

Tilinpäätöstiedote
2012

Q4

KONECRANES[®]
Lifting Businesses™

**KOKO VUODEN LIIKE-
VAIHTO JA LIIKEVOITTO
KASVOIVAT**

KOKO VUODEN LIIKEVAIHTO JA LIIKEVOITTO KASVOIVAT

Ellei toisin mainita, suluissa olevat luvut viittaavat vastaavaan ajanjaksoon vuotta aiemmin.

NELJÄS VUOSINELJÄNNES LYHYESTI

- Saadut tilaukset 423,8 miljoonaa euroa (473,9), -10,6 prosenttia: Kunnossapito -1,1 prosenttia ja Laitteet -14,7 prosenttia.
- Tilauskannan arvo vuoden lopussa 942,7 miljoonaa euroa (991,8), -4,9 prosenttia edellisvuoteen verrattuna.
- Liikevaihto 605,1 miljoonaa euroa (598,2), +1,2 prosenttia: Kunnossapito +1,8 prosenttia ja Laitteet +1,8 prosenttia.
- Liikevoitto ilman uudelleenjärjestelykuluja 42,2 miljoonaa euroa (47,5), 7,0 prosenttia liikevaihdosta (7,9).
- Uudelleenjärjestelykulut 5,8 miljoonaa euroa (10,3).
- Liikevoitto uudelleenjärjestelykulut mukaan lukien 36,4 miljoonaa euroa (37,2), 6,0 prosenttia liikevaihdosta (6,2).
- Laimennettu osakekohtainen tulos 0,39 euroa (0,39).
- Liiketoiminnan nettorahavirta 84,9 miljoonaa euroa (10,4).
- Nettovelka 181,8 miljoonaa euroa (219,8) ja nettovelkaantumisaste 39,5 prosenttia (50,5).

VUOSI 2012 LYHYESTI

- Saadut tilaukset 1 970,1 miljoonaa euroa (1 896,1), +3,9 prosenttia: Kunnossapito +5,8 prosenttia ja Laitteet +3,8 prosenttia.
- Liikevaihto 2 170,2 miljoonaa euroa (1 896,4), +14,4 prosenttia: Kunnossapito +11,0 prosenttia ja Laitteet +17,5 prosenttia.
- Liikevoitto ilman uudelleenjärjestelykuluja 137,9 miljoonaa euroa (117,2), 6,4 prosenttia liikevaihdosta (6,2), +17,7 prosenttia.
- Uudelleenjärjestelykulut 5,8 miljoonaa euroa (10,3).
- Liikevoitto uudelleenjärjestelykulut mukaan lukien 132,1 miljoonaa euroa (106,9), 6,1 prosenttia liikevaihdosta (5,6).
- Laimennettu osakekohtainen tulos 1,46 euroa (1,10), +32,4 prosenttia.
- Liiketoiminnan nettorahavirta 159,2 miljoonaa euroa (-20,8).
- Hallituksen ehdottama osinko 1,05 euroa osaketta kohti (1,00).

MARKKINANÄKYMÄT

Kysynnän ennakointi on edelleen haastavaa makrotaloudellisen epävarmuuden vuoksi. Tarjouskannan tämänhetkisen tason perusteella lähiajan kysyntänäkymät ovat vuoden 2012 neljännen vuosineljänneksen tasolla tai hieman paremmat. Isojen nosturiprojektien ajoituksen vuoksi Laitteiden eri vuosineljänneksillä saamien tilausten määrä vaihtelee.

TALOUDELLINEN OHJEISTUS

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

TUNNUSLUVUT

	Neljäs vuosineljännes			tammi - joulukuu		
	10-12/2012	10-12/2011	Muutos %	1-12/2012	1-12/2011	Muutos %
Saadut tilaukset, MEUR	423,8	473,9	-10,6	1 970,1	1 896,1	3,9
Tilauskanta kauden lopussa, MEUR	942,7	991,8		942,7	991,8	-4,9
Liikevaihto yhteensä, MEUR	605,1	598,2	1,2	2 170,2	1 896,4	14,4
Käyttökate (EBITDA) ilman uudelleenjärjestelykuluja, MEUR	52,9	57,3	-7,7	178,5	154,3	15,7
Käyttökate (EBITDA) ilman uudelleenjärjestelykuluja, %	8,7 %	9,6 %		8,2 %	8,1 %	
Liikevoitto ilman uudelleenjärjestelykuluja, MEUR	42,2	47,5	-11,2	137,9	117,2	17,7
Liikevoittoprosentti ilman uudelleenjärjestelykuluja, %	7,0 %	7,9 %		6,4 %	6,2 %	
Käyttökate (EBITDA), MEUR	50,0	51,2	-2,3	175,7	148,1	18,6
Käyttökate (EBITDA), %	8,3 %	8,6 %		8,1 %	7,8 %	
Liikevoitto, MEUR	36,4	37,2	-2,1	132,1	106,9	23,6
Liikevoittoprosentti, %	6,0 %	6,2 %		6,1 %	5,6 %	
Voitto ennen veroja, MEUR	33,7	35,7	-5,3	124,0	95,8	29,5
Tilikauden voitto, MEUR	22,3	23,0	-2,9	84,7	64,9	30,4
Laimentamaton osakekohtainen tulos, EUR	0,39	0,39	-0,9	1,47	1,11	32,3
Laimennusvaikutuksella oikaistu osakekohtainen tulos, EUR	0,39	0,39	-0,7	1,46	1,10	32,4
Gearing, %				39,5 %	50,5 %	
Sijoitetun pääoman tuotto %				18,6 %	17,1 %	
Vapaa kassavirta	71,2	-9,0		102,3	-73,2	
Henkilöstö keskimäärin kauden aikana				11 917	10 998	8,4

TOIMITUSJOHTAJA PEKKA LUNDMARK

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

Vuosi sitten asetimme Kunnossapito-liiketoiminnassa kannattavuuden kasvua tärkeämmäksi tavoitteeksi lyhyellä aikavälillä. Syy tähän oli selvä: voimakkaat kasvuinvestoinnit yhdessä toimitushaasteiden kanssa olivat painaneet liikevoittomarginaalin 7,0 prosenttiin vuonna 2011. Tulokset ovat rohkaisevia, sillä vuonna 2012 liikevoitto parani 8,4 prosenttiin liikevaihdosta. Suunta on oikea, mutta tämä ei ole tietenkään vielä tavoitetasomme. Huoltoverkostossamme, joka kattaa 600 huoltopistettä 47 maassa, on vielä runsaasti mahdollisuuksia kannattavuusparannuksille.

Laitteet-liiketoiminnan tulos oli tyydyttävä haastavassa markkinaympäristössä kolmen ensimmäisen vuosineljänneksen ajan mutta viimeinen vuosineljännes oli heikompi. Sekä markkinoihin liittyvät rakenteelliset tekijät, kuten teollisuustilastustureiden matala kysyntä läntisillä markkinoilla, että muutamat toimitukset aiheuttivat haasteita. Kunnossapidon tavoin keskitymme nyt myös Laitteissa kannattavuuteen kasvun sijaan. Ilmoitimme vuoden alussa uudelleenjärjestelytoimista, joiden pääasiallisena tavoitteena on kohdentaa resursseja uudelleen läntisiltä markkinoilta kehittyville markkinoille.

Kysynnän kehityksen ennustaminen on harvoin ollut niin vaikeaa kuin tällä hetkellä. Kommentoimme kolmannen vuosineljänneksen osavuositarkastuksessa, että nähtävissä oli kysynnän heikkenemisen merkkejä vahvan ensimmäisen vuosipuoliskon jälkeen. Tämä näkyi myös neljännen vuosineljänneksen hieman heikommassa tilausmäärässä. Uusien liiketoimintamahdollisuuksien määrä on kuitenkin yhä hyvällä tasolla, ja itse asiassa tietyissä yksiköissä jopa hieman kasvanut. Tämän vuoksi suhtaudumme nyt hieman optimistisemmin lyhyen aikavälin kysyntänäkymiin kuin kolmannen vuosineljänneksen jälkeen.”

HALLITUKSEN TOIMINTAKERTOMUS 2012

MARKKINAKATSAUS

Vuonna 2012 maailmantalouden kehitys oli epätasaista Yhdysvaltojen vahvan talouskehityksen ja useimpien muiden alueiden vaatimattoman kehityksen johdosta. Yhdysvaltain ostopäällikköiden ISM-indeksi ylitti odotukset useimpina kuu-kausina ja viittasi Amerikan alueen tuotantotoiminnan laajene- miseen, minkä teollisuustilastot vahvistivat. Euroalueen osto- päällikköiden PMI-kyselyiden mukaan alueen tuotantotoiminta supistui.

Yhdysvalloissa tuotantokapasiteetin käyttöaste ylitti edel- lisvuoden tason vuoden 2012 ensimmäisellä vuosipuoliskolla mutta heikkeni vuoden loppua kohti. Euroopan unionin alueel- la tuotantokapasiteetin käyttöaste on ollut edellisvuotta alhai- sempi vuoden 2012 toisesta vuosineljänneksestä lähtien.

Kiinassa ostopäällikköiden indeksit (China Federation of Logistics & Purchasing ja HSBC/Markit PMI) osoittivat teolli- suustuotannon supistumista lähes koko vuoden ajan. Vuoden 2012 neljännellä vuosineljänneksellä oli kuitenkin nähtävissä merkkejä teollisuustuotannon toipumisesta. Intian ja Venäjän PMI-kyselyt osoittivat parannusta tuotantoliiketoiminnassa vuoden 2011 toiseen vuosipuoliskoon verrattuna, kun taas Brasiliassa kehitys jatkui epätasaisena.

Yleisesti ottaen maailman valmistavan teollisuuden tuo- tanto laajeni JPMorganin maailmanlaajuisen PMI-kyselyn kokonaispisteiden perusteella hitaasti vuoden 2012 ensim- mäisellä vuosipuoliskolla mutta supistui hieman toisella vuosi- puoliskolla.

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

Maailmanlaajuinen konttiliikenne jatkoi kasvuaan edel- lisvuoteen verrattuna ja kasvoi noin neljä prosenttia vuonna 2012. Liikenteen kasvu kiihtyi edellisvuoteen verrattuna vain Oseaniassa, kun taas Euroopassa ja Kaukoidässä Kiina mu- kaan lukien kasvu vuoden 2011 vahvan kehityksen jälkeen hidastui.

Projektiaktiiviteettien määrä konttisatamien kanssa oli ylei- sesti tyydyttävällä tasolla. Suurten terminaalien tuottavuutta parantavien ja kustannuksia alentavien automaatoratkaisujen kysyntä oli vankkaa. Perinteistä teknologiaa käyttävien kontin- käsittelylaitteiden kysyntä kasvoi merkittävästi Afrikassa, kun taas kehittyneillä markkinoilla kysyntä laantui raportointikau- den loppua kohti. Telakkanosturien kysyntä jatkui edelleen hyvänä Brasiliassa.

Nostolaitteiden kunnossapitopalveluiden kysyntä parani kunnossapidon ulkoistamisen saadessa jalansijaa. Uuden-

tyyppiset, viimeisintä IT- ja mittausteknologiaa hyödyntävät kunnossapitopalvelut ovat osoittautuneet yhä houkuttelevam- miksi.

Vuonna 2012 teräksen ja kuparin hinnat olivat edellisvuotta alhaisemmat. Euro heikkeni Yhdysvaltain dollariin nähden sa- malla vertailujaksolla.

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

SAADUT TILAUKSET

Vuonna 2012 saatujen tilausten määrä nousi 3,9 prosenttia 1 970,1 miljoonaan euroon (1 896,1). Kunnossapidossa tila- usten määrä nousi 5,8 prosenttia ja Laitteissa 3,8 prosent- tia. Saatujen tilausten määrä nousi Amerikan sekä Euroopan, Lähi-idän ja Afrikan alueella mutta laski Aasian-Tyynenmeren alueella pääasiassa Kiinan ja Intian alhaisemman kysynnän vuoksi. Yrityshankinnat lisäsivät saatuja tilauksia noin yhden prosentin tammi-joulukuussa.

Saatujen tilausten määrä laski neljännellä vuosineljännek- sellä edellisvuoden vastaavasta ajanjaksosta 10,6 prosenttia 423,8 miljoonaan euroon (473,9). Kunnossapidon saatujen tilausten määrä laski 1,1 prosenttia ja Laitteiden 14,7 pro- senttia. Tilausten määrä laski kaikilla maantieteellisillä alueilla.

