

2006 Tilinpäätöstiedote

Toimitusjohtaja Mikael Mäkinen

30.1.2007

Keskeiset luvut vuodelta 2006

- Saadut tilaukset kasvoivat merkittävästi 2 910 (pro forma 2005: 2 385) milj. euroon. Q4 aikana tilauksia saatiin 716 milj. euroa
- Liikevaihto kasvoi 10 % ja oli 2 597 (2 358) milj. euroa
- Operatiivinen liikevoitto parani merkittävästi 221,7 (179,4) milj. euroon, mikä on 8,5 (7,6) % liikevaihdosta
- Liikevoitto johon sisältyy kiinteistöjen myynnistä heinäkuussa kirjattu 17,8 miljoonan euron myyntivoitto, oli 239,5 milj. euroa (194,8 milj. euroa ml. Consoliksen 15,4 milj. euron myyntivoitto)
- Hallituksen osinkoehdotus 26.2.2007 kokoontuvalle yhtiökokoukselle on 1,00 euroa B-osakkeelta ja 0,99 euroa A-osakkeelta

Strateginen kehittäminen vuonna 2006

- Cargotecin visio ja strategiset painopistealueet määriteltiin syksyn aikana
 - Cargotecin strategia pohjautuu kannattavaan kasvuun kehittyvillä ja konsolidoituvilla markkinoilla
 - Liiketoimintaa halutaan kasvattaa merkittävästi erityisesti Aasiassa ja Amerikoissa
 - Huoltoliiketoiminnassa tavoitteena on johtava asema
 - Teknologiakehityksen ja globaalin verkoston osalta hyödynnetään osaamista ja mittakaavaetuja
 - Aiempaa voimakkaampi panostus henkilöstön kehittämiseen
- Johtoryhmän kokoonpanoa laajennettiin
- Globaalia myynti- ja huoltoverkostoa kasvatettiin
- Hiab ja Kalmar investoivat tuotantoyksiköissä toiminnan joustavuuden lisäämiseen

Vuoden 2006 yritysosotot

- Takalaitanostinvalmistaja **AMA** Puolassa
- Satamahuolto-yhtiö **ECC** USA:n itärannikolla ja Meksikonlahdella
- **BMH Marine** kuivalastinkäsittelylaitteet satamissa ja laivoissa
- Laivojen hydraulikkahuolto-yhtiö **Grampian Hydraulics**
- Kalmarin jakelu- ja huolto-yhtiö **ANE** Etelä-Afrikassa
- Jakelu- ja huolto-yhtiö **Catracom** Belgiassa

➔ Vaikutus '06 liikevaihtoon noin MEUR 50 ja henkilöstöön 465 henkeä

- Jakelu- ja huolto-yhtiö **Kalmar España** Espanjassa*
- Kontinkäsittelylaitteiden valmistaja ja huoltaja **CVS Ferrari** Italiassa*

Cargotec

Toimintaympäristö oli suotuisa...

- Maailmantalouden ja -kaupan kehitys vahvaa
- Konttiliikenteen volyymit jatkoivat kasvua
- Telakoilla laivanrakennus korkealla tasolla
- Kuormankäsittelylaitteiden kysyntä vahvaa huolimatta tasaantumisesta USA:n rakennusmateriaalien jakelussa
- Huoltopalveluiden kysyntä hyvää

... mikä heijastui Cargotecin saamiin tilauksiin

- Hiab
 - Kuormankäsittelylaitteiden kysyntä erittäin hyvää, erityisesti kuormausnostureiden osalta Euroopassa
- Kalmar
 - Konttikurottajien kysyntä ennätyskorkealla, kenttänostureiden, konttilukkien ja terminaalitraktoreiden markkinat myös vahvat
 - Raskaan teollisuuden käyttämien laitteiden kysyntä hyvä
- MacGREGOR
 - Lastiluukkujen, laivanostureiden ja kontinkiinnityslaitteiden markkinat vilkkaat
 - Erittäin hyvä kysyntä ro-ro-järjestelmille
 - Irtolastinkäsittelylaitteissa vahvat markkinat

