

CARGOTEC

Toimitusjohtaja Mikael Mäkinen

19.7.2012

Tammi–kesäkuun 2012 osavuositiedot

HIAB • KALMAR • MACGREGOR

Keskeistä toisella vuosineljänneksellä

- Strateginen perusta Aasiassa luotu
- Saadut tilaukset kasvoivat 17 % y-o-y
- Liikevaihto kasvoi 7 % y-o-y
- Liikevoittomarginaali oli 4,8 %
 - Pääpaino kannattavuuden parantamisessa
- Yhteisyritys Sinotrukin kanssa (CNHTC)
- 12.6. julkaistut näkymät voimassa

Tammi–kesäkuun avainluvut

	Q2 2012	Q2 2011	Muutos	Q1-Q2/2012	Q1-Q2/2011	Muutos	2011
Saadut tilaukset, MEUR	892	761	17 %	1 629	1 580	3 %	3 233
Tilaukanta, MEUR	2 413	2 306	5 %	2 413	2 306	5 %	2 426
Liikevaihto, MEUR	850	795	7 %	1 643	1 558	6 %	3 139
Liikevoitto, MEUR	41,2	54,0	-24 %	78,7	104,6	-25 %	207,0
Liikevoitto, %	4,8	6,8		4,8	6,7		6,6
Liiketoiminnan rahavirta, MEUR	-25,6	35,4		-27,8	71,6		166,3
Korollinen nettovelka, MEUR	497	335		497	335		299
Osakekohtainen tulos, EUR	0,48	0,69		0,90	1,28		2,42

Taloudellinen kehitys

MEUR

EBIT % ilman uudelleenjärjestelykuluja

Marine Q2 – offshore-tilausten kasvu jatkui

- Laivatilausten alhainen taso heijastui laivojen lastinkäsittelylaitteiden kysyntään.
- Offshore-aluksiin toimitettavien laitteiden kysyntä jatkoi paranemista, tilaukset reilu neljännes Marinen tilauksista.
- Liikevaihto säilyi hyvällä tasolla tilauskannan ja onnistuneiden toimitusten ansiosta.
- Kannattavuus oli ennakoidulla tasolla.
- Huoltopalveluiden markkina jatkoi varovaista elpymistä.

Terminals Q2 – tilaukset kasvoivat voimakkaasti

- Satamissa käytettävien kontinkäsittelylaitteiden kysyntää piristi Q2:lla useampien isojen projektien realisoituminen.
- Saadut tilaukset kasvoivat 57 % y-o-y.
- Liikevaihto kasvoi 28 % y-o-y.
- Kannattavuus oli 3,5 %.
 - Kannattavuuden parantaminen ensimmäisenä tärkeysjärjestyksessä
 - Alhainen kannattavuus isoissa nostureissa
 - Tuote- ja markkinajakauman muutokset
 - Huoltoliiketoiminnan alhainen osuus
 - Haastava kilpailutilanne
- Panostukset satamien automaatioteknologiaan jatkuivat.

Load Handling Q2 – liikevoittomarginaali normaalia heikompi

- Kuormankäsittelylaitteiden markkina selvästi yleistä markkinaodotusta parempi ensimmäisellä vuosipuoliskolla, mutta epävarmuus Euroopassa lisääntyi. Yhdysvalloissa kysyntä jatkoi vahvistumistaan.
- Saadut tilaukset kasvoivat 7 % y-o-y.
- Liikevaihto kasvoi 5 % y-o-y.
- Liikevoittomarginaali 2,6 % normaalia heikompi, minkä arvioidaan korjaantuvan toisella vuosipuoliskolla.
 - Haastava kilpailutilanne
- Huoltoliiketoiminnan tilausten kasvua tukivat varaosat ja asennukset.

Bruttokatteen kehitys

Nettokäyttöpääoman kasvu heikensi liiketoiminnan rahavirtaa

MEUR

- Nettokäyttöpääoma nousi 280 milj. euroon
- Myyntisaamiset kasvoivat erityisesti ensimmäisellä vuosineljänneksellä

Huoltoliiketoiminnan liikevaihto kasvoi 4 % y-o-y

Amerikkojen osuus liikevaihdosta kasvussa

Liikevaihto raportointisegmenteittäin H1/2012, %

Laitteet 84 (87) %
Huolto 16 (13) %

Laitteet 72 (72) %
Huolto 28 (28) %

Laitteet 75 (69) %
Huolto 25 (31) %

■ Marine ■ Terminals ■ Load Handling

Liikevaihto markkina-alueittain H1/2012, %

■ Amerikat ■ APAC ■ EMEA

Terminalsin strategia

- Strategisena tavoitteena olla johtava integroitujen ratkaisujen toimittaja terminaali-asiakkaille
- Strategiset painopistealueet:
 - Kannattavuus ennen kasvua
 - Kustannustehokkuus Rainbow-Cargotec Industries -yhteisyrityksen avulla
 - Projektien toteuttaminen
 - Tarjooman kehittäminen sisältäen laitteet, systeemit ja automaation sekä huoltopalvelut

Load Handlingin strategia

- Kannattavuus ennen kasvua
- Strategisena tavoitteena olla johtava ajoneuvojen lastinkäsittelylaitteiden toimittaja
- Kehittyneet markkinat, Kiina, Brasilia ja Venäjä
- Erottuminen laitteissa
- Alhaisempi kustannustaso
- Väylä markkinoille

Cargotecin painopistealueet 2012

- Kannattavuuden parantaminen
- Strateginen perusta Aasiassa sekä Terminalsissa että Load Handlingissa
- Kasvumahdollisuudet Marinessa
- Cargotec ERP

Näkymät

- Cargotecin vuoden 2012 liikevoittomarginaalin arvioidaan olevan noin 6 prosenttia.
- Liikevaihdon arvioidaan kasvavan vuodesta 2011.

we keep cargo on the move™