset ehdot ja sen, vastaavatko ne arvioituja erittäin todennäköisiä tulevaisuuden liiketapahtumia. Vuosineljänneksittäin konserni suorittaa kvantitatiivisen tehokkuustestauksen käyttäen dollarimäärään perustuvaa arvoa verratessaan menneitä muutoksia suojauslaskennassa mukana olevien suojattujen erien rahavirroissa suojausinstrumenttien muuttuneisiin rahavirtoihin ja tarkistaa, mikäli tulokset suojauksen tehokkuudesta osuvat 80–125 prosentin vaihteluvälille. Tästä johtuen ei suojauslaskennassa synny tehottomuutta, mikä vaatisi suojaustuloksen tulosvaikutteista kirjaamista.

Korkoriski

Konsernilla oli 31.12.2015 koronvaihtosopimus, jonka nimellisarvo oli 100 milj. euroa (2015: 100 milj. euroa) ja jossa konserni sai vaihtuvaa korkoa, joka vastasi yhden kuukauden EURIBOR korkoa, ja maksoi kiinteätä vaihtosopimuksen mukaista korkoa nimellisarvolle. Koronvaihtosopimusta käytettiin korkoihin liittyvässä rahavirtojen suojauslaskennassa.

Tulevien arvioitujen myyntien ja ostojen suojauslaskennassa olevien rahavirtojen tehokkuus vuosina 2016 ja 2015 on todettu olevan hyvin tehokas ja realisoitumattomien kurssierojen netto vähennettynä näihin suojausinstrumentteihin liittyviin laskennallisiin veroihin on kirjattu konsernin laajaan tuloslaskelmaan. Määrät, jotka on kirjattu konsernin laajaan tuloslaskelmaan, löytyvät alla olevasta taulukosta ja niiden uudelleenluokittelu kuluvan vuoden aikana tilikauden tulokseen konsernin tuloslaskelmasta.

Rahavirtojen suojaukseen liittyvät arvonmuutokset

MEUR	2016	2015
Arvo 1.1.	-9,1	-8,6
Omaan pääomaan kirjatut suojaukset	30,1	-0,6
Laskennalliset verot	-6,0	0,1
Arvo 31.12.	15,0	-9,1

16. LIIKETAPAHTUMAT OSAKKUUS- JA YHTEISTEN JÄRJESTELYJEN KESKEN

MEUR	2016	2015
Tuotteiden ja palveluiden myynnit osakkuusyhtiöille ja yhteisjärjestelyille	14,6	14,9
Saatavat osakkuusyhtiöiltä ja yhteisjärjestelyiltä	5,5	3,6
Tuotteiden ja palveluiden ostot osakkuusyhtiöiltä ja yhteisjärjestelyiltä	48,1	45,6
Velat osakkuusyhtiöille ja yhteisjärjestelyille	4,3	4,6

Luvut vuosineljänneksittäin

KONSERNIN TULOSLASKELMA, VUOSINELJÄNNEKSITTÄIN

MEUR	Q4/2016	Q3/2016	Q2/2016	Q1/2016	Q4/2015	Q3/2015	Q2/2015	Q1/2015
Liikevaihto	613,3	517,6	528,8	458,6	609,0	506,7	535,6	474,9
Liiketoiminnan muut tuotot	0,5	0,3	0,6	0,3	0,8	0,1	0,3	0,3
Poistot ja arvonalentumiset	-12,6	-12,2	-13,6	-12,3	-12,4	-11,9	-12,7	-11,7
Oikaisuerät *)	-21,2	-12,9	-7,4	-14,4	-13,8	-29,1	-9,5	-2,3
Liiketoiminnan muut kulut	-549,0	-467,8	-479,8	-431,8	-552,8	-461,6	-497,4	-449,4
Liikevoitto	31,0	25,0	28,6	0,3	30,8	4,1	16,3	11,8
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista	0,3	6,6	3,6	1,2	1,2	0,5	1,7	1,3
Rahoitustuotot ja -kulut	-5,9	-10,3	-9,8	-8,6	-3,4	-2,7	-1,3	-5,1
Voitto ennen veroja	25,4	21,3	22,4	-7,1	28,6	2,0	16,7	8,1
Verot	-14,6	-5,4	-6,4	2,0	-16,0	-0,8	-5,3	-2,5
Tilikauden voitto	10,8	15,8	16,0	-5,1	12,6	1,2	11,4	5,6