Saatujen tilausten kasvu jatkui Q4:llä

Tilaukanta ennätyskorkealla

*Pro forma

Liikevaihdon kasvu jatkui - Q4 liikevaihto oli ennätyskorkea

Liikevaihdon maantieteellinen kehitys

*Pro forma

Huoltotoiminta kasvoi 16 % edellisvuodesta ja vastaa 22 %:ta liikevaihdosta

*Pro forma

Liikevoitto parani merkittävästi

 Kiinteistöjen myyntivoitto
 Consoliksens myyntivoitto

Cargotec

Operatiivinen liikevoitto liiketoiminta-alueittain

Milj. euroa	10-12/2006	10-12/2005	2006	Pro forma 2005	Pro forma 2004
Hiab %	22,7 9,5 %	20,1 8,7 %	86,0 9,4 %	66,6 7,9 %	44,6 6,4 %
Kalmar %	28,2 8,8 %	27,0 9,4 %	111,7 9,3 %	97,6 8,5 %	66,4 7,7 %
MacGREGOR %	9,7 7,0 %	8,5* 8,2 %*	35,9 7,5 %	27,5 7,5 %	20,9 6,2 %
Cargotec yhteensä %	57,7 8,3 %	52,7* 8,5 %*	221,7 8,5 %	179,4 7,6 %	123,9 6,5 %

*Ilman MacGREGORin hankinnan lopullisen kirjanpitokäsittelyn vaikutusta

Osakekohtainen tulos (laimentamaton)

Liiketoiminnan rahavirta ennen rahoituseriä ja veroja

Tunnusluvut

		2006	Pro forma 2005	Pro forma 2004
Laimentamaton tulos/osake	euroa	2,57	2,11	1,20
Oma pääoma/osake	euroa	13,72	11,93	10,17
Korolliset nettovelat	milj. euroa	107,5	120,5	281,4
<hr/>				
Omavaraisuusaste	%	47,6	46,2	42,2
Nettovelkaantumisaste	%	12,3	15,7	43,0
Oman pääoman tuotto	%	20,2	19,2	12,6
Sijoitetun pääoman tuotto	%	23,1	20,9	12,9

Uudet taloudelliset tavoitteet julkistettiin 17.1.2007

Liikevaihdon vuotuinen kasvu yli 10 % (ml. yritysostot)

Liikevoittomarginaalin nostaminen 10 %:iin

Nettovelkaantumisaste (gearing) alle 50 %

Osinko 30-50 % osakekohtaisesta tuloksesta

Strategian toimeenpano jatkuu vuonna 2007

Painopistealueita ovat:

- Huoltoliiketoiminnan kehittäminen ja kasvattaminen
- Tuotekehitysinvestoinnit
- Henkilöstön kehitys
- Ostotoiminnan tehostaminen
- Globaalin verkoston laajentamisen jatkaminen

Yritysostot ovat jatkuneet:

- Huoltoyhtiö **Tagros** Sloveniassa
- **Bergerin** myynti- ja jakeluverkosto Itä-Euroopassa*
- **Truck och Maskin i Örnsköldsvik** myynti- ja huoltoyhtiö Pohjois-Ruotsista**
- Omistusosuuden nosto jakelu- ja huoltoyhtiö **BG Cranessa** Australiassa

*Edellyttää due diligence –prosessin loppuunsaattamista

**Edellyttää kilpailuviranomaisten hyväksyntää

Näkymät

- Cargotecin markkinanäkymät vuodelle 2007 ovat positiiviset.
- Vilkas markkina-aktiviteetti ja vahva tilauskanta kaikilla liiketoiminta-alueilla luovat hyvän alun vuodelle.
- Toteutetut ja tavoitellut yritysostot tukevat liikevaihdon kasvun jatkumista.
- Operatiivisen liikevoiton kasvun arvioidaan jatkuvan vuonna 2007 huolimatta siitä, että suunnitellut investoinnit tulevaisuuden kasvuun vaikuttavat hieman liikevoitto-marginaalin kehitykseen.