

## Tammi–kesäkuun 2016 osavuositiedot 20. heinäkuuta 2016

Mika Vehviläinen, toimitusjohtaja  
Mikko Puolakka, talous- ja rahoitusjohtaja

# Keskeistä toisella vuosineljänneksellä

- Kannattavuus parani Kalmarissa ja Hiabissa, MacGregorin markkinatilanne jatkui haasteellisena
- Tilauskanta 2 033 (31.12.2015: 2 064) milj. euroa, saadut tilaukset 825 (887) milj. euroa
- Liikevaihto laski 4 % y-o-y 898 (936) milj. euroon
- Liikevoitto ilman uudelleenjärjestelykuluja oli 64,8 (58,0) milj. euroa eli 7,2 (6,2) % liikevaihdosta
- Osakekohtainen tulos nousi 47 %
- Liiketoiminnan rahavirta oli 55,8 (101,3) milj. euroa, nettovelkaantumisaste (gearing) 45,5 %
- Huoltoliiketoiminnan saadut tilaukset kasvoivat 12 % y-o-y


Toisen vuosineljänneksen tapahtumia


# Markkinaympäristö tammi-kesäkuussa

- Satamissa käsiteltävien konttien määrän kasvun hidastumisesta huolimatta kontinkäsittely- ja automaattioratkaisujen markkina oli aktiivinen.
- Vahva rakentamisaktiviteetti Yhdysvalloissa jatkui ja tuki kuormankäsittelylaitteiden kysyntää. Euroopassa aktiviteettitaso vaihteli edelleen maittain. Huoltopalveluiden kysyntä oli hyvä.
- Laivojen lastinkäsittelylaitteiden markkina pysyi heikkona. RoRo- ja erikoislaivoihin toimitettavien lastinkäsittelylaitteiden kysyntä oli hyvä. Offshore-lastinkäsittelyratkaisujen kysyntä oli vähäinen. Huoltopalveluiden kysyntä oli tyydyttävä.

Toisen vuosineljänneksen tapahtumia


MacGregor toimittaa erikoisvinssit pilottiprojektiin, jossa sähköä tuotetaan aaltojen avulla.


# Tammi–kesäkuun avainluvut

	4-6/16	4-6/15	Muutos	1-6/16	1-6/15	Muutos	2015
Saadut tilaukset, MEUR	825	887	-7 %	1 728	1 826	-5 %	3 557
Tilaukanta, MEUR	2 033	2 342	-13 %	2 033	2 342	-13 %	2 064
Liikevaihto, MEUR	898	936	-4 %	1 727	1 825	-5 %	3 729
Liikevoitto, MEUR*	64,8	58,0	12 %	123,3	110,3	12 %	230,7
Liikevoitto, %*	7,2	6,2		7,1	6,0		6,2
Liiketoiminnan rahavirta, MEUR	55,8	101,3		146,6	152,8		314,6
Korollinen nettovelka, MEUR	619	735		619	735		622
Osakekohtainen tulos, EUR	0,63	0,43		1,23	0,99		2,21

\* ilman uudelleenjärjestelykuluja

# Kalmar Q2 – kannattavuus parani


- Tilaukset laskivat hieman vertailukaudesta 438 (450) milj. euroon
- Tilauskanta vahvistui 15 % vuoden 2015 lopusta
- Liikevaihto kasvoi 7 % y-o-y 420 (391) milj. euroon
- Kannattavuus oli 7,6 % (7,3 %) ilman uudelleenjärjestelykuluja
- Tulosparannustoimet ja uudet tuotteet ovat vaikuttaneet tulokseen myönteisesti. Lisääntyneet panostukset tutkimukseen ja tuotekehitykseen kuitenkin pienentävät vaikutusta.


\* ilman uudelleenjärjestelykuluja

## Hiab Q2 – vahva kannattavuus


- Tilaukset kasvoivat 8 % 239 (221) milj. euroon
- Tilauskanta laski 7 % vuoden 2015 lopusta 283 milj. euroon
- Liikevaihto kasvoi 19 % y-o-y 283 (237) milj. euroon
- Kannattavuus oli 14,7 % (10,7 %) ilman uudelleenjärjestelykuluja
- Volyymin kasvu, toimituskyvyn tehostaminen, tulosparannustoimenpiteet ja investoinnit kilpailukykyisempiin tuotteisiin tukivat kannattavuuden paranemista


\* ilman uudelleenjärjestelykuluja

## MacGregor Q2 – haastava markkinatilanne jatkui

- Tilaukset alenivat 32 % y-o-y 149 (220) milj. euroon
- Tilauskanta aleni 16 % vuoden 2015 lopusta 745 milj. euroon
- Liikevaihto aleni 37 % y-o-y 196 (308) milj. euroon
- Kannattavuus 2,7 % (4,1 %) ilman uudelleenjärjestelykuluja
- Uusia tehostamistoimia kustannustason alentamiseksi on jo käynnistetty


\* ilman uudelleenjärjestelykuluja


# Liiketoiminnan rahavirta hyvä

MEUR


# Hiabin osuus liikevaihdosta kasvussa


Liikevaihto raportointisegmenteittäin 1–6/2016, %

Liikevaihto markkina-alueittain 1–6/2016, %

Laitteet 75 (80) %  
Huolto 25 (20) %


Laitteet 73 (73) %  
Huolto 27 (27) %


Laitteet 78 (76) %  
Huolto 22 (24) %

■ Kalmar ■ Hiab ■ MacGregor


■ EMEA ■ APAC ■ Amerikat

# Liikevaihdon maantieteellinen jakauma 1–6/2016


## Kalmar


## Hiab


## MacGregor


# Keskeisten taloudellisten mittareiden myönteinen kehitys jatkui


# Cargotecista älykkään lastinkäsittelyn johtaja

- Strategian toteutus etenee hyvin
- Strategian toteutusta tukevat teemat
  - Korkeatasoinen ja kattava huoltoliiketoiminta
  - Johtava asema digitalisaatiossa
  - Hyvä johtajuus
- Kontrolliympäristön kehittäminen käynnissä
  - Liiketoimintojen toteuttamat itsearviointit ovat tuoneet esiin monia mahdollisuuksia parantaa kontrolliympäristöämme
  - Lisäpanostus eettisen ja vastuullisen toimintatavan tukemiseen

Toisen vuosineljänneksen tapahtumia


Kalmar toimittaa 14 terminaalityökalua Yhdistyneisiin arabiemiirikuntiin

# Vuoden 2016 näkymät ennallaan

- Cargotecin vuoden 2016 liikevaihdon arvioidaan olevan vuoden 2015 liikevaihdon (3 729 miljoonaa euroa) tasolla tai jäävän hieman sen alle.
- Vuoden 2016 liikevoiton ilman uudelleenjärjestelykuluja arvioidaan paranevan vuodesta 2015 (230,7 miljoonaa euroa).

Toisen vuosineljänneksen tapahtumia


Hiab esitteli kaksi LOGLIFT-puutavaranoosturia – painotus turvallisuudessa, suorituskyvyssä, käyttömukavuudessa ja matalissa käyttökustannuksissa