*) Oikaisuerät sisältävät transaktiokuluja (8,5 milj. euroa Q3/2015, 8,7 milj. euroa Q4/2015, 10,7 milj. euroa Q1/2016, 11,5 milj. euroa Q2/2016, 7,9 milj. euroa Q3/2016 ja 16,9 milj. euroa Q4/2016), jotka ovat neuvonta-, laki- ja konsultointikuluja peruttuun Terex-yhdistymissuunnitelmaan ja Terex MHPS -liiketoiminnan ostoon liittyen, uudelleenjärjestelykuluja (3,7 milj. euroa Q3/2015, 5,0 milj. euroa Q4/2015, 3,8 milj. euroa Q1/2016, 5,9 milj. euroa Q2/2016, 5,4 milj. euroa Q3/2016 ja 4,2 milj. euroa Q4/2016) ja aiheuttomia maksuja, jotka on saatu aikaiseksi identiteettivarkaudella ja muilla petollisilla toimilla, yhteensä noin 17,0 milj. euroa Q3/2015 sekä vakuutuskorvauksen 10 milj. euroa Q2/2016 ja palautuneita varoja 0,3 milj. euroa Q3/2016 identiteettivarkauteen liittyen. Oikaisuerät Q1-Q2/2015 sisälsivät vain uudelleenjärjestelykuluja.

KONSERNIN TASE, VUOSINELJÄNNEKSITTÄIN

MEUR

VARAT	Q4/2016	Q3/2016	Q2/2016	Q1/2016	Q4/2015	Q3/2015	Q2/2015	Q1/2015
Liikearvo	86,2	84,3	105,4	105,7	107,6	106,7	108,7	110,3
Aineettomat hyödykkeet	98,1	98,6	104,0	103,0	108,7	96,6	94,2	98,0
Aineelliset hyödykkeet	128,1	126,3	136,0	136,2	142,5	142,5	146,7	155,8
Muut pitkäaikaiset varat	84,2	86,5	136,3	142,4	146,9	157,3	157,7	154,8
Pitkäaikaiset varat yhteensä	396,6	395,7	481,7	487,3	505,7	503,1	507,4	518,9
Vaihto-omaisuus	281,8	345,0	381,6	376,5	365,2	398,9	383,9	390,8
Myyntisaatavat ja muut lyhytaikaiset saamiset	558,6	465,4	517,8	493,5	533,2	527,6	521,3	535,2
Rahat ja pankkisaamiset	167,4	166,7	80,5	118,2	80,8	65,4	72,7	147,6
Lyhytaikaiset varat yhteensä	1 007,8	977,1	980,0	988,1	979,2	991,9	978,0	1 073,6
Myytävänä olevat varat	125,5	104,2	0,0	0,0	0,0	0,0	0,0	0,0
Varat yhteensä	1 529,9	1 477,0	1 461,7	1 475,4	1 484,9	1 495,0	1 485,4	1 592,5

