

Q3 Osavuosisikatsaus
tammi–syyskuu 2008

Toimitusjohtaja Mikael Mäkinen

20. lokakuuta 2008

Keskeistä tammi–kesäkuussa 2008

- Saadut tilaukset kasvoivat yli 8 % ja olivat 3 136 (2 892) milj. euroa
- Liikevaihto kasvoi 15 % ja nousi 2 476 (2 151) milj. euroon
- Orgaaninen kasvu 12 %
- Huoltoliiketoiminnan kehitys jatkui vahvana, kasvua 17 %
- Liikevoitto oli 156,9 (156,8) milj. euroa, mikä on 6,3 (7,3) % liikevaihdosta
- 1 086 000 omaa osaketta ostettiin 23,6 milj. eurolla
- Hyvä rahoitusrakenne

Cargotec

Sopeuttamisohjelma

- Tehostamistoimet koskevat pääosin Länsi-Eurooppaa ja Pohjois-Amerikkaa
- Toimista arvioidaan aiheutuvan kustannuksia ja käyttöomaisuuden alaskirjauksia 35 milj. euroa
- Arvio vuotuisista kustannussäästöistä 25 milj. euroa
- Nosturien valmistus suunniteltu keskitettävän Euroopassa kolmeen tehtaaseen, tuotannosta Salossa suunnitellaan luovuttavan
- Ajoneuvotrukkien valmistus Ohiossa, Yhdysvalloissa lopetetaan ja valmistus keskitetään Kansasissa sijaitsevaan Cargotecin yhteiseen valmistusyksikköön
- Henkilöstön sopeuttamistarve noin 700 henkilöä, suurin sopeuttamistarve Suomessa, Ruotsissa ja USA:ssa, josta Suomessa vajaa 300 henkilöä

Hiabin tuotantokapasiteetin sopeuttaminen

Saadut tilaukset yhä vahva

Milj. euroa

Hiab – haastava markkinatilanne

- Kuormankäsittelylaitteiden kysyntä heikkeni Länsi-Euroopassa kolmannen vuosineljänneksen aikana
- Tilausten väheneminen seurausta rakentamiseen liittyvien asiakassegmenttien kysynnän putoamisesta Yhdysvalloissa ja Länsi-Euroopassa
- Ylikapasiteetti alensi kannattavuutta
- Tuotantokapasiteettia sopeutettava

Cargotec

Kalmar – vilkas raskaiden laitteiden kysyntä

- Kontinkäsittelylaitteiden markkinat jatkuivat hyvänä
- Mobiilipukkinosturien, konttilukkien ja konttikurottajien markkinat vilkkaat
- Liikevoittoa rasitti 9 milj. euron projektikuluvaukset katsauskaudella (4 milj. euroa Q1:llä ja 5 milj. euroa Q3:lla)

* Pro forma

** Excluding a one-off cost of EUR 18 million related to a container spreader inspection program

Cargotec

MacGREGOR – tilauskannan kasvu jatkui

- Laivojen lastinkäsittelylaitteiden ja offshore-ratkaisujen markkinat jatkuivat aktiivisina
- Yhä vahva tilauskertymä seurausta alkuvuoden korkeasta laivatilausten määrästä
- Kannattavuuskehitys odotusten mukainen
- Joidenkin projektitoimitusten mahdolliset viivästymiset vuodenvaihteen yli vaikuttavat Q4 kasvuun

Cargotec

Huoltoliiketoiminta – vahva kasvu jatkui

- Huoltopalveluiden kysyntä jatkui hyvänä Euroopassa, talouden epävarmuus vaikutti kysyntään Yhdysvalloissa
- Asiakkaat kiinnostuneita entistä joustavammista toimintamalleista
- Huoltoliiketoiminnan osuus kokonaisliikevaihdosta 26%

Cargotec

Liikevaihdon maantieteellinen kehitys – vahva kasvu Aasiassa jatkuu

*Pro forma

Cargotec

Huoltoliiketoiminta kasvoi 17 prosenttia

Cargotec

Operatiivinen liikevoitto liiketoiminta-alueittain

Milj. euroa	1-9/2008	1-9/2007	2007	Pro forma	
				2006	2005
Hiab	45,7	54,6	73,8	86,6	66,7
%	6,6 %	8,0 %	7,9 %	9,5 %	7,9 %
Kalmar	77,5	78,6	105,5*	111,8	97,8
%	7,0 %	8,0 %	7,9%*	9,3 %	8,5 %
MacGREGOR	52,9	37,1	59,4	36,1	27,6
%	7,7 %	7,6 %	7,9 %	7,5 %	7,5 %
Konsernihallinto, muut	-19,2	-13,5	-17,5	-11,9	-12,3
Cargotec yhteensä	156,9	156,8	221,1*	222,6**	179,8
%	6,3 %	7,3 %	7,3%*	8,6%**	7,6 %