TILAUSKANTA

Tilaukskannan arvo oli vuoden 2012 lopussa 942,7 miljoonaa euroa (991,8), mikä on 4,9 prosenttia vähemmän kuin vuo- den 2011 lopussa. Tilaukskanta laski 13,1 prosenttia kolman- nesta vuosineljänneksestä, jolloin se oli 1 085,1 miljoonaa euroa. Joulukuun lopun tilaukskannasta Kunnossapidon osuus oli 147,2 miljoonaa euroa (16 prosenttia) ja Laitteiden 795,6 miljoonaa euroa (84 prosenttia).

LIKEVAIHTO

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

Neljännän vuosineljänneksen liikevaihto nousi 1,2 pro- senttia vuoden 2011 vastaavaan ajanjaksoon verrattuna ja oli 605,1 miljoonaa euroa (598,2). Kunnossapidon liikevaihto kasvoi 1,8 prosenttia ja Laitteiden 1,8 prosenttia.

Liikevaihdon maantieteellinen jakauma vuonna 2012 oli: EMEA 48 (50), Amerikka 33 (29) ja APAC 19 (21) prosenttia.

LIIKEVAIHDON MAANTIETEELLINEN JAKAUMA, MEUR

	10-12/2012	10-12/2011	Muutos- prosentti	1-12/2012	1-12/2011	Muutos- prosentti	Muutos % vertailukelpoi- sin valuutta- kurssein
EMEA	289,4	294,0	-1,6	1 042,4	950,9	9,6	7,9
AME	204,5	174,8	17,0	721,0	549,1	31,3	22,5
APAC	111,2	129,4	-14,0	406,9	396,4	2,6	-3,1
Yhteensä	605,1	598,2	1,2	2 170,2	1 896,4	14,4	9,9

VALUUTAKURSSIVAIKUTUS

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

Tammi-joulukuussa Kunnossapidon saatujen tilausten määrän raportoitu 5,8 prosentin nousu ylitti vertailukelpoisilla valuutoilla lasketun 0,8 prosentin nousun. Laitteiden raportoitu saatujen tilausten määrä nousi 3,8 prosenttia mutta pysyi vakaana vertailukelpoisilla valuutoilla laskettuna. Kunnossapidon raportoitu liikevaihto nousi 11,0 prosenttia ja 5,8 prosenttia vertailukelpoisilla valuutoilla laskettuna. Laitteiden vastaavat luvut olivat +17,5 prosenttia ja +13,4 prosenttia.

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

Kunnossapidon raportoitu saatujen tilausten määrä neljännellä vuosineljänneksellä laski 1,1 prosenttia ja 4,5 prosenttia vertailukelpoisilla valuutoilla laskettuna. Laitteiden raportoitu saatujen tilausten määrä laski 14,7 prosenttia ja 16,5 prosenttia vertailukelpoisilla valuutoilla laskettuna. Kunnossapidossa raportoitu liikevaihto kasvoi 1,8 prosenttia mutta laski 2,0 prosenttia vertailukelpoisilla valuutoilla laskettuna. Laitteiden liikevaihdon vastaavat luvut olivat +1,8 prosenttia ja -1,2 prosenttia.

TALOUDELLINEN TULOS

Konsernin liikevoitto vuonna 2012 oli 132,1 miljoonaa euroa (106,9). Liikevoitto kasvoi 25,2 miljoonaa euroa. Liikevoitto sisältää 5,8 miljoonaa euroa (10,3) neljännellä vuosineljänneksellä kirjattuja uudelleenjärjestelykuluja, jotka johtuivat Laitteen-liiketoiminta-alueen toimintojen uudelleenjärjestelystä. Edellisvuoden uudelleenjärjestelykulut liittyivät sekä Kunnossapito- että Laitteet-liiketoiminta-alueisiin. Konsernin liikevoittomarginaali nousi 6,1 prosenttiin (5,6). Kunnossapidon liikevoittomarginaali nousi 8,4 prosenttiin (6,2), kun taas Laitteiden liikevoittomarginaali laski 5,5 prosenttiin (6,5).

Neljännän vuosineljänneksen liikevoitto oli 36,4 miljoonaa euroa (37,2). Liikevoittomarginaali laski neljännellä vuosineljänneksellä 6,0 prosenttiin (6,2). Kunnossapidon liikevoittomarginaali nousi 10,0 prosenttiin (6,2), kun taas Laitteiden liikevoittomarginaali laski 4,4 prosenttiin (7,0).

Molemmat liiketoiminta-alueet hyötyivät edellisvuotta korkeammista volyymeista. Lisäksi kunnossapidon kannattavuus parani vuoden 2012 ensimmäisellä vuosineljänneksellä toteutettujen uudelleenjärjestelytoimenpiteiden ansiosta. Laitteiden liikevoittomarginaalin lasku johtui korkeammista kiinteistä kustannuksista ja tiukasta kilpailutilanteesta. Myös myyntimixillä oli negatiivinen vaikutus Laitteet-liiketoiminta-alueen liikevoittomarginaaliin. Vuoden 2012 neljännän vuosineljänneksen liikevoittomarginaalia Laitteet-liiketoiminta-alueella rasittivat joidenkin nosturitoimitusten haasteet.

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

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

Nettorahoituskulut olivat tammi-joulukuussa yhteensä 11,9 miljoonaa euroa (14,9). Tästä summasta nettokorkokulut olivat 10,8 miljoonaa euroa (6,1). Loppuosa kuluista muodostui

pääosin suojauslaskentaan kuulumattomien tulevien kassa-
virtojen suojauksessa syntyneistä realisoitumattomista kurssi-
eroista.

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

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

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

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

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

TASE

Konsernin tase oli vuoden 2012 lopussa 1 563,8 miljoonaa
euroa (1 447,5). Raportointikauden lopussa oma pääoma oli
460,1 miljoonaa euroa (435,4). Emoyhtiön osakkeenomistajil-
le kuuluva oma pääoma oli vuoden 2012 lopussa 453,9 mil-
joonaa euroa (429,9), eli 7,92 euroa osakkeelta (7,52).

Nettokäyttöpääoma oli vuoden 2012 lopussa 297,9 mil-
joonaa euroa, mikä oli 43,5 miljoonaa euroa vähemmän kuin kol-
mannen vuosineljänneksen lopussa ja 22,1 miljoonaa euroa
vähemmän kuin vuoden 2011 lopussa. Nettokäyttöpääomaa
laskivat edellisvuoteen verrattuna korkeammat saadut ennak-
komaksut.

KASSAVIRTA JA RAHOITUS

Vuoden 2012 liiketoiminnan nettorahavirta oli 159,2 mil-
joonaa euroa (-20,8) eli 2,78 euroa osaketta kohti (-0,35). Neljän-
nen vuosineljänneksen liiketoiminnan nettorahavirta oli 84,9
miljoonaa euroa (10,4).

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

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

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

Konsernin likviditeetti pysyi hyvänä. Neljännen vuosineljän-
neksen lopussa rahat ja pankkisaamiset olivat 145,1 mil-
joonaa euroa (72,7). Konsernin 200 miljoonan euron suuruinen
komittoitu valmiusluottolimiitti ei ollut kauden lopussa lain-
kaan käytössä.

Toisella vuosineljänneksellä Konecranes laski liikkeeseen
75 miljoonan euron suuruisen kotimaisen joukkovelkakirja-

lainan. Joukkovelkakirjalainan maturiteetti on kaksi vuotta ja
eräpäivä 27.6.2014.

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

INVESTOINNIT

Vuonna 2012 investoinnit ilman yritysostoja ja osakkuusyhtiö-
hankintoja olivat 41,7 miljoonaa euroa (32,4). Investoinnit yri-
tysostot mukaan lukien olivat yhteensä 43,3 miljoonaa euroa
(112,5).

Konecranes jatkoi tietojärjestelmäprojektiaan (ERP-järjes-
telmä sekä Kunnossapito- että Laitteet-liiketoiminta-alueille,
CRM- ja People-järjestelmä). Tavoitteina ovat yhtenäisten
prosessien kehittäminen ja käyttöönotto, toiminnan
läpinäkyvyyden ja päätöksenteon parantaminen sekä tietojär-
jestelmien määrän vähentäminen. ERP-järjestelmän pilotointi
aloitettiin syyskuun 2011 lopussa. Viisi uutta yksikköä otti
ERP-järjestelmän käyttöön vuonna 2012, ja käyttöönotto jat-
kuu muutamina seuraavina vuosina.

Tuotantokapasiteettiin investoitiin kehittyvien markkinoi-
den kasvun tukemiseksi, Amerikan alueen kaltaisten kasvu-
markkinoiden kapasiteetin pullonkaulojen avaamiseksi ja tiet-
tyjen tehdaslaitteiden korvaamiseksi. Suurin käynnissä oleva
tuotantokapasiteetti-investointi on uusi Jejurin nosturitehdas
Punen lähellä Intiassa. Koko Intian tuotantotoiminta keskite-
tään uuteen tehtaaseen. Tehtaan arvioidaan olevan täydessä
toiminnassa vuoden 2013 toisen vuosineljänneksen loppuun
mennessä.

Neljännen vuosineljänneksen investoinnit ilman yritys-
ostoja olivat 18,1 miljoonaa euroa (9,9) ja yritysostot mukaan
lukien 18,1 miljoonaa euroa (12,3).

YRITYSOSTOT

Vuonna 2012 investoinnit yritysostoihin ja osakkuusyhtiöihin
olivat 1,6 miljoonaa euroa (80,1). Konecranes teki tammi-
joulukuun aikana neljä pientä nosturihuoltoa täydentävää
yritysostoa Saksasta, Yhdysvalloista, Tšekin tasavallasta ja
Ruotsista. Yritysostojen nettovarallisuudeksi kirjattiin 1,6 mil-
joonaa euroa. Näistä yritysostoista ei kirjattu liikearvoa.

HENKILÖSTÖ

Konsernin palveluksessa oli tammi-joulukuussa keskimäärin
11 917 työntekijää (10 998). Henkilöstömäärä oli 31. jou-
lukuuta yhteensä 12 147 (11 651). Vuoden 2012 lopussa
henkilöstömäärä jakautui liiketoiminta-alueittain seuraavasti:
Kunnossapito 6 119 työntekijää (5 980), Laitteet 5 973 työn-
tekijää (5 621) ja konserni 55 työntekijää (50). Konsernilla
oli 6 269 työntekijää (6 144) Euroopan, Lähi-idän ja Afrikan

(EMEA) alueella, 2 724 (2 513) Amerikan alueella ja 3 154 (2 994) Aasian-Tyynenmeren (APAC) alueella.

Konecranes-konsernin Lifting people -strategiassa keskitytään hyvään yrityskulttuuriin, todelliseen johtajuuteen, suorituksen johtamiseen sekä pätevien henkilöstöresurssien varmistamiseen. Kuudetta kertaa tehdyn maailmanlaajuisen henkilöstötyytyväisyystutkimuksen vastausprosentti oli 86 prosenttia. Yleisesti ottaen tulokset osoittivat edistystä. Eri-tyisesti esimiestyö ja johtamiskulttuuri saivat hyvää palautetta, mikä osoittaa, että panostuksemme johtamisen kehittämiseen kaikilla organisaatiotasolla on kannattanut.

Osaamisen kehittäminen jatkui laajasti. Ylimmän johdon Konecranes Champion- ja keskijohdolle suunnattu Konecranes Academy -ohjelmat jatkuivat. Otimme käyttöön uuden henkilöstön osakesäästöohjelman, joka otettiin hyvin vastaan. Uskomme, että ohjelma edistää yritykseen kuulumisentunnetta kaikkialla maailmassa ja kaikilla organisaatiotasolla.