OMA PÄÄOMA JA VELAT	Q4/2016	Q3/2016	Q2/2016	Q1/2016	Q4/2015	Q3/2015	Q2/2015	Q1/2015
Oma pääoma yhteensä	445,5	416,2	401,9	392,2	456,0	430,3	436,9	425,7
Pitkäaikaiset velat yhteensä	106,7	108,3	167,5	166,1	171,3	280,3	281,9	281,0
Varaukset	57,6	48,2	49,3	48,4	52,9	48,1	49,1	49,0
Saadut ennakot	170,6	171,3	193,2	181,8	176,4	210,6	176,0	184,6
Muut lyhytaikaiset velat	655,1	644,5	649,8	686,9	628,4	525,7	541,4	652,3
Velat yhteensä	990,0	972,3	1 059,8	1 083,2	1 028,9	1 064,7	1 048,5	1 166,9
Myytävänä oleviin varoihin liittyvät velat	94,4	88,5	0,0	0,0	0,0	0,0	0,0	0,0
Oma pääoma ja velat yhteensä	1 529,9	1 477,0	1 461,7	1 475,4	1 484,9	1 495,0	1 485,4	1 592,5

Luvut vuosineljänneksittäin

KONSERNIN RAHAVIRTALASKELMA, VUOSINELJÄNNEKSITTÄIN

MEUR	Q4/2016	Q3/2016	Q2/2016	Q1/2016	Q4/2015	Q3/2015	Q2/2015	Q1/2015
Liikevoitto ennen käyttöpääoman muutosta	48,6	42,6	43,1	13,1	40,1	15,9	33,1	26,4
Käyttöpääoman muutos	32,2	21,2	-8,5	-4,0	8,5	37,2	-14,3	-58,9
Rahoituserät ja maksetut tuloverot	-18,7	-30,4	-17,3	-12,2	-7,7	-5,9	-13,2	-21,8
Liiketoiminnan nettorahavirta	62,1	33,4	17,3	-3,1	40,9	47,1	5,7	-54,4
Investointien nettorahavirta	-8,0	40,6	-7,1	-3,8	-16,1	-7,5	-8,9	-8,2
Kassavirta ennen rahoituksen rahavirtoja	54,1	74,0	10,2	-6,9	24,7	39,6	-3,3	-62,6
Optioiden perusteella tapahtuneista osakemerkinnöistä ja osakeannista saadut maksut	0,0	0,0	0,0	0,0	0,0	0,0	2,5	11,8
Korollisten lainojen muutos	-31,9	16,3	13,1	45,4	-9,6	-38,1	-10,7	95,2
Hankittu määräysvallattomien omistajien osuus	0,0	0,0	0,0	-0,3	0,0	-5,9	0,0	0,0
Maksetut osingot emoyhtiön omistajille	0,0	0,0	-61,7	0,0	0,0	0,0	-61,5	0,0
Rahoituksen nettorahavirta	-31,9	16,3	-48,6	45,1	-9,7	-43,9	-69,6	106,9
Rahavarojen muuntoerot	1,6	-0,4	0,8	-0,8	0,3	-3,0	-2,0	5,3
Rahavarojen muutos	23,8	89,9	-37,6	37,4	15,4	-7,3	-74,9	49,7
Rahavarat tilikauden alussa	170,4	80,5	118,2	80,8	65,4	72,7	147,6	97,9
Rahavarat tilikauden lopussa	194,1	170,4	80,5	118,2	80,8	65,4	72,7	147,6
Rahavarojen muutos	23,8	89,9	-37,6	37,4	15,4	-7,3	-74,9	49,7
Vapaa kassavirta	26,5	26,5	10,1	-6,9	24,8	39,6	-3,3	-62,6

Luvut vuosineljänneksittäin

SEGMENTTIKOHTAISET TIEDOT VUOSINELJÄNNEKSITTÄIN

MEUR

Saadut tilaukset

liiketoiminta-alueittain	Q4/2016	Q3/2016	Q2/2016	Q1/2016	Q4/2015	Q3/2015	Q2/2015	Q1/2015
Kunnossapito ¹⁾	190,4	187,1	203,5	193,4	200,3	202,3	211,8	195,0
Laitteet	421,2	250,3	296,4	248,9	336,2	268,7	302,6	350,1
./.. Sisäinen osuus	-16,6	-17,2	-19,7	-17,2	-24,0	-27,2	-24,2	-26,2
Yhteensä	595,1	420,3	480,2	425,1	512,5	443,8	490,3	518,8