* Pois lukien Kalmariin kohdistuva 18 milj. euron kulukirjaus konttitarttujen tarkastus- ja korjausohjelmasta

** Pois lukien kiinteistöjen myyntivoitto

Tunnusluvut

	1-9/2008	1-9/2007	2007	2006	Pro forma 2005
Laimentamaton tulos/osake, euroa	1,77	1,72	2,17	2,57	2,11
Oma pääoma/osake, euroa	14,26	13,96	14,29	13,72	11,93
Korolliset nettovelat, milj. euroa	388,7	364,6	303,6	107,5	120,5
Omavaraisuusaste, %	35,3	40,2	38,3	47,6	46,2
Nettovelkaantumisaste, %	44,1	41,6	33,9	12,3	15,7
Oman pääoman tuotto, %	16,8	16,7	15,6	20,2	19,2
Sijoitetun pääoman tuotto, %	15,1	17,6	16,8	23,1	20,9
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	158,1	138,8	235,1	249,8	194,1

Hyvä rahoitusrakenne

- Likviditeetti 757 milj. euroa koostuu seuraavasti
 - Käteinen raha, pankkitilit ja lyhytaikaiset talletukset 122 milj. euroa
 - Nostamattomat sitovat pitkäaikaiset rahoituslimitit 635 milj. euroa
 - » 50 milj. euroa erääntyy 2010
 - » 535 milj. euroa erääntyy 2012
 - » 50 milj. euroa erääntyy 2015
- Lyhytaikaista lainaa 80 milj. euroa, erääntyy Q4 2008–2009
- Pitkäaikaista lainaa 440 milj. euroa, erääntyy 2012 alkaen

On the Move -muutosohjelma

- Alkuvaiheen projektit keskittyneet tukitoimintojen ja yhtiörakenteen yksinkertaistamiseen ja tehokkuutta parantavien tietojärjestelmähankkeiden käynnistämiseen
 - Suomessa ja Ruotsissa kaikki liiketoiminnot siirretään yhteen maayhtiöön vuoden vaihteessa
 - Selvitystyö yhtiörakenteen yksinkertaistamisesta laajennettu useisiin maihin
- Nopeutettu aikataulu, aloitetuista projekteista arvioidaan syntyvän noin 10 milj. euron kustannukset vuodelle 2008
- Pääpaino globaalin toimitusketjun kehittämisessä
 - Kokoonpanotehtaan perustaminen Puolaan suunnitteilla
- Hiabin, Kalmarin ja MacGREGORin organisaatioita muutettu kohti asiakaslähtöisempää toimintatapaa

Näkymät

- Markkinatilanne kontinkäsittelyssä suurten projektien osalta on hyvä, ja tarjouskanta on korkealla tasolla. Toisaalta erityisesti rakentamiseen liittyvissä asiakassegmenteissä Euroopassa ja Yhdysvalloissa kuormankäsittelyn markkinatilanne on syyskuusta edelleen heikentynyt. Laivanrakennusmarkkinat ovat tasaantumassa aikaisemmin ennakoitun mukaisesti. Vuoden viimeisellä neljänneksellä saatavien tilausten arvioidaan jäävän alle edellisten vuosineljännten korkean tason.
- Cargotecin liikevaihdon kasvun vuonna 2008 arvioidaan olevan noin 13 prosenttia. Viimeisen vuosineljänneksen kasvun arvioidaan jäävän tammi–syyskuun vauhdista johtuen talouden epävarmuudesta ja projektitoimitusten mahdollisista viivästymisistä.
- Vuoden 2008 operatiivisen liikevoittomarginaalin arvioidaan olevan tammi–syyskuun marginaalin tasolla. Marginaaliennuste ei sisällä sopeuttamisohjelmassa ennakoituja kustannuksia ja käyttöomaisuuden alaskirjauksia yhteisarvioltaan noin 35 miljoonaa euroa.