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

LIIKETOIMINTA-ALUEET

KUNNOSSAPITO

	10-12/2012	10-12/2011	Muutos- prosentti	1-12/2012	1-12/2011	Muutos- prosentti
Saadut tilaukset, MEUR	181,3	183,3	-1,1	735,0	694,6	5,8
Tilaukanta, MEUR	147,2	135,1	8,9	147,2	135,1	8,9
Huoltosopimuskannan arvo, MEUR	177,9	166,2	7,0	177,9	166,2	7,0
Liikevaihto, MEUR	239,0	234,9	1,8	884,0	796,1	11,0
Käyttökate (EBITDA), MEUR	27,3	19,9	37,4	87,3	63,3	37,8
Käyttökate (EBITDA), %	11,4 %	8,5 %		9,9 %	8,0 %	
Poistot, MEUR	-3,5	-3,1	13,4	-12,7	-11,7	8,2
Arvonalentumiset, MEUR	0,0	-2,2		0,0	-2,2	
Liikevoitto (EBIT), MEUR	23,8	14,6	63,2	74,6	49,4	51,0
Liikevoitto (EBIT), %	10,0 %	6,2 %		8,4 %	6,2 %	
Uudelleenjärjestelykulut, MEUR	0,0	-6,3		0,0	-6,3	
Liikevoitto (EBIT) ilman uudelleenjärjestelykuluja, MEUR	23,8	20,9	13,8	74,6	55,7	33,9
Liikevoitto (EBIT) ilman uudelleenjärjestelykuluja, %	10,0 %	8,9 %		8,4 %	7,0 %	
Sijoitettu pääoma, MEUR	166,6	190,9	-12,7	166,6	190,9	-12,7
Sijoitetun pääoman tuotto, %				41,8 %	27,9 %	
Investoinnit, MEUR	5,5	3,5	59,2	12,5	9,3	35,4
Henkilöstö kauden lopussa	6 119	5 980	2,3	6 119	5 980	2,3

Vuonna 2012 saatujen tilausten määrä nousi 5,8 prosenttia 735,0 miljoonaan euroon (694,6). Uusien tilausten määrä nousi Amerikan sekä Aasian-Tyynenmeren alueella mutta pysyi vakaana Euroopan, Lähi-idän ja Afrikan alueella. Aasian-Tyynenmeren alueen kasvu selittyi kuitenkin valuuttakurssi-muutosten suotuisalla vaikutuksella. Liiketoimintayksiköistä parhaiten menestyivät Nosturihuolto ja Varaosat. Tilaukanta oli vuoden lopussa 147,2 miljoonaa euroa (135,1), mikä vastaa 8,9 prosentin kasvua. Liikevaihto kasvoi 11,0 prosenttia 884,0 miljoonaan euroon (796,1). Liikevoitto oli 74,6 miljoonaa euroa (49,4), eli 8,4 prosenttia liikevaihdosta (6,2). Edellisvuoden liikevoitto sisälsi 6,3 miljoonaa euroa uudelleenjärjestelykuluja. Liikevoitto kasvoi korkeampien volyymien ja vuoden 2012 ensimmäisellä vuosineljänneksellä toteutettujen uudelleenjärjestelytoimenpiteiden ansiosta.

Neljännän vuosineljänneksen aikana saatujen tilausten määrä laski 1,1 prosenttia 181,3 miljoonaan euroon (183,3). Tilausten määrä laski edellisvuodesta EMEA- ja APAC-alueilla

mutta pysyi vakaana Amerikan alueella valuuttakurssimuutosten suotuisan vaikutuksen ansiosta. Neljännän vuosineljänneksen liikevaihto oli 239,0 miljoonaa euroa (234,9), mikä on 1,8 prosenttia enemmän kuin edellisvuonna. Neljännän vuosineljänneksen liikevoitto oli 23,8 miljoonaa euroa (14,6), eli 10,0 prosenttia liikevaihdosta (6,2). Edellisvuoden liikevoitto sisälsi 6,3 miljoonaa euroa uudelleenjärjestelykuluja. Liikevoitto kasvoi korkeampien volyymien ja vuoden 2012 ensimmäisellä vuosineljänneksellä toteutettujen uudelleenjärjestelytoimenpiteiden ansiosta.

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

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

LAITTEET

	10-12/2012	10-12/2011	Muutos- prosentti	1-12/2012	1-12/2011	Muutos- prosentti
Saadut tilaukset, MEUR	269,7	316,1	-14,7	1 340,4	1 291,5	3,8
Tilaukanta, MEUR	795,6	856,7	-7,1	795,6	856,7	-7,1
Liikevaihto, MEUR	401,6	394,4	1,8	1 411,4	1 201,4	17,5
Käyttökate (EBITDA), MEUR	27,8	36,1	-23,0	108,5	104,8	3,6
Käyttökate (EBITDA), %	6,9 %	9,2 %		7,7 %	8,7 %	
Poistot, MEUR	-7,2	-6,7	7,5	-27,6	-25,0	10,3
Arvonalentumiset, MEUR	-2,9	-2,0		-2,9	-2,0	
Liikevoitto (EBIT), MEUR	17,8	27,5	-35,3	78,0	77,7	0,4
Liikevoitto (EBIT), %	4,4 %	7,0 %		5,5 %	6,5 %	
Uudelleenjärjestelykulut, MEUR	-5,8	-4,0		-5,8	-4,0	
Liikevoitto (EBIT) ilman uudelleenjärjestelykuluja, MEUR	23,5	31,5	-25,2	83,8	81,7	2,5
Liikevoitto (EBIT) ilman uudelleenjärjestelykuluja, %	5,9 %	8,0 %		5,9 %	6,8 %	
Sijoitettu pääoma, MEUR	406,2	426,1	-4,7	406,2	426,1	-4,7
Sijoitetun pääoman tuotto, %				18,8 %	23,2 %	
Investoinnit, MEUR	12,6	6,5	95,0	29,1	23,2	25,7
Henkilöstö kauden lopussa	5 973	5 621	6,3	5 973	5 621	6,3

Vuonna 2012 saatujen tilausten määrä nousi 3,8 prosenttia ja oli 1 340,4 miljoonaa euroa (1 291,5). Tilausten määrä nousi Amerikan sekä Euroopan, Lähi-idän ja Afrikan alueella mutta laski Aasian-Tyynenmeren alueella erityisesti Kiinan ja Intian heikon markkinatilanteen vuoksi. Noin 45 prosenttia tilauksista oli teollisuusnosturitilauksia, joiden määrä kasvoi edellisvuodesta. Noin 25 prosenttia uusista tilauksista oli komponenttien ja kevyiden nostojärjestelmien tilauksia, joita saatiin edellisvuotta enemmän. Satamanosturien ja trukkien yhteenlasketut tilaukset edustivat noin 30 prosenttia saaduista tilauksista, ja niiden määrä laski edellisvuoteen verrattuna.

Tilaukanta laski edellisvuoden vastaavasta ajanjaksosta 7,1 prosenttia 795,6 miljoonaan euroon (856,7). Liikevaihto nousi 17,5 prosenttia 1 411,4 miljoonaan euroon (1 201,4). Liikevoitto ilman 5,8 miljoonan euron (4,0) uudelleenjärjestelykuluja oli 83,8 miljoonaa euroa (81,7) ja liikevoittomarginaali 5,9 prosenttia (6,8). Liikevoitto uudelleenjärjestelykulut mukaan lukien oli 78,0 miljoonaa euroa (77,7), eli 5,5 prosenttia liikevaihdosta (6,5). Liikevoitto parani edellisvuodesta korkeampien volyymien ansiosta, mutta sen kasvua hillitsivät kor-

keammat kiinteät kustannukset, tiukka kilpailutilanne ja epäsuotuisa myyntimix.

Saatujen tilausten määrä laski neljännellä vuosineljänneksellä 14,7 prosenttia 269,7 miljoonaan euroon (316,1). Tilausten määrä laski neljännellä vuosineljänneksellä kaikilla maantieteellisillä alueilla. Tilausten määrä laski edellisvuodesta kaikissa liiketoimintayksiköissä mutta eniten Satamanostureissa.

Neljännän vuosineljänneksen liikevaihto oli 401,6 miljoonaa euroa (394,4), mikä on 1,8 prosenttia edellisvuotta enemmän. Neljännän vuosineljänneksen liikevoitto ilman uudelleenjärjestelykuluja oli 23,5 miljoonaa euroa (31,5) ja liikevoittomarginaali 5,9 prosenttia (8,0). Neljännän vuosineljänneksen liikevoitto mukaanlukien uudelleenjärjestelykulut oli 17,8 miljoonaa euroa (27,5) ja liikevoittomarginaali 4,4 prosenttia (7,0). Laitteet-liiketoiminta-alueen neljännän vuosineljänneksen liikevoittomarginaalia rasittivat haasteet joissakin nosturitoimituksissa.

Konsernikustannukset

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

HALLINTO

Varsinaisen yhtiökokouksen päätökset

Konecranes-konsernin yhtiökokous pidettiin torstaina 22.3.2012. Yhtiökokous vahvisti vuoden 2011 yhtiön tilinpäätöksen ja myönsi vastuuvapauden yhtiön hallitukselle ja toimitusjohtajalle. Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, että emoyhtiön jakokelpoisista varoista maksetaan osinkoa 1,00 euroa osakkeelta.

Yhtiökokous hyväksyi nimitys- ja palkitsemisvaliokunnan esityksen ja vahvisti hallituksen jäsenten lukumääräksi kahdeksan (8). Vuoden 2012 yhtiökokouksen valitseman hallituksen jäsenet ovat Svante Adde, Stig Gustavson, Tapani Järvinen, Matti Kavetvuori, Nina Kopola, Bertel Langenskiöld, Malin Persson ja Mikael Silvennoinen.

Yhtiökokous vahvisti, että Ernst & Young Oy jatkaa ulkoisena tilintarkastajana.

Yhtiökokous valtuutti hallituksen päättämään yhtiön omien osakkeiden hankkimisesta ja/tai pantiksi ottamisesta. Hankittavien ja/tai pantiksi otettavien omien osakkeiden lukumäärä ei saa ylittää 6 000 000 osaketta, mikä vastaa noin 9,5 prosenttia yhtiön koko osakemäärästä. Valtuutus on voimassa seuraavan varsinaisen yhtiökokouksen päättämiseen saakka, kuitenkin enintään 22.9.2013 asti. Hallitus ei käyttänyt valtuutustaan vuonna 2012.

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

Yhtiökokous valtuutti hallituksen päättämään 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 yhtiöko-

kouksen päättämiseen saakka, kuitenkin enintään 22.9.2013 asti. Kannustinjärjestelmien osalta valtuutus on kuitenkin voimassa 30.6.2015 asti. Hallitus ei käyttänyt valtuutustaan vuonna 2012.

Yhtiökokous päätti, että Konecranes-konsernissa otetaan käyttöön henkilöstön osakesäästöohjelma. Yhtiökokous valtuutti hallituksen päättämään ohjelman yksityiskohtaisista ehdoista, säästökausista ja niiden yksityiskohtaisista ehdoista sekä toteuttamaan ohjelman harkintansa mukaan ottaen erityisesti huomioon kussakin maassa, jossa konserni harjoittaa liiketoimintaa, voimassa olevan lainsäädännön ja muut ohjelmaan sovellettavat määräykset.

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 osakeannista myös yhtiölle itselleen. Valtuutus sisältää oikeuden luovuttaa osakesäästöohjelmassa yhtiön hallussa nyt olevia, käyttötarkoitukseltaan muihin kuin kannustinjärjestelmiin aiemmin rajattuja omia osakkeita. 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. Hallitus on oikeutettu päättämään muista osakeantiin liittyvistä seikoista. Osakeantivaltuutus on voimassa 1.3.2017 saakka. Hallitus ei käyttänyt tätä valtuutustaan vuonna 2012.

Päätösten yksityiskohdat ovat luettavissa yhtiökokouksen päätöksiä koskevasta tiedotteesta yhtiön internetsivuilta osoitteessa www.konecranes.com.

Ensimmäisessä yhtiökokouksen jälkeen pitämässään kokouksessa hallitus valitsi Stig Gustavsonin jatkamaan puheenjohtajana. Tarkastusvaliokunnan puheenjohtajaksi valittiin Svante Adde ja jäseniksi Tapani Järvinen, Malin Persson ja Mikael Silvennoinen. Nimitys- ja palkitsemisvaliokunnan puheenjohtajaksi valittiin Bertel Langenskiöld ja jäseniksi Stig Gustavson, Matti Kavetvuori ja Nina Kopola.