¹⁾ Ilman huollon vuosisopimuskantaa

Tilaukanta liiketoiminta-alueittain	Q4/2016	Q3/2016	Q2/2016	Q1/2016	Q4/2015	Q3/2015	Q2/2015	Q1/2015
Kunnossapito	173,3	193,3	192,8	181,6	165,8	185,4	181,7	174,3
Laitteet	864,7	794,4	850,5	854,0	870,7	889,9	918,6	936,8
Yhteensä	1 038,0	987,7	1 043,3	1 035,6	1 036,5	1 075,3	1 100,4	1 111,1

Liikevaihto liiketoiminta-alueittain	Q4/2016	Q3/2016	Q2/2016	Q1/2016	Q4/2015	Q3/2015	Q2/2015	Q1/2015
Kunnossapito	267,5	234,4	244,7	221,3	275,9	242,4	248,2	225,8
Laitteet	365,4	302,5	305,3	257,9	361,3	290,1	313,5	275,4
./.. Sisäinen osuus	-19,6	-19,3	-21,2	-20,7	-28,3	-25,8	-26,1	-26,3
Yhteensä	613,3	517,6	528,8	458,6	609,0	506,7	535,6	474,9

Oikaistu liikevoitto (EBIT)

liiketoiminta-alueittain	Q4/2016	Q3/2016	Q2/2016	Q1/2016	Q4/2015	Q3/2015	Q2/2015	Q1/2015
Kunnossapito	38,2	27,0	28,3	17,5	33,8	25,4	23,7	19,9
Laitteet	21,2	15,8	12,8	1,7	15,5	12,1	8,4	-2,3
Konsernin kulut ja eliminoinnit	-7,2	-4,9	-5,1	-4,4	-4,8	-4,3	-6,4	-3,4
Yhteensä	52,1	37,9	36,0	14,8	44,6	33,3	25,7	14,2

Oikaistu liikevoitto-% (EBIT %)

liiketoiminta-alueittain	Q4/2016	Q3/2016	Q2/2016	Q1/2016	Q4/2015	Q3/2015	Q2/2015	Q1/2015
Kunnossapito	14,3 %	11,5 %	11,5 %	7,9 %	12,3 %	10,5 %	9,6 %	8,8 %
Laitteet	5,8 %	5,2 %	4,2 %	0,6 %	4,3 %	4,2 %	2,7 %	-0,8 %
Konsernin EBIT % yhteensä	8,5 %	7,3 %	6,8 %	3,2 %	7,3 %	6,6 %	4,8 %	3,0 %

Luvut vuosineljänneksittäin

SEGMENTTIKOHTAISET TIEDOT VUOSINELJÄNNEKSITTÄIN

Henkilöstö liiketoiminta-alueittain (kauden lopussa)

	Q4/2016	Q3/2016	Q2/2016	Q1/2016	Q4/2015	Q3/2015	Q2/2015	Q1/2015
Kunnossapito	5 998	6 102	6 324	6 399	6 503	6 515	6 387	6 307
Laitteet	4 893	4 935	5 064	5 153	5 328	5 428	5 460	5 544
Konsernin yhteiset	60	60	56	57	56	54	53	54
Yhteensä	10 951	11 097	11 444	11 609	11 887	11 997	11 900	11 905

Liikevaihto maantieteellisen sijainnin mukaan

	Q4/2016	Q3/2016	Q2/2016	Q1/2016	Q4/2015	Q3/2015	Q2/2015	Q1/2015
Eurooppa, Lähi-itä ja Afrikka (EMEA)	285,9	225,5	256,0	234,0	289,5	239,2	230,6	201,2
Amerikka (AME)	233,0	218,6	189,1	161,8	232,3	201,6	200,4	189,4
Aasia ja Tyynenmeren alue (APAC)	94,5	73,5	83,8	62,7	87,2	66,0	104,5	84,3
Yhteensä	613,3	517,6	528,8	458,6	609,0	506,7	535,6	474,9

