

Tammi–kesäkuun 2013 osavuositiedot, 18.7.

Mika Vehviläinen, toimitusjohtaja

Eeva Sipilä, talous- ja rahoitusjohtaja

Keskeistä toisella vuosineljänneksellä

- Hatlapa-yritysosto heinäkuussa
- Saadut tilaukset alenivat 7 % y-o-y 833 (892) milj. euroon
- Liikevaihto aleni 2 % y-o-y 836 (850) milj. euroon
- Liikevoitto ilman uudelleenjärjestelykuluja oli 37,5 (41,1) milj. euroa eli 4,5 (4,8) % liikevaihdosta
- Liikevoitto oli 32,9 (41,1) milj. euroa
- Liiketoiminnan rahavirta oli -12,4 (-25,6) milj. euroa

Tammi–kesäkuun avainluvut

	Q2/13	Q2/12	Muutos	Q1-Q2/13	Q1-Q2/12	Muutos	2012
Saadut tilaukset, MEUR	833	892	-7 %	1 624	1 629	0 %	3 058
Tilaukanta, MEUR	2 147	2 413	-11 %	2 147	2 413	-11 %	2 021
Liikevaihto, MEUR	836	850	-2 %	1 515	1 643	-8 %	3 327
Liikevoitto, MEUR*	37,5	41,1	-9 %	52,5	78,7	-33 %	157,5
Liikevoitto, %*	4,5	4,8		3,5	4,8		4,7
Liiketoiminnan rahavirta, MEUR	-12,4	-25,6		8,8	-27,8		97,1
Korollinen nettovelka, MEUR	567	497		567	497		478
Osakekohtainen tulos, EUR	0,36	0,48		0,46	0,90		1,45

* ilman uudelleenjärjestelykuluja

Taloudellinen kehitys

* ilman uudelleenjärjestelykuluja

MacGregor Q2 – vahvat tilaukset offshoreassa

- Offshore-tilaukset lähes 50 % saaduista tilauksista
- Tilaukset kasvoivat 67 % y-o-y 284 (170) milj. euroon
- Liikevaihto aleni 18 % y-o-y 211 (257) milj. euroon alhaisten toimitusten myötä asiakkaiden viivästyttäessä toimitusten vastaanottoa
- Kannattavuus 8,7 % (ilman uudelleenjärjestelykuluja) heijastaa alhaista liikevaihtoa

Kalmar Q2 – kannattavuus parani projektien kustannusylityksistä huolimatta

- Pienempien kontinkäsittelylaitteiden ja automaattioratkaisujen kysyntä oli hyvä, kun taas isompien kontinkäsittelylaitteiden kysyntä oli tyydyttävä
- Tilaukset laskivat 34 % y-o-y 342 (514) milj. euroon uusien isojen projektien puuttuessa vuosineljännekseltä
- Liikevaihto kasvoi 6 % y-o-y 405 (383) milj. euroon
- Kannattavuus oli 3,9 % ilman uudelleenjärjestelykuluja
 - 10 milj. euroa ylimääräisiä kustannuksia projekteissa

Kalmarin projektit konttiterminalaissa

- Tällä hetkellä käynnissä 9 projektia kokonaisarvoltaan 400 milj. euroa
- Arviolta 200 milj. euroa tuloutetaan vuonna 2013. Tilauskannassa 180 milj. euroa Q2:n lopussa
- Kustannusylitykset 16 milj. euroa ensimmäisellä vuosipuoliskolla
- Merkittäviä parannuksia tehty projektihallinnassa, prosesseissa ja työkaluissa viimeisten 12 kk aikana
- Nämä projektit tekevät Kalmarista johtavan satamaratkaisujen toimittajan
- Tulevaisuuden markkinapotentiaali edelleen houkutteleva

Hiab Q2 – kannattavuus elpyy

- Kuormankäsittelylaitteiden kysynnässä oli maakohtaisia eroja Euroopassa. Yhdysvalloissa kysyntä oli hyvä
- Tilaukset olivat vertailukauden tasolla, 208 (208) milj. euroa
- Liikevaihto kasvoi 5 % y-o-y 221 (211) milj. euroon
- Kannattavuus oli 4,0 % ilman uudelleenjärjestelykuluja

Käyttöpääoman tarve heikensi liiketoiminnan rahavirtaa

MEUR

Huoltoliiketoiminnan liikevaihto ennallaan

MacGregorin suhteellinen osuus pieneni

Liikevaihto raportointisegmenteittäin 1-6/2013, %

MacGregor Kalmar Hiab

Liikevaihto markkina-alueittain 1-6/2013, %

Amerikat APAC EMEA

Näkymät

- MacGregorin eräät toimitukset siirtyvät ja asiakkaat lykkäävät huoltotoimenpiteitä. MacGregorin vuoden 2013 liikevoittomarginaalin arvioidaan jäävän hieman alle 10 prosentin vuoden 2013 liikevaihdon jäädessä aiemmin arvioidusta noin 850 miljoonasta eurosta lähemmäksi 800 miljoonaa euroa.
- Cargotecin liikevaihdon arvioidaan jäävän hieman vuodesta 2012. Liikevoiton ilman uudelleenjärjestelykuluja arvioidaan olevan vuoden 2012 tasolla tai hieman sen alapuolella
- Näkymät ovat ilman heinäkuussa tiedotettua Hatlapa-yritysostoa

MacGregor ostaa Hatlapan

- MacGregor on sopinut ostavansa yksityisomisteisen Hatlapa Groupin. Hatlapa toimittaa kauppalaivoissa ja offshoressa tarvittavia kansilaitteita.
- Hatlapan yritysarvo on 160 milj. euroa
- Hatlapan liikevaihdon vuonna 2013 arvioidaan olevan noin 120 milj. euroa
- Hatlapa työllistää 585 henkeä, joista suurin osa työskentelee Saksassa, Norjassa ja Aasiassa

Yritysoston perustelut

- Yritysosto vahvistaa MacGregorin asemaa johtavana kansilaitteiden toimittajana
- MacGregorista tulee vinssien maailmanlaajuinen markkinajohtaja
- Yritysosto tukee MacGregorin kasvustrategiaa sekä kauppalaiva- että offshore-segmentissä
- MacGregor haluaa olla aktiivisesti mukana markkinoiden konsolidaatiossa

**Kohti parempaa
suorituskykyä**

Cargotecin suunnitelma

2013

2014

2015

Vaihe 1

Vahvista ja toteuta keskeiset
parannushankkeet

Vaihe 2

Kohti keskimääräistä toimialan kannattavuutta

Vaihe 3

Kohti ylivertaista suoritusta ja osaamista
keskitetyssä portfolioissa

Kalmarin parannushankkeet

Hiabin parannushankkeet

MacGregorin parannushankkeet