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 Bertel Langenskiöld ovat riippumattomia yhtiön merkittävistä osakkeenomistajista. Bertel Langenskiöldin ei katsota olevan yhtiön merkittävistä osakkeenomistajista riippumaton jäsen, kun otetaan huomioon hänen nykyinen tehtävänsä Hartwall Capital Oy Ab:n toimitusjohtajana. HTT KCR Holding Oy Ab omistaa yli 10 prosenttia Konecranes Oyj:n osakkeista ja äänimäärästä. HTT KCR Holding Oy Ab on Hartwall

Capital Oy Ab:n tytäryhtiö. Tämän lisäksi HTT KCR Holding Oy Ab, K. Hartwall Invest Oy Ab, Fyrklöver-Invest Oy Ab ja Ronnas Invest AG tekevät käytännössä yhteistyötä Konecranes Oyj:n omistussuuttaan koskeissa asioissa.

Muutokset johtoryhmässä

Konecranes Oyj:n hallitus päätti seuraavista nimityksistä 1. tammikuuta 2013 alkaen:

Market Operations -organisaatio ja Kunnossapito-liiketoiminta-alue yhdistetään yhden yhtiön johtoryhmän jäsenen vastualueeksi. Uutta vastuualuetta johtaa Fabio Fiorino, johtaja, Kunnossapito-liiketoiminta-alue ja asiakkuudet (Executive Vice President, Business Area Service & Chief Customer Officer).

Konsernin johtoryhmään perustetaan uusi Strategia ja Teknologia (Strategy and Technology) -toiminto. Toiminnon johtoon on nimitetty Mikko Uhari, konsernin strategia- ja teknologiajohtaja (Executive Vice President, Strategy and Technology).

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

Konecranes-konsernin johtoryhmän kokoonpano on 1.1.2013 alkaen seuraava:

Pekka Lundmark, toimitusjohtaja (johtoryhmän puheenjohtaja)

Fabio Fiorino, johtaja, Kunnossapito-liiketoiminta-alue ja asiakkuudet

Hannu Rusanen, johtaja, Laitteet-liiketoiminta-alue

Teo Ottola, finanssijohtaja

Mikko Uhari, strategia- ja teknologiajohtaja

Antti Koskelin, tietohallintojohtaja

Uuden henkilöstöjohtajan rekrytointiprosessi on käynnissä.

Muut asiat

Vuoden 2012 lopussa Konecranes-konsernilla oli 221 725 euron lainasaatava toimitusjohtaja Pekka Lundmarkilta. Lainan korko on 1,615 prosenttia. Laina liittyy veroon, joka on aiheutunut toimitusjohtaja Pekka Lundmarkille vuonna 2006 suunnatusta kannustejärjestelmästä. Asiasta on tehty verovalitus ja laina on voimassa, kunnes valitus on käsitelty.

Konecranes noudattaa Suomen listayhtiöiden hallinnointikoodia 2010, jonka Arvopaperimarkkinayhdistyksen hallitus on hyväksynyt. Hallinnointikoodin suosituksen 54 pohjalta Konecranes on laatinut yhtiön hallintoa koskevan selvityksen hallinto- ja ohjausjärjestelmästä. Tämä on luettavissa yhtiön internetsivuilta osoitteessa www.konecranes.com.

OSAKEPÄÄOMA JA OSAKKEET

Yhtiön rekisteröity osakepääoma 31.12.2012 oli 30,1 miljoonaa euroa. Osakkeiden määrä mukaan lukien omat osakkeet oli 31.12.2012 yhteensä 63 272 342 osaketta.

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

Kaikki osakkeet oikeuttavat yhteen ääneen ja yhtäläiseen osinko-oikeuteen.

OSAKKEIDEN MERKINTÄ OPTIO-OIKEUKSIEN PERUSTEELLA

Tammi-kesäkuussa 2012 Konecranes Oyj:n optio-ohjelman 2009A perusteella kaupparekisteriin merkittiin 30 915 uutta osaketta. Osakemerkintöjen seurauksena Konecranes Oyj:n osakkeiden (omat osakkeet mukaan lukien) määrä nousi 63 272 342 osakkeeseen.

Konecranes Oyj:n hallitus on päättänyt optio-oikeuksien ehtojen mukaisesti, että yhtiön uusien osakkeiden sijaan optio-oikeuksien haltijoille voidaan antaa osakemerkinnän yhteydessä yhtiön hallussa olevia omia osakkeita. Tätä oikeutta on käytetty 8.6.2012 jälkeen tehtyihin osakemerkintöihin. Heinäjoulukuussa Konecranes Oyj:n optio-ohjelman 2009A perusteella merkittiin 61 424 omaa osaketta.

Joulukuun 2012 lopussa Konecranes Oyj:n voimassa olevan optio-ohjelman 2009 puitteissa annetut optiot oikeuttavat haltijansa merkitsemään kaikkiaan 2 090 661 osaketta. Optio-ohjelmiin kuuluu noin 200 yhtiön avainhenkilöä.

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

OSAKEPERUSTEISET KANNUSTINOHJELMAT

Hallitus hyväksyi huhtikuussa Konecranes-konsernin henkilöstön osakesäästöohjelman yksityiskohtaiset ehdot ja alkanen säästökauden. Ohjelmaa tarjottiin noin 40 maassa noin 9 000 työntekijälle. Ensimmäinen säästökausi alkoi 1.7.2012 ja päättyi 30.6.2013.

Enimmäissäästö määrää kuukaudessa on viisi prosenttia kunkin osallistujan bruttokuukausipalkasta ja vähimmäissäästö määrää kuukaudessa on 10 euroa per työntekijä. Ohjelmaan osallistuva henkilö saa maksutta yhden lisäosakkeen kutakin kahta hankittua säästöosaketta kohden. Lisäosakkeet annetaan osallistujille, jos he omistavat säästökaudelta hankitut säästöosakkeet määrätyn omistusjakson päättymiseen, 15.2.2016, saakka eikä heidän työsuhteensa ole päätynyt bad leaver -syistä omistusjakson viimeisenä päivänä.

Noin 1 500 Konecranes-työntekijää rekisteröityi 1. heinäkuuta alkaneeseen ohjelmaan. Konecranes-konsernin yhtiökokouksen päätösten mukaisesti ensimmäisen säästökauden kaikkien säästöjen kokonaismäärä voi olla enintään 8,5 miljoonaa euroa.

Maaliskuussa Konecranes Oyj:n hallitus päätti ottaa käyttöön osakepalkkiojärjestelmän, jossa palkkion ansainta perustuu hallituksen päättämien tavoitteiden saavuttamiseen. Järjestelmä sisältää kolme vuoden pituista ansaintajaksoa sekä kolme noin kolmen vuoden pituista ansaintajaksoa. Ansaintajaksot alkavat vuosien 2012, 2013 ja 2014 alussa. Yhtiön hallitus päättää järjestelmän ansaintakriteerit ja niille asetettavat tavoitteet kunkin ansaintajakson alussa.

1.1.2012 alkaneen vuoden pituisen ansaintajakson ansainta perustuu Konecranes-konsernin liikevoittoprosenttiin ja 1.1.2012 alkaneen kolmevuotisen ansaintajakson ansainta yhtiön osakkeen kokonaistuottoon (TSR). Mahdollisesti ansaittu palkkio maksetaan keväällä 2015. Mikäli avainhenkilön työ- tai toimisuhte päättyy ennen ansaintajakson loppua, palkkiota ei kyseiseltä ansaintajaksolta makseta.

Osakepalkkiojärjestelmän kohderyhmään kuuluu noin 150 henkilöä. 1.1.2012 alkaneiden ansaintajaksojen perusteella maksettavat palkkiot vastaavat yhteensä enintään noin 700 000 Konecranes Oyj:n osakkeen arvoa. Hallituksen asettamien tavoitteiden saavuttaminen tuo puolet maksimipalkkiosta. Maksimipalkkion saaminen edellyttää tavoitteiden selkeää ylittämistä.

MARKKINA-ARVO JA OSAKEVAIHTO

Konecranes Oyj:n osakkeen päätöskurssi NASDAQ OMX Helsingissä 31.12.2012 oli 25,55 euroa. Tammi-joulukuun osakkeen kaupankäyntipainotettu keskihinta oli 21,39 euroa. Korkein hinta oli 26,67 joulukuussa ja alhaisin 14,34 tammi-kuussa. Tammi-joulukuun aikana Konecranes Oyj:n osakevaihto NASDAQ OMX Helsingissä oli 121,6 miljoonaa osaketta, mikä vastaa noin 2 602 miljoonan euron vaihtoa. Osakkeiden keskimääräinen päivävaihto oli 486 551 osaketta, mikä vastaa 10,4 miljoonan euron päivittäistä keskivaihtoa.

Lisäksi Fidessan mukaan vuonna 2012 muissa kaupankäyntijärjestelmissä (esim. monenväliset MTF-järjestelmät ja kahdenväliset OTC-järjestelmät) vaihdettiin noin 84,4 miljoonaa Konecranes-konsernin osaketta.

Konecranes Oyj:n markkina-arvo NASDAQ OMX Helsingissä yhtiön hallussa olevat omat osakkeet mukaan lukien oli 31.12.2012 yhteensä 1 617 miljoonaa euroa. Markkina-arvo ilman yhtiön hallussa olevia omia osakkeita oli 1 464 miljoonaa euroa.

LIPUTUKSET JA MUUT OSAKKEENOMISTAJIEN ILMOITUKSET

BlackRock, Inc. ilmoitti Konecranes-konsernille 26.10.2012, että yhtiön omistamien Konecranes Oyj:n osakkeiden kokonaismäärä on ylittänyt viisi prosenttia. BlackRockilla oli 22.10.2012 hallussaan yhteensä 3 250 867 Konecranes

Oyj:n osaketta, mikä vastaa 5,14 prosenttia Konecranes Oyj:n osakkeista ja äänimäärästä.

Muita ilmoituksia omistusten muutoksista ei vuonna 2012 vastaanotettu.

TUOTEKEHITYS

Vuonna 2012 konserni käytti 25,8 miljoonaa euroa (29,6), eli 1,2 prosenttia (1,6) liikevaihdostaan tutkimukseen ja tuotekehitykseen. Kustannuksiin sisältyy tuotekehitysprojekteja, joiden tavoitteena on tuotteiden ja palveluiden laadun ja kustannustehokkuuden parantaminen.

Konecranes palvelee eri markkinoiden asiakkaita yhteisillä teknologisilla alustoilla ja ratkaisuilla, jotka konfiguroidaan ja räätälöidään paikallisen asiakkaan määrittelyiden ja tarpeiden mukaan. Vuonna 2012 Konecranes-konsernin tuotekehityksen kasvava painopistealue olivat kehittyvien markkinoiden asiakkaiden erityistarpeet. Konserni aloittikin vuoden 2012 aikana paikallisia tuotekehitystoimia Kiinassa ja Intiassa.

Vuonna 2012 Konecranes-konsernin tuotekehitysinvestoinnit kohdistettiin neljälle pääalueelle: nosturin ohjelmistopohjainen ohjaus, etäpalvelut, välisegmentin tuotteiden kehittäminen kehittyville markkinoille sekä tuotteiden luotettavuus. Nosturin ohjelmistopohjaista ohjausarkkitehtuuria kehitettiin ja standardoitiin myös pienemmille köysinostimille. Tavoitteena on kehittää nosturin elektroniikalle kestävä alusta, johon voidaan asiakkaan tarpeiden mukaan lisätä etädiagnosointi- ja älytoimintoja. TRUCONNECT®-etäpalvelujen avulla Konecranes pystyy keräämään laitteista jatkuvasti todellisia käyttötietoja.

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

Konecranes on kehittänyt sähköistetyn hybridikonttikurottajan, jonka käytännön testaus alkoi vuoden 2012 lopussa. Kun asiakastoimitukset aloitetaan testauksen ja tuotesuunnitteluprojektin päätyttyä, laite on todennäköisesti maailman ensimmäisen täysin sarjatuotantona valmistettava hybridikonttikurottaja. Hybridikonttikurottaja alentaa merkittävästi asiakkaiden käyttökustannuksia, laskee polttoainekulutusta ja parantaa tuottavuutta.