Henkilöstö maantieteellisen jakauman mukaan (kauden lopussa)

	Q4/2016	Q3/2016	Q2/2016	Q1/2016	Q4/2015	Q3/2015	Q2/2015	Q1/2015
Eurooppa, Lähi-itä ja Afrikka (EMEA)	5 842	5 911	6 111	6 168	6 237	6 276	6 217	6 217
Amerikka (AME)	2 704	2 754	2 816	2 883	2 968	2 998	2 931	2 889
Aasia ja Tyynenmeren alue (APAC)	2 405	2 432	2 517	2 558	2 682	2 723	2 752	2 799
Yhteensä	10 951	11 097	11 444	11 609	11 887	11 997	11 900	11 905

Konecranes-konserni 2012–2016

LIIKETOIMINNAN KEHITYS		2016	2015	2014	2013	2012
Saadut tilaukset	MEUR	1 920,7	1 965,5	1 903,5	1 920,8	1 970,1
Tilauskanta	MEUR	1 038,0	1 036,5	979,5	893,5	942,7
Liikevaihto	MEUR	2 118,4	2 126,2	2 011,4	2 099,6	2 171,5
josta Suomen ulkopuolella	MEUR	1 939,8	2 050,7	1 942,5	2 025,1	2 081,5
Vienti Suomesta	MEUR	792,7	633,4	621,3	653,7	638,9
Henkilöstön lukumäärä keskimäärin		11 398	11 934	11 920	11 987	11 917
Henkilöstö 31.12.		10 951	11 887	11 982	11 832	12 147
Investoinnit	MEUR	33,8	49,3	60,0	65,7	41,7
prosenttia liikevaihdosta	%	1,6 %	2,3 %	3,0 %	3,1 %	1,9 %
Tutkimus- ja kehityksenot	MEUR	22,3	28,7	28,9	25,6	25,8
prosenttia liikevaihdosta	%	1,1 %	1,4 %	1,4 %	1,2 %	1,2 %
KANNATTAVUUS						
Liikevaihto	MEUR	2 118,4	2 126,2	2 011,4	2 099,6	2 171,5
Liikevoitto (sisältäen uudelleenjärjestelykulut)	MEUR	84,9	63,0	115,8	84,5	132,5
prosenttia liikevaihdosta	%	4,0 %	3,0 %	5,8 %	4,0 %	6,1 %
Voitto ennen veroja	MEUR	62,1	55,4	107,4	75,5	124,2
prosenttia liikevaihdosta	%	2,9 %	2,6 %	5,3 %	3,6 %	5,7 %
Tilikauden voitto (sis. määräysvallattomien omistajien osuuden)	MEUR	37,6	30,8	74,6	49,4	84,8
prosenttia liikevaihdosta	%	1,8 %	1,4 %	3,7 %	2,4 %	3,9 %
TASE JA TUNNUSLUVUT						
Oma pääoma (sis. määräysvallattomien omistajien osuuden)	MEUR	445,5	456,0	449,2	444,5	462,6
Taseen loppusumma	MEUR	1 529,9	1 484,9	1 477,4	1 482,0	1 576,3
Oman pääoman tuotto	%	8,3	6,8	16,7	10,9	18,8
Sijoitetun pääoman tuotto	%	10,3	9,5	17,0	11,6	18,4
Current ratio		1,1	1,1	1,3	1,2	1,4
Omavaraisuusaste	%	32,9	34,8	35,2	34,0	34,0
Nettokäyttöpääoma	MEUR	304,3	317,4	263,7	289,4	295,5
Korollinen nettovelka	MEUR	129,6	203,2	149,5	187,3	181,8
Gearing	%	29,1	44,6	33,3	42,1	39,3

