

Tammi–kesäkuun 2014 osavuositarkastus

18.7.2014

Mika Vehviläinen, toimitusjohtaja

Eeva Sipilä, talous- ja rahoitusjohtaja

Keskeistä toisella vuosineljänneksellä

- Saadut tilaukset kasvoivat 19 % y-o-y 993 (833) milj. euroon
 - Tilausten kasvu kiinteillä valuuttakursseilla 24 %
- Liikevaihto aleni 4 % y-o-y 804 (836) milj. euroon
 - Liikevaihto kiinteillä valuuttakursseilla vertailukauden tasolla
- Liikevoitto ilman uudelleenjärjestelykuluja oli 4,7 (37,5) milj. euroa eli 0,6 (4,5) % liikevaihdosta
- Liikevoitto oli -6,0 (32,9) milj. euroa
- Liiketoiminnan rahavirta nousi 24,4 (-12,4) milj. euroon
- MacGregor listaaminen peruttu


Tammi–kesäkuun avainluvut

	Q2/14	Q2/13	Muutos	Q1-Q2/14	Q1-Q2/13	Muutos	2013
Saadut tilaukset, MEUR	993	833	19 %	1 856	1 624	14 %	3 307
Tilaukanta, MEUR	2 285	2 147	6 %	2 285	2 147	6 %	1 980
Liikevaihto, MEUR	804	836	-4 %	1 555	1 515	3 %	3 181
Liikevoitto, MEUR*	4,7	37,5	-87 %	29,3	52,5	-44 %	126,5
Liikevoitto, %*	0,6	4,5		1,9	3,5		4,0
Liiketoiminnan rahavirta, MEUR	24,4	-12,4		56,9	8,8		180,9
Korollinen nettovelka, MEUR	847	567		847	567		578
Osakekohtainen tulos, EUR	-0,15	0,36		0,05	0,46		0,89

* ilman uudelleenjärjestelykuluja


Taloudellinen kehitys


* ilman uudelleenjärjestelykuluja


MacGregor Q2 – hyvät tilaukset ja kannattavuus parani q-o-q

- Tilaukset kasvoivat 19 % y-o-y 338 (284) milj. euroon
 - Yritysostojen vaikutus 81 milj. euroa
- Kauppalaivojen lastinkäsittelylaitteiden markkina oli hyvällä tasolla uusien laivatilausten elpymisen seurauksena, joskin kysyntä ja tarjonta eivät ole vielä tasapainossa laivamarkkinoilla
- Offshore-lastinkäsittelymarkkina oli hyvä, ja sitä tukee syvänmeren vaatimukset täyttävän lastinkäsittelylaitteiden tarve, vaikkakin lyhyellä tähtämellä päätöksenteossa heijastuu tarve varmistaa pääoman tuotto
- Huoltopalveluiden kysyntä osoitti piristymisen merkkejä
- Liikevaihto kasvoi 23 % y-o-y 260 (211) milj. euroon
 - Yritysostojen vaikutus 62 milj. euroa
- Kannattavuus 5,7 % (ilman uudelleenjärjestelykuluja)
 - Alhainen toimitusvolyymi etenkin kauppalaivoissa
 - Yrityskaupoissa syntyneen käyttöomaisuuden poistot 2,4 milj. euroa (vuositasolla noin 10 milj. euroa)


Kalmar Q2 – vahvat tilaukset pienemmissä laitteissa

- Satamissa käytettävien pienempien kontinkäsittelylaitteiden ja automaattioratkaisujen kysyntä oli yleisesti hyvä
- Euroopassa ja Amerikoissa