YRITYSVASTUU

Vuonna 2012 yritys vastuutyö jatkui kaikilla tärkeimmillä osa-alueillamme: turvallisuus, ihmiset, ympäristö, älykkäämpi tarjonta ja "fair play". Osa-alueista keskusteltiin kaikissa Konecranes-konsernin suurimmissa tapahtumissa, kuten Konecranes-kon-

ferenssissa ja ylimmän johdon tapaamisissa. Vuonna 2012 globaali HR-verkosto otti laajemman roolin aikaisemmin määriteltujen "fair play" -käytäntöjen soveltamisessa. Jatkoimme myös työskentelyä alihankkijoidemme kanssa esimerkiksi laatimalla tutkimuksia ja auditointeja tärkeimpien alihankkijoidemme suorituksesta.

Jatkamme tuotetarjontamme parantamista sekä ympäristön että turvallisuuden osalta. Tuotetarjontamme elinkaarianalyysin tulokset ovat hyviä, ja olemme sitoutuneita vähentämään tuotteidemme ympäristövaikutuksia. Kunnossapitoliiketoimintamme pyrkii myös pidentämään kaikkien huollossa olevien nostureiden ja työstökoneiden käyttöikä. Turvallisuuden osalta tapaturmien määrä oli korkeampi kuin vuonna 2011. Teemme kovasti töitä saadaksemme tämän kehityksen kääntymään vuonna 2013.

RAPORTOINTIKAUDEN JÄLKEISET TAPAHTUMAT

Konecranes ilmoitti 3.1.2013 aloittaneensa toimenpiteet Laitteet-liiketoiminta-alueen toimintojen siirtämiseksi lähemmäs asiakkaita uusien laitteiden kysynnän siirtyessä kohti kehittyviä markkinoita.

Nämä toimenpiteet vaikuttavat noin 140 henkilöön maailmanlaajuisesti. Konecranes arvioi toimenpiteiden aiheuttavan noin 10 miljoonan euron uudelleenjärjestelykustannukset, joista 5,8 miljoonaa euroa kirjattiin vuoden 2012 neljännelle vuosineljännekselle, ja joista noin 4 miljoonaa euroa kirjataan vuoden 2013 ensimmäiselle vuosineljännekselle. Uudelleenjärjestelykustannuksista noin 5 miljoonaa euroa on kassavirtavaikutteisia. Konecranes-konsernin tavoitteena on näillä toimilla saavuttaa noin 10 miljoonan euron vuosittaiset kustannussäästöt vuoden 2013 toisesta vuosipuoliskosta alkaen.

RISKIT JA EPÄVARMUUSTEKIJÄT

Konsernin pääasialliset lyhyen aikavälin riskit ja epävarmuustekijät liittyvät siihen, että maailmantalous lähtee uudelleen laskuun esimerkiksi valtioiden luottokriisin vuoksi. Konecranes-konsernin tuotteiden ja palvelujen kysynnän väheneminen voi vaikuttaa negatiivisesti konsernin hinnoitteluvoimaan, ja siten johtaa voiton pienenemiseen ja liikearvon tai muun varallisuuden mahdolliseen alaskirjaamiseen sekä varastojen epäkuranttiuteen.

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

Rahoitushaasteet saattavat ajaa asiakkaat lykkäämään projektejaan tai jopa perumaan jo tehtyjä tilauksia. Maailmantalouden ajautuminen uuteen laskuun voi lisätä toimitusten lykkääntymisiä ja tilausten peruutuksia. Ennakkomaksut ovat olennainen osa Konecranes-konsernin projektiliiketoimintaa, ja ne ovat merkittävästi lieventäneet lykkääntyneiden toimitusten ja pienten tilausperuutusten haitallisia vaikutuksia. Konecranes pyrkii varmistamaan, etteivät käynnissä olevien suurten projektien kustannukset ylitä ennakkomaksuja. On kuitenkin mahdollista, että joissain projekteissa kustannus-sitoumukset saattavat väliaikaisesti ylittää saatujen ennakoitujen määrän.

Muilta osin konsernin riskit ovat säilyneet muuttumattomina. Keskeiset riskit ilmenevät vuosikertomuksesta.

RIITA-ASIAT

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 tuotevalikoimalle. Näitä riita-asioita ovat sopimusoikeudelliset kiistat, takuuseen perustuvat vaatimukset, tuotevastuut (esim. suunnittelu- ja valmistusvirheet, varoitusvelvollisuuden laiminlyönti ja asbestivastuut), työsuhde- ja autovahinkoasiat sekä muut yleiset vahingonkorvausvaatimukset.

Näiden oikeudenkäyntien ja riita-asioiden taloudellista vaikutusta ei voida varmuudella ennustaa, mutta Konecranes kuitenkin uskoo tällä hetkellä käytössä olevan tiedon, vaateiden perusteeksi esitettyjen seikkojen, olemassa olevan vakuutusturvan ja tehtyjen varausten perusteella, ettei näiden riita-asioiden mahdollisella epäedullisella lopputuloksella ole olennaista haitallista vaikutusta konsernin taloudelliseen asemaan.

MARKKINANÄKYMÄT

Kysynnän ennakointi on edelleen haastavaa makrotaloudellisen epävarmuuden vuoksi. Tarjouskannan tämänhetkisen tason perusteella lähiajan kysyntänäkymät ovat vuoden 2012 neljännän vuosineljänneksen tasolla tai hieman paremmat. Isojen nosturiprojektien ajoituksen vuoksi Laitteiden eri vuosineljänneksillä saamien tilausten määrä vaihtelee.

TALOUDELLINEN OHJEISTUS

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

**HALLITUKSEN EHDOTUS JAKOKELPOISTEN
VOITTOVAROJEN JAOSTA**

Emoyhtiön vapaa oma pääoma on yhteensä 193 194 781,05 euroa, josta tilikauden voitto on 111 298 139,92 euroa. Konsernin vapaa oma pääoma on 385 938 000 euroa.

Suomen osakeyhtiölain mukaan yhtiön jakokelpoiset varat lasketaan emoyhtiön vapaan oman pääoman perusteella. Osingon määrän määrittelemistä varten hallitus on arvioinut emoyhtiön maksukykyisyyttä ja taloudellisia olosuhteita 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 ja hallituksen toimintakertomus ovat saatavilla pdf-versiona internetsivuilla 25.2.2013 ja painettuna versiona viikolla 11.

Helsingissä 31.1.2013
Konecranes Oyj
Hallitus

Yleislauseke

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

- arviot yleisestä taloudellisesta kehityksestä ja markkinatilanteesta
- 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 Konecranes-konsernin kykyä saavuttaa asetetut tavoitteet ja synergiaedut
- arviot kilpailuolosuhteista
- arviot kustannussäästöistä
- 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 valuuttakurssien ja korkotasojen vaihtelut mukaan luettuina
- 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.

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT

Laadintaperiaatteet

Esitetty taloudellinen informaatio on laadittu EU:ssa hyväksytyn IAS 34, osavuositiedot -standardin mukaisesti.

Konecranes luopui 1.1.2012 alkaen IAS19 mukaisen etuusperiaatteen työsuhde-etuuksien vakuutusmatemaattisten voittojen ja tappioiden jaksottamisesta (ns putkimenetelmä). Laskentaperiaatteen muutoksella valmistaudutaan IAS19R standardiin, jonka EU:n hyväksyi kesäkuussa 2012. Vakuutusmatemaattiset voitot ja tappiot kirjataan nyt konsernin laajaan tuloslaskelmaan, kun ne syntyvät. Vuoden 2011 vertailuluvut on muutettu vastaamaan valittua laskentaperiaatetta. Vuonna

2011 muutoksella oli vaikutusta laajassa tuloslaskelmassa esitettäviin vakuutusmatemaattisiin voittoihin 1,1 milj. euroa sekä veroihin 0,4 milj. euroa. Taseessa muutos vähensi vuoden 2011 edellisten tilikausien voittoa -3,3 milj. euroa (-4,0 milj. euroa vuonna 2010) ja lisäsi muita pitkäaikaisia velkoja +4,5 milj. euroa ja laskennallista verosaatavaa +1,2 milj. euroa.

Alla olevien taulukoiden luvut on pyöristetty yhteen desimaaliin, joka pitää ottaa huomioon yhteissummia laskettaessa.

Tilinpäätöstiedotteessa esitetyt luvut ovat tilintarkastettuja.

KONSERNIN TULOSLASKELMA

MEUR	10-12/2012	10-12/2011	Muutos %	1-12/2012	1-12/2011	Muutos %
Liikevaihto	605,1	598,2	1,2	2 170,2	1 896,4	14,4
Liiketoiminnan muut tuotot	0,6	1,9		2,2	4,1	
Poistot ja arvonalentumiset	-13,6	-14,0		-43,5	-41,3	
Liiketoiminnan muut kulut	-555,7	-548,9		-1 996,8	-1 752,3	
Liikevoitto	36,4	37,2	-2,1	132,1	106,9	23,6
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista	1,5	1,2		3,8	3,8	
Rahoitustuotot ja -kulut	-4,2	-2,7		-11,9	-14,9	
Voitto ennen veroja	33,7	35,7	-5,3	124,0	95,8	29,5
Verot	-11,4	-12,7		-39,3	-30,8	
TILIKAUDEN VOITTO	22,3	23,0	-2,9	84,7	64,9	30,4
Tilikauden voiton jakautuminen:						
Emoyhtiön omistajille	22,2	23,1		84,0	65,5	
Määräysvallattomille omistajille	0,1	-0,2		0,7	-0,6	
Laimentamaton osakekohtainen tulos (EUR)	0,39	0,39	-0,9	1,47	1,11	32,3
Laimennusvaikutuksella oikaistu osakekohtainen tulos (EUR)	0,39	0,39	-0,7	1,46	1,10	32,4

KONSERNIN LAAJA TULOSLASKELMA

MEUR	10-12/2012	10-12/2011		1-12/2012	1-12/2011	
Tilikauden voitto	22,3	23,0		84,7	64,9	
Tilikauden muut laajan tuloksen erät verojen jälkeen						
Ulkomaiseen yksikköön liittyvät muuntoerot	-6,1	9,4		-1,1	3,5	
Vakuutusmatemaattiset voitot ja tappiot (IAS 19)	-11,0	1,1		-11,7	1,1	
Rahavirran suojaukset	2,8	-5,2		2,0	-4,6	
Muihin laajan tuloksen eriin liittyvät verot	2,4	0,9		2,6	0,8	
Tilikauden muut laajan tuloksen erät verojen jälkeen	-11,9	6,2		-8,1	0,7	
TILIKAUDEN LAAJA TULOS YHTEENSÄ	10,5	29,2		76,6	65,6	
Tilikauden laajan tuloksen jakautuminen:						
Emoyhtiön omistajille	10,4	29,0		75,9	65,7	
Määräysvallattomille omistajille	0,0	0,1		0,6	-0,1	

KONSERNIN TASE

MEUR

VARAT	31.12.2012	31.12.2011
Pitkäaikaiset varat		
Liikearvo	112,8	115,3
Aineettomat hyödykkeet	76,2	81,6
Aineelliset hyödykkeet	133,6	125,4
Ennakkomaksut ja keskeneräiset hankinnat	57,6	40,0
Sijoitukset pääomaosuusmenetelmää käyttäen	37,5	34,6
Myytävissä olevat sijoitukset	1,4	1,4
Pitkäaikaiset lainasaamiset	0,2	0,2
Laskennallinen verosaaminen	53,8	49,1
Pitkäaikaiset varat yhteensä	473,1	447,7
Lyhytaikaiset varat		
Vaihto-omaisuus		
Aineet, tarvikkeet ja puolivalmisteet	160,1	152,8
Keskeneräiset työt	180,7	176,8
Ennakkomaksut	22,0	17,8
Vaihto-omaisuus yhteensä	362,9	347,5
Myyntisaamiset	442,0	405,9
Lainasaamiset	0,1	0,3
Muut saamiset	29,2	44,8
Kauden verotettavaan tuloon perustuvat verosaamiset	11,3	10,2
Siirtosaamiset	100,1	118,5
Rahat ja pankkisaamiset	145,1	72,7
Lyhytaikaiset varat yhteensä	1 090,6	999,8
VARAT YHTEENSÄ	1 563,8	1 447,5

MEUR

OMA PÄÄOMA JA VELAT

31.12.2012 31.12.2011

	31.12.2012	31.12.2011
Emoyhtiön osakkeenomistajille kuuluva oma pääoma		
Osakepääoma	30,1	30,1
Ylikurssirahasto	39,3	39,3
Arvonmuutos- ja suojausrahasto	-1,4	-2,9
Muuntoero	2,5	3,5
Sijoitetun vapaan oman pääoman rahasto	44,8	43,7
Edellisten tilikausien voitto	254,6	250,8
Tilikauden voitto	84,0	65,5
Emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä	453,9	429,9
Määräysvallattomien omistajien osuus	6,2	5,5
Oma pääoma yhteensä	460,1	435,4
Velat		
Pitkäaikaiset velat		
Korolliset velat	205,6	129,1
Muut pitkäaikaiset velat	75,1	63,2
Laskennallinen verovelka	22,3	26,6
Pitkäaikaiset velat yhteensä	303,0	219,0
Varaukset	44,5	54,1
Lyhytaikaiset velat		
Korolliset velat	121,7	163,9
Saadut ennakot	217,2	174,1
Laskutetut ennakot	2,5	4,7
Ostovelat	158,1	152,3
Muut velat (korottomat)	19,9	25,5
Kauden verotettavaan tuloon perustuvat verovelat	21,1	8,8
Siirtovelat	215,7	209,7
Lyhytaikaiset velat yhteensä	756,2	739,0
Velat yhteensä	1 103,7	1 012,1
OMA PÄÄOMA JA VELAT YHTEENSÄ	1 563,8	1 447,5

KONSERNIN OMAN PÄÄOMAN MUUTOKSET

Emoyhtiön omistajille kuuluva oma pääoma

MEUR	Osake- pääoma	Ylikurssi- rahasto	Osake- anti	Tulevien rahavirtojen suojaus	Muuntoero
Oma pääoma 1.1.2012	30,1	39,3	0,0	-2,9	3,5
Käytetyt optio-oikeudet					
Maksetut osingot emoyhtiön omistajille					
Omaan pääomaan kirjatut osakeperusteiset maksut					
Yrityshankinnat					
Tilikauden laaja tulos				1,5	-1,0
Oma pääoma 31.12.2012	30,1	39,3	0,0	-1,4	2,5
Oma pääoma 1.1.2011	30,1	39,3	8,7	0,5	0,5
Laskentaperiaatteen muutos (IAS19)					
Oma pääoma 1.1.2011 (korjattu)	30,1	39,3	8,7	0,5	0,5
Käytetyt optio-oikeudet					
Osakeanti			-8,7		
Maksetut osingot emoyhtiön omistajille					
Omaan pääomaan kirjatut osakeperusteiset maksut					
Omien osakkeiden osto					
Yrityshankinnat					
Tilikauden laaja tulos				-3,5	3,0
Oma pääoma 31.12.2011	30,1	39,3	0,0	-2,9	3,5

Emoyhtiön omistajille
kuuluva oma pääoma

MEUR	SVOP- rahasto	Kertyneet voittovarot	Yhteensä	Määräysval- lattomien omistajien osuus	Oma pääoma yhteensä
Oma pääoma 1.1.2012	43,7	316,2	429,9	5,5	435,4
Käytetyt optio-oikeudet	1,1		1,1		1,1
Maksetut osingot emoyhtiön omistajille		-57,2	-57,2		-57,2
Omaan pääomaan kirjatut osakeperusteiset maksut		4,3	4,3		4,3
Yrityshankinnat		-0,1	-0,1		-0,1
Tilikauden laaja tulos		75,4	76,0	0,6	76,6
Oma pääoma 31.12.2012	44,8	338,7	453,9	6,2	460,1
Oma pääoma 1.1.2011	10,5	360,8	450,5	5,7	456,2
Laskentaperiaatteen muutos (IAS19)		-4,0	-4,0		-4,0
Oma pääoma 1.1.2011 (korjattu)	10,5	356,8	446,5	5,7	452,2
Käytetyt optio-oikeudet	24,6		24,6		24,6
Osakeanti	8,6		-0,1		-0,1
Maksetut osingot emoyhtiön omistajille		-60,0	-60,0		-60,0
Omaan pääomaan kirjatut osakeperusteiset maksut		4,8	4,8		4,8
Omien osakkeiden osto		-51,3	-51,3		-51,3
Yrityshankinnat		-0,2	-0,2	-0,1	-0,4
Tilikauden laaja tulos		66,2	65,7	-0,1	65,6
Oma pääoma 31.12.2011	43,7	316,2	429,9	5,5	435,4

KONSERNIN RAHAVIRTALASKELMA

MEUR	1-12/2012	1-12/2011
Liiketoiminnan rahavirrat		
Tilikauden voitto	84,7	64,9
Oikaisut tilikauden voittoon		
Verot	39,3	30,8
Rahoitustuotot ja -kulut	12,2	15,3
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista	-3,8	-3,8
Osinkotuotot	-0,2	-0,4
Poistot ja arvonalentumiset	43,5	41,3
Käyttöomaisuuden myyntivoitot ja -tappiot	-0,1	-0,1
Muut oikaisut	3,5	2,6
Liikevoitto ennen käyttöpääoman muutosta	179,0	150,7
Korottomien lyhytaikaisten liikesaamisten muutos	-4,9	-92,0
Vaihto-omaisuuden muutos	-16,7	-56,8
Korottomien lyhytaikaisten velkojen muutos	51,7	29,6
Käyttöpääoman muutos	30,0	-119,2
Liiketoiminnan rahavirrat ennen rahoituseriä ja maksettuja tuloveroja	209,0	31,5
Korkotuotot	5,9	6,5
Korkokulut	-15,1	-10,7
Muut rahoitustuotot ja -kulut	-5,4	-6,6
Maksetut verot	-35,2	-41,4
Rahoituserät ja maksetut tuloverot	-49,8	-52,3
Liiketoiminnan nettorahavirta	159,2	-20,8
Investointeihin käytetyt nettorahavarat		
Tytäryhtiöiden hankinta vähennettynä hankintahetken rahavaroilla	-7,1	-73,6
Käyttöomaisuusinvestoinnit	-59,3	-53,3
Käyttöomaisuuden myynnit	2,4	0,9
Saadut osinkotuotot	0,2	0,4
Investointien nettorahavirta	-63,8	-125,6
Kassavirta ennen rahoituksen rahavirtoja	95,4	-146,5
Rahoitukseen käytetyt rahavarat		
Optioiden perusteella tapahtuneista osakemerkinnöistä ja osakeannista saadut maksut	1,1	24,5
Omien osakkeiden ostot	0,0	-51,3
Pitkäaikaisten lainojen nostot	79,8	162,4
Pitkäaikaisten lainojen takaisinmaksut	0,0	-64,6
Lyhytaikaisten lainojen nostot(+), takaisinmaksut (-)	-46,9	107,1
Pitkäaikaisten lainasaamisten muutos	0,0	0,0
Lyhytaikaisten lainasaamisten muutos	0,3	1,6
Maksetut osingot emoyhtiön omistajille	-57,2	-60,0
Rahoituksen nettorahavirta	-22,9	119,7
Rahavarojen muuntoerot	0,0	1,0
Rahavarojen muutos	72,5	-25,8
Rahavarat tilikauden alussa	72,7	98,5
Rahavarat tilikauden lopussa	145,1	72,7
Rahavarojen muutos	72,5	-25,8

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

VAPAA KASSAVIRTA

MEUR	1-12/2012	1-12/2011
Liiketoiminnan nettorahavirta	159,2	-20,8
Käyttöomaisuusinvestoinnit	-59,3	-53,3
Käyttöomaisuuden myynnit	2,4	0,9
Vapaa kassavirta	102,3	-73,2

SEGMENTTIKOHTAISET TIEDOT

1. LIIKETOIMINTASEGMENTIT

MEUR

Saadut tilaukset liiketoiminta-alueittain	1-12/2012	% kokonais-tilauksista	1-12/2011	% kokonais-tilauksista
Kunnossapito ¹⁾	735,0	35	694,6	35
Laitteet	1 340,4	65	1 291,5	65
./.. Sisäinen osuus	-105,2		-90,1	
Yhteensä	1 970,1	100	1 896,1	100

1) Ilman huollon vuosisopimuskantaa

Tilaukanta yhteensä ²⁾	31.12.2012	% kokonais-tilauskannasta	31.12.2011	% kokonais-tilauskannasta
Kunnossapito	147,2	16	135,1	14
Laitteet	795,6	84	856,7	86
Yhteensä	942,7	100	991,8	100

2) Osatuloutettu liikevaihto vähennettynä

Liikevaihto liiketoiminta-alueittain	1-12/2012	% liikevaihdosta	1-12/2011	% liikevaihdosta
Kunnossapito	884,0	39	796,1	40
Laitteet	1 411,4	61	1 201,4	60
./.. Sisäinen osuus	-125,3		-101,1	
Yhteensä	2 170,2	100	1 896,4	100

Liikevoitto (EBIT) liiketoiminta-alueittain ilman uudelleenjärjestelykuluja	1-12/2012 MEUR	EBIT %	1-12/2011 MEUR	EBIT %
Kunnossapito	74,6	8,4	55,7	7,0
Laitteet	83,8	5,9	81,7	6,8
Konsernin kulut ja eliminoinnit	-20,5		-20,3	
Yhteensä	137,9	6,4	117,2	6,2

Liikevoitto (EBIT) liiketoiminta-alueittain sisältäen uudelleenjärjestelykulut	1-12/2012 MEUR	EBIT %	1-12/2011 MEUR	EBIT %
Kunnossapito	74,6	8,4	49,4	6,2
Laitteet	78,0	5,5	77,7	6,5
Konsernin kulut ja eliminoinnit	-20,5		-20,3	
Yhteensä	132,1	6,1	106,9	5,6

SEGMENTTIKOHTAISET TIEDOT

Sijoitettu pääoma ja sijoitetun pääoman tuotto %	1-12/2012 MEUR	Sijoitetun pääoman tuotto %	1-12/2011 MEUR	Sijoitetun pääoman tuotto %
Kunnossapito	166,6	41,8	190,9	27,9
Laitteet	406,2	18,8	426,1	23,2
Kohdistamattomat erät	214,5		111,5	
Yhteensä	787,4	18,6	728,4	17,1

Henkilöstö liiketoiminta-alueittain (kauden lopussa)	31.12.2012	% kokonais- määrästä	31.12.2011	% kokonais- määrästä
Kunnossapito	6 119	50	5 980	51
Laitteet	5 973	49	5 621	48
Konsernin yhteiset	55	0	50	0
Yhteensä	12 147	100	11 651	100

2. MAANTIETEELLISET SEGMENTIT

MEUR

Liikevaihto maantieteellisen sijainnin mukaan	1-12/2012	% liike- vaihdosta	1-12/2011	% liike- vaihdosta
Eurooppa, Lähi-itä ja Afrikka (EMEA)	1 042,4	48	950,9	50
Amerikka (AME)	721,0	33	549,1	29
Aasia ja Tyynenmeren alue (APAC)	406,9	19	396,4	21
Yhteensä	2 170,2	100	1 896,4	100

Henkilöstö maantieteellisen jakauman mukaan (kauden lopussa)	31.12.2012	% kokonais- määrästä	31.12.2011	% kokonais- määrästä
Eurooppa, Lähi-itä ja Afrikka (EMEA)	6 269	52	6 144	53
Amerikka (AME)	2 724	22	2 513	22
Aasia ja Tyynenmeren alue (APAC)	3 154	26	2 994	26
Yhteensä	12 147	100	11 651	100

LIITETIEDOT

TUNNUSLUKUJA	31.12.2012	31.12.2011	Muutos %
Laimentamaton osakekohtainen tulos (EUR)	1,47	1,11	32,3
Laimennusvaikutuksella oikaistu osakekohtainen tulos (EUR)	1,46	1,10	32,4
Sijoitetun pääoman tuotto %	18,6	17,1	8,8
Oman pääoman tuotto %	18,9	14,6	29,5
Oma pääoma / osake (EUR)	7,92	7,52	5,3
Current ratio	1,4	1,3	7,7
Gearing %	39,5	50,5	-21,8
Omavaraisuusaste %	34,2	34,2	0,0
Investoinnit, yhteensä (ilman yritysostoja), MEUR	41,7	32,4	28,5
Korollinen nettovelka, MEUR	181,8	219,8	-17,2
Nettokäyttöpääoma, MEUR	297,9	320,0	-6,9
Henkilöstö keskimäärin kauden aikana	11 917	10 998	8,4
Ulkona olevien osakkeiden keskimääräinen kappalemäärä, laimentamaton	57 227 652	58 981 861	-3,0
Ulkona olevien osakkeiden keskimääräinen kappalemäärä, laimennettu	57 516 909	59 361 905	-3,1
Ulkona olevien osakkeiden kappalemäärä tilikauden lopussa	57 291 310	57 198 971	0,2

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

LIITETIEDOT

Kauden lopun valuuttakurssit*:	31.12.2012	30.12.2011	Muutos %
USD - Yhdysvaltain dollari	1,319	1,294	-1,9
CAD - Kanadan dollari	1,314	1,322	0,6
GBP - Englannin punta	0,816	0,835	2,4
CNY - Kiinan juan	8,221	8,159	-0,8
SGD - Singaporen dollari	1,611	1,682	4,4
SEK - Ruotsin kruunu	8,582	8,912	3,8
NOK - Norjan kruunu	7,348	7,754	5,5
AUD - Australian dollari	1,271	1,272	0,1

Kauden keskipäiväkurssit*:	31.12.2012	30.12.2011	Muutos %
USD - Yhdysvaltain dollari	1,285	1,393	8,4
CAD - Kanadan dollari	1,284	1,376	7,2
GBP - Englannin punta	0,811	0,868	7,1
CNY - Kiinan juan	8,106	9,001	11,0
SGD - Singaporen dollari	1,605	1,749	9,0
SEK - Ruotsin kruunu	8,702	9,029	3,8
NOK - Norjan kruunu	7,475	7,794	4,3
AUD - Australian dollari	1,240	1,349	8,7

*Konecranes noudattaa talousraportoinnissaan viikkokalenteria, jolloin raportointikauden lopun valuuttakurssit määräytyvät kauden viimeisen perjantain päätöskurssin perusteella.

ANNETUT VAKUUKSET, VASTUUSITOUKSET JA MUUT VASTUUT

MEUR	31.12.2012	31.12.2011
Vastuut omista kaupallisista sitoumuksista		
Takaukset	349,5	371,2
Leasingvastuut		
Alkaneella tilikaudella maksettavat	33,0	31,2
Myöhemminä tilikausina maksettavat	68,8	70,6
Muut vastuut	1,4	0,0
Yhteensä	452,6	473,0

Leasingsopimukset noudattavat normaaleja ehtoja kussakin maassa.

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

AVOIN JOHDANNAISSOPIMUSKANTA

MEUR	31.12.2012	31.12.2012	31.12.2011	31.12.2011
	Nimellisarvo	Käypä arvo	Nimellisarvo	Käypä arvo
Valuuttatermiinisopimukset	504,8	3,4	479,0	-7,6
Valuuttaoptiot	19,7	0,0	15,0	-0,1
Koronvaihtosopimukset	100,0	-3,0	70,0	-1,1
Sähkötermiinit	1,9	-0,2	1,8	-0,2
Yhteensä	626,5	0,3	565,9	-9,0

Johdannaissopimuksia käytetään ainoastaan valuuttakurssi- ja korkoriskiltä suojautumiseen samoin kuin suojautumiseen sähkön hinnan vaihtelulta. Yhtiö soveltaa suojauslaskentaa isojen projektien rahavirtojen suojauksessa Laitteet- liiketoiminta-alueella ja tiettyjen pitkäaikaisten velkojen korun suojauksessa.

LIITETIEDOT

HANKITUT LIIKETOIMINNOT

Konecranes sai päätökseen kaksi pientä yrityskauppaa nosturihuoltoliiketoiminnassa huhti-kesäkuussa 2012, kun konserni osti Deussen Andernach GmbH:n liiketoiminnan Andernachissa, Saksassa sekä Ameritronic Industries, Inc:n liiketoiminnan Indianassa Yhdysvalloissa.

Heinä-syyskuussa Konecranes osti kaksi pientä nosturihuoltoliiketoimintaa: Re-Cranesin Prahassa, Tsekin tasavallassa sekä Nea Lyftonin Örebrossa, Ruotsissa.

Hankitun liiketoiminnan omaisuuserien käyvät arvot ostohetkellä tarkasteltuna on esitetty alla olevassa taulukossa.

MEUR	31.12.2012	31.12.2012	31.12.2012
	Käypä arvo	Käyvän arvon oikaisu	Kirjanpitoarvo
Aineettomat hyödykkeet			
Asiakassuhteet	1,6	1,6	0,0
Teknologia	0,0	0,0	0,0
Muut aineettomat hyödykkeet	0,0	0,0	0,0
Aineelliset hyödykkeet	0,3	0,0	0,3
Vaihto-omaisuus	0,1	0,0	0,1
Saamiset ja muut varat	0,0	0,0	0,0
Rahat ja pankkisaamiset	0,0	0,0	0,0
Varat yhteensä	2,0	1,6	0,4
Laskennallinen verovelka	0,3	0,3	0,0
Pitkä- ja lyhytaikaiset korolliset velat	0,0	0,0	0,0
Ostovelat ja muut lyhytaikaiset velat	0,1	0,0	0,1
Velat yhteensä	0,4	0,3	0,1
Nettovarat	1,6	1,3	0,3
Hankintameno	1,6		
Liikearvo	0,0		
Kauppan rahavirtavaikutus			
Kauppahinta, maksettu	1,5		
Hankinnan kulut*	0,2		
Hankinnan kohteen käteisvarat	0,0		
Nettorahavirtavaikutus hankinnasta	1,7		
Luovutettu vastike:			
Kauppahinta, maksettu käteisellä	1,5		
Velaksi jäänyt osuus kauppahinnasta	0,1		
Ehdolliset vastikkeet	0,0		
Hankintameno yhteensä	1,6		

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

LUVUT VUOSINELJÄNNEKSITTÄIN

KONSERNIN TULOSLASKELMA, VUOSINELJÄNNEKSITTÄIN

MEUR	Q4/2012	Q3/2012	Q2/2012	Q1/2012	Q4/2011	Q3/2011	Q2/2011	Q1/2011
Liikevaihto	605,1	529,8	561,2	474,0	598,2	450,9	459,5	387,8
Liiketoiminnan muut tuotot	0,6	0,3	0,6	0,7	1,9	0,8	0,8	0,5
Poistot ja arvonalentumiset	-10,7	-10,2	-10,0	-9,7	-9,8	-9,5	-9,2	-8,6
Uudelleenjärjestelykulut	-5,8	0,0	0,0	0,0	-10,3	0,0	0,0	0,0
Liiketoiminnan muut kulut	-552,9	-483,0	-517,1	-441,0	-542,8	-416,2	-426,0	-361,2
Liikevoitto	36,4	37,0	34,7	24,0	37,2	26,0	25,1	18,5
Osuus osakkuusyhtiöiden ja yhteisyritysten tuloksista	1,5	0,1	1,7	0,6	1,2	0,2	1,9	0,6
Rahoitustuotot ja -kulut	-4,2	0,0	-3,7	-4,1	-2,7	0,1	-4,9	-7,3
Voitto ennen veroja	33,7	37,1	32,7	20,5	35,7	26,3	22,0	11,8
Verot	-11,4	-12,0	-9,8	-6,1	-12,7	-7,9	-6,7	-3,5
Tilikauden voitto	22,3	25,0	23,0	14,4	23,0	18,3	15,3	8,3

KONSERNIN TASE, VUOSINELJÄNNEKSITTÄIN

MEUR VARAT	Q4/2012	Q3/2012	Q2/2012	Q1/2012	Q4/2011	Q3/2011	Q2/2011	Q1/2011
Liikearvo	112,8	116,2	116,0	115,8	115,3	112,7	115,1	111,9
Aineettomat hyödykkeet	76,2	73,5	77,4	76,9	81,6	86,3	89,8	88,3
Aineelliset hyödykkeet	133,6	132,1	131,6	127,6	125,4	118,2	113,5	103,0
Muut pitkäaikaiset varat	150,5	151,3	135,8	131,2	125,3	108,5	102,0	94,2
Pitkäaikaiset varat yhteensä	473,1	473,0	460,8	451,4	447,7	425,6	420,3	397,5
Vaihto-omaisuus	362,9	413,0	391,4	388,3	347,5	357,9	316,6	291,0
Myyntisaatavat ja muut lyhytaikaiset saamiset	582,6	634,4	585,0	545,1	579,6	510,5	486,6	449,6
Rahat ja pankkisaamiset	145,1	111,8	167,7	107,8	72,7	113,5	93,8	98,2
Lyhytaikaiset varat yhteensä	1 090,6	1 159,2	1 144,2	1 041,2	999,8	982,0	897,0	838,9
Varat yhteensä	1 563,8	1 632,2	1 605,0	1 492,6	1 447,5	1 407,5	1 317,3	1 236,4

OMA PÄÄOMA JA VELAT

Oma pääoma yhteensä	460,1	448,3	425,3	391,9	435,4	405,2	434,4	413,2
Pitkäaikaiset velat yhteensä	303,0	294,2	290,5	215,2	219,0	177,1	121,2	121,0
Varaukset	44,5	48,3	48,7	50,8	54,1	45,4	46,5	46,8
Saadut ennakot	217,2	286,5	197,6	199,4	174,1	151,3	134,6	153,3
Muut lyhytaikaiset velat	539,0	554,9	642,9	635,2	564,9	628,6	580,5	502,1
Velat yhteensä	1 103,7	1 183,9	1 179,7	1 100,7	1 012,1	1 002,3	882,9	823,2
Oma pääoma ja velat yhteensä	1 563,8	1 632,2	1 605,0	1 492,6	1 447,5	1 407,5	1 317,3	1 236,4

LUVUT VUOSINELJÄNNEKSITTÄIN

KONSERNIN RAHAVIRTALASKELMA, VUOSINELJÄNNEKSITTÄIN

MEUR	Q4/2012	Q3/2012	Q2/2012	Q1/2012	Q4/2011	Q3/2011	Q2/2011	Q1/2011
Liikevoitto ennen käyttöpääoman muutosta	51,4	47,8	45,4	34,5	52,1	35,8	35,4	27,4
Käyttöpääoman muutos	39,5	15,5	-16,5	-8,4	-31,4	-28,9	-44,3	-14,7
Rahoituserät ja maksetut tuloverot	-5,9	-18,3	-11,6	-14,0	-10,4	-8,5	-18,6	-14,8
Liiketoiminnan nettorahavirta	84,9	45,0	17,2	12,0	10,4	-1,6	-27,5	-2,1
Investointien nettorahavirta	-15,7	-19,6	-15,6	-12,8	-22,9	-41,6	-24,3	-36,9
Kassavirta ennen rahoituksen rahavirtoja	69,2	25,4	1,6	-0,8	-12,5	-43,1	-51,7	-39,0
Optioiden perusteella tapahtuneista osakemerkinnöistä ja osakeannista saadut maksut	0,4	0,3	0,4	0,0	0,0	0,0	3,9	20,6
Omien osakkeiden ostot	0,0	0,0	0,0	0,0	-7,9	-43,3	0,0	0,0
Korollisten lainojen muutos	-35,1	-81,1	112,8	36,6	-23,9	104,9	103,5	22,0
Maksetut osingot emoyhtiön omistajille	0,0	0,0	-57,2	0,0	0,0	0,0	-60,0	0,0
Rahoituksen nettorahavirta	-34,7	-80,8	56,0	36,6	-31,8	61,5	47,4	42,5
Rahavarojen muuntoerot	-1,2	-0,5	2,3	-0,6	3,5	1,3	-0,1	-3,7
Rahavarojen muutos	33,3	-55,9	59,9	35,2	-40,9	19,7	-4,4	-0,2
Rahavarat tilikauden alussa	111,8	167,7	107,8	72,7	113,5	93,8	98,2	98,5
Rahavarat tilikauden lopussa	145,1	111,8	167,7	107,8	72,7	113,5	93,8	98,2
Rahavarojen muutos	33,3	-55,9	59,9	35,2	-40,9	19,7	-4,4	-0,2
Vapaa kassavirta	71,2	26,1	4,3	0,7	-9,0	-14,1	-41,3	-8,8