Konecranes-konserni 2012–2016

NUMEROTIETOA OSAKKEISTA		2016	2015	2014	2013	2012
Tulos / osake, perus	EUR	0,64	0,53	1,28	0,85	1,47
Tulos / osake, laimennettu	EUR	0,64	0,53	1,28	0,85	1,46
Oma pääoma / osake	EUR	7,58	7,79	7,75	7,56	7,97
Rahavirta / osake	EUR	1,87	0,67	2,56	2,08	2,77
Osinko / osake	EUR	1,05*	1,05	1,05	1,05	1,05
Osinko / tulos	%	164,1	199,8	81,7	123,4	71,4
Efekttiivinen osinkotuotto	%	3,1	4,6	4,4	4,1	4,1
P/E -luku		52,8	43,6	18,5	30,4	17,4
Pörssikurssi alin / ylin**	EUR	17,92/36,89	20,98/34,98	18,63/27,60	20,45/28,89	14,34/26,67
Osakkeen keskimääräinen kurssi **	EUR	25,38	27,73	23,47	25,30	21,39
Osakekurssi 31.12. **	EUR	33,78	22,90	23,82	25,86	25,55
Osakekannan markkina-arvo	MEUR	1 984,6	1 345,0	1 380,2	1 495,4	1 463,8
Pörssivaihto ***	(1 000)	138 110	141 080	111 667	105 051	206 014
Vaihtuvuus	%	235,1	240,2	192,7	181,7	359,6
Ulkona olevien osakkeiden keskimääräinen kappalemäärä, laimentamaton	(1 000)	58 748	58 542	57 909	57 684	57 228
Ulkona olevien osakkeiden keskimääräinen kappalemäärä, laimennettu	(1 000)	58 748	58 542	58 034	57 877	57 517
Ulkona olevien osakkeiden kappalemäärä	(1 000)	58 751	58 732	57 944	57 828	57 291

* Hallituksen esitys yhtiökokoukselle

** Lähde: NASDAQ Helsinki

*** Lähde: Fidessa

Tunnuslukujen laskentakaavat

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

**TIEDOTUSTILAISUUS ANALYYTIKOILLE
JA LEHDISTÖLLE**

Tiedotustilaisuus analyytikoille ja lehdistölle järjestetään HTC Keilaniemessä (huomaa uusi sijainti, osoite Keilaranta 15 B, Espoo) osoite Eteläesplanadi 14) klo 11.00. Yhtiön vuoden 2016 tuloksen esittelevät Konecranes-konsernin toimitusjohtaja Panu Routila ja finanssijohtaja Teo Ottola.

Tiedotustilaisuutta voi seurata suorana webcast-lähettyksenä klo 11.00 alkaen osoitteessa www.konecranes.com. Yksityiskohtaiset tiedot tiedotustilaisuudesta löytyvät 12.1.2017 julkaistusta pörssitiedotteesta.

SEURAAVA KATSAUS

Konecranes-konsernin tammi–maaliskuun 2017 osavuosi-katsaus julkaistaan 27.4.2017.

KONECRANES OYJ

Miikka Kinnunen
Sijoittajasuhdejohtaja

LISÄTIETOJA

Panu Routila,
toimitusjohtaja,
puh. +358 20 427 2000

Teo Ottola,
finanssijohtaja,
puh. +358 20 427 2040

Miikka Kinnunen,
sijoittajasuhdejohtaja,
puh. +358 20 427 2050

Mikael Wegmüller,
johtaja, markkinointi ja viestintä,
puh. +358 20 427 2008

JAKELU

Tiedotusvälineet
Nasdaq Helsinki
www.konecranes.com

Konecranes on yksi maailman johtavista nostolaittevalmistajista, ja sen asiakkaita ovat muun muassa koneenrakennus- ja prosessiteollisuus, telakat, satamat ja terminaalit. Yritys toimittaa asiakkailleen toimintaa tehostavia nostoratkaisuja ja huoltopalveluita kaikille nosturimerkeille. Konsernilla on 18 000 työntekijää ja 600 huoltopistettä 50 maassa. Konecranes Oyj:n A-sarjan osake on noteerattu Nasdaq Helsingissä (osakkeen tunnus: KCR).

www.konecranes.com