LUVUT VUOSINELJÄNNEKSITTÄIN

SEGMENTTIKOHTAISET TIEDOT VUOSINELJÄNNEKSITTÄIN

MEUR

Saadut tilaukset liiketoiminta-alueittain	Q4/2012	Q3/2012	Q2/2012	Q1/2012	Q4/2011	Q3/2011	Q2/2011	Q1/2011
Kunnossapito ¹⁾	181,3	182,4	183,7	187,6	183,3	157,8	186,3	167,2
Laitteet	269,7	303,2	395,3	372,1	316,1	315,9	295,8	363,8
./.. Sisäinen osuus	-27,2	-27,6	-25,2	-25,2	-25,5	-15,3	-29,3	-20,1
Yhteensä	423,8	458,0	553,7	534,6	473,9	458,5	452,8	510,9

1) Ilman huollon vuosisopimuskantaa

Tilaukanta liiketoiminta-alueittain	Q4/2012	Q3/2012	Q2/2012	Q1/2012	Q4/2011	Q3/2011	Q2/2011	Q1/2011
Kunnossapito	147,2	154,9	155,6	146,7	135,1	136,5	144,3	125,8
Laitteet	795,6	930,2	967,2	928,9	856,7	903,6	836,7	830,8
Yhteensä	942,7	1 085,1	1 122,8	1 075,6	991,8	1 040,1	981,0	956,6

Liikevaihto liiketoiminta-alueittain	Q4/2012	Q3/2012	Q2/2012	Q1/2012	Q4/2011	Q3/2011	Q2/2011	Q1/2011
Kunnossapito	239,0	218,9	220,4	205,8	234,9	196,2	194,2	170,9
Laitteet	401,6	341,6	374,8	293,4	394,4	277,6	288,9	240,5
./.. Sisäinen osuus	-35,5	-30,7	-33,9	-25,2	-31,1	-22,9	-23,6	-23,6
Yhteensä	605,1	529,8	561,2	474,0	598,2	450,9	459,5	387,8

Liikevoitto (EBIT) liiketoiminta-alueittain ilman uudelleenjärjestelykuluja	Q4/2012	Q3/2012	Q2/2012	Q1/2012	Q4/2011	Q3/2011	Q2/2011	Q1/2011
Kunnossapito	23,8	20,8	17,4	12,6	20,9	13,0	12,7	9,1
Laitteet	23,5	21,9	22,6	15,7	31,5	18,3	18,0	14,0
Konsernin kulut ja eliminoinnit	-5,2	-5,7	-5,3	-4,4	-4,9	-5,3	-5,5	-4,6
Yhteensä	42,2	37,0	34,7	24,0	47,5	26,0	25,1	18,5

Liikevoitto-% (EBIT %) liiketoiminta-alueittain ilman uudelleenjärjestelykuluja	Q4/2012	Q3/2012	Q2/2012	Q1/2012	Q4/2011	Q3/2011	Q2/2011	Q1/2011
Kunnossapito	10,0 %	9,5 %	7,9 %	6,1 %	8,9 %	6,6 %	6,5 %	5,3 %
Laitteet	5,9 %	6,4 %	6,0 %	5,4 %	8,0 %	6,6 %	6,2 %	5,8 %
Konsernin EBIT % yhteensä	7,0 %	7,0 %	6,2 %	5,1 %	7,9 %	5,8 %	5,5 %	4,8 %

LUVUT VUOSINELJÄNNEKSITTÄIN

Henkilöstö liiketoiminta-alueittain
(kauden lopussa)

	Q4/2012	Q3/2012	Q2/2012	Q1/2012	Q4/2011	Q3/2011	Q2/2011	Q1/2011
Kunnossapito	6 119	6 114	6 060	5 981	5 980	5 901	5 772	5 546
Laitteet	5 973	5 936	5 805	5 714	5 621	5 476	5 349	5 104
Konsernin yhteiset	55	57	59	61	50	50	49	48
Yhteensä	12 147	12 107	11 924	11 756	11 651	11 427	11 170	10 698

Liikevaihto maantieteellisen sijainnin
mukaan

	Q4/2012	Q3/2012	Q2/2012	Q1/2012	Q4/2011	Q3/2011	Q2/2011	Q1/2011
Eurooppa, Lähi-itä ja Afrikka (EMEA)	289,4	254,3	268,6	230,1	294,0	238,5	219,3	199,0
Amerikka (AME)	204,5	179,1	188,6	148,7	174,8	128,4	127,2	118,5
Aasia ja Tyynenmeren alue (APAC)	111,2	96,4	104,0	95,2	129,4	83,9	112,9	70,2
Yhteensä	605,1	529,8	561,2	474,0	598,2	450,9	459,5	387,8

Henkilöstö maantieteellisen jakauman
mukaan (kauden lopussa)

	Q4/2012	Q3/2012	Q2/2012	Q1/2012	Q4/2011	Q3/2011	Q2/2011	Q1/2011
Eurooppa, Lähi-itä ja Afrikka (EMEA)	6 269	6 263	6 190	6 164	6 144	6 071	5 901	5 648
Amerikka (AME)	2 724	2 653	2 630	2 546	2 513	2 476	2 470	2 366
Aasia ja Tyynenmeren alue (APAC)	3 154	3 191	3 104	3 046	2 994	2 880	2 799	2 684
Yhteensä	12 147	12 107	11 924	11 756	11 651	11 427	11 170	10 698

KONECRANES-KONSERNI 2008 - 2012

Liiketoiminnan kehitys		2012	2011	2010	2009	2008
Saadut tilaukset	MEUR	1 970,1	1 896,1	1 536,0	1 348,9	2 067,1
Tilaukanta	MEUR	942,7	991,8	756,2	607,0	836,3
Liikevaihto	MEUR	2 170,2	1 896,4	1 546,3	1 671,3	2 102,5
josta Suomen ulkopuolella	MEUR	2 080,1	1 796,6	1 457,4	1 575,1	1 979,6
Vienti Suomesta	MEUR	638,9	570,7	427,2	488,4	700,1
Henkilöstön lukumäärä keskimäärin		11 917	10 998	9 739	9 811	9 222
Henkilöstö 31.12.		12 147	11 651	10 042	9 782	9 904
Investoinnit	MEUR	41,7	32,4	22,3	25,7	22,3
prosenttia liikevaihdosta	%	1,9%	1,7%	1,4%	1,5%	1,1%
Tutkimus ja kehityksenot	MEUR	25,8	29,6	21,5	22,0	19,0
prosenttia kokonaisliikevaihdosta	%	1,2%	1,6%	1,4%	1,3%	0,9%
Kannattavuus						
Liikevaihto	MEUR	2 170,2	1 896,4	1 546,3	1 671,3	2 102,5
Liikevoitto (sisältäen uudelleenjärjestelykulut)	MEUR	132,1	106,9	112,4	97,9	248,7
prosenttia liikevaihdosta	%	6,1%	5,6%	7,3%	5,9%	11,8%
Voitto ennen veroja	MEUR	124,0	95,8	111,3	88,6	236,2
prosenttia liikevaihdosta	%	5,7%	5,1%	7,2%	5,3%	11,2%
Tilikauden voitto (sis. vähemmistö)	MEUR	84,7	64,9	78,2	62,5	166,6
prosenttia liikevaihdosta	%	3,9%	3,4%	5,1%	3,7%	7,9%
Tase ja tunnusluvut						
Oma pääoma (sis. vähemmistö)	MEUR	460,1	435,4	456,2	407,1	400,7
Taseen loppusumma	MEUR	1 563,8	1 447,5	1 175,5	1 060,4	1 205,4
Oman pääoman tuotto	%	18,9	14,6	18,1	15,5	48,9
Sijoitetun pääoman tuotto	%	18,6	17,1	24,2	19,3	56,3
Current ratio		1,4	1,3	1,4	1,4	1,5
Omavaraisuusaste	%	34,2	34,2	44,7	45,1	39,9
Gearing	%	39,5	50,5	-3,8	-19,1	2,8

KONECRANES-KONSERNI 2008 - 2012

Numerotietoa osakkeista		2012	2011	2010	2009	2008
Tulos / osake, perus	EUR	1,47	1,11	1,35	1,08	2,83
Tulos / osake, laimennettu	EUR	1,46	1,10	1,34	1,08	2,82
Oma pääoma / osake	EUR	7,92	7,52	7,64	6,84	6,75
Rahavirta / osake	EUR	2,78	-0,35	0,97	3,79	1,82
Osinko / osake	EUR	1,05*	1,00	1,00	0,90	0,45
Osinko / tulos	%	71,5	90,1	74,1	83,3	31,8
Efektiivinen osinkotuotto	%	4,1	6,9	3,2	4,7	7,5
P/E -luku		17,4	13,1	22,9	17,7	4,3
Pörssikurssi alin / ylin	EUR	14,34/26,67	13,18/34,17	19,08/32,04	10,61/22,04	9,90/32,50
Osakkeen keskimääräinen kurssi	EUR	21,39	22,83	23,84	16,66	21,05
Osakekurssi 31.12	EUR	25,55	14,54	30,89	19,08	12,08
Osakekannan markkina-arvo	MEUR	1 463,8	831,7	1 821,3	1 122,1	713,6
Pörssivaihto	(1,000)	206 014	220 567	145 005	151 422	171 519
Vaihtuvuus	%	359,6	385,6	245,9	257,5	290,4
Ulkona olevien osakkeiden keskimääräinen kappalemäärä, laimentamaton	(1,000)	57 228	58 982	58 922	58 922	58 726
Ulkona olevien osakkeiden keskimääräinen kappalemäärä, laimennettu	(1,000)	57 517	59 362	59 274	59 086	58 987
Ulkona olevien osakkeiden kappalemäärä	(1,000)	57 291	57 199	58 960	58 813	59 070

* Hallituksen esitys yhtiökokoukselle

TUNNUSLUKUJEN LASKENTAKAAVAT

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 (%):	$\frac{\text{Korolliset velat - rahat ja pankkisaamiset - lainasaamiset}}{\text{Oma pääoma}} \times 100$
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 (%):	$\frac{\text{Osinko / osake}}{\text{Pörssikurssi tilikauden lopussa}} \times 100$
P/E -luku:	$\frac{\text{Pörssikurssi tilikauden lopussa}}{\text{Tulos / osake}}$
Osakekannan markkina-arvo:	Tilikauden lopussa ulkona olevien osakkeiden kappalemäärä kerrottuna osakkeen pörssikurssilla tilikauden lopussa.
Henkilöstö keskimäärin:	Vuosineljänneksistä laskettujen lukumäärien keskiarvo.
Ulkona olevien osakkeiden kappalemäärä:	Kaikki osakkeet - omat osakkeet

TIEDOTUSTILAISUUS ANALYYTIKOILLE JA LEHDISTÖLLE

Tiedotustilaisuus analyytikoille ja lehdistölle järjestetään KÄMP Kansallissalissa (osoite: Aleksanterinkatu 44 A, 2. krs) klo 11.00. Yhtiön vuoden 2012 tuloksen esittelevät Konecranes-konsernin toimitusjohtaja Pekka Lundmark ja finanssijohtaja Teo Ottola.

Tiedotustilaisuutta voi seurata suorana webcast-lähetyksenä klo 11.00 alkaen osoitteessa www.konecranes.com. Yksityiskohtaiset tiedot tiedotustilaisuudesta löytyvät 10.1.2013 julkaistusta pörssitiedotteesta.

SEURAAVA KATSAUS

Konecranes-konsernin tammi-maaliskuun 2013 osavuositiedot julkaistaan 24.4.2013.

KONECRANES OYJ

Miikka Kinnunen
Sijoittajasuhdejohtaja

LISÄTIETOJA

Pekka Lundmark,
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

Keskeiset tiedotusvälineet
NASDAQ OMX Helsinki
www.konecranes.com

Konecranes on yksi maailman johtavista nostolaitevalmistajista, ja sen asiakkaita ovat muun muassa koneenrakennus- ja prosessiteollisuus, telakat, satamat ja terminaalit. Yritys toimittaa asiakkailleen toimintaa tehostavia nostoratkaisuja ja huoltopalveluita kaikille nosturimerkeille ja työstökoneille. Vuonna 2012 Konecranes-konsernin liikevaihto oli yhteensä 2 170 miljoonaa euroa. Yrityksellä on 12 100 työntekijää ja 609 huoltopistettä 47 maassa. Konecranes Oyj:n osake on noteerattu NASDAQ OMX Helsingissä (osakkeen tunnus: KCR1V).

www.konecranes.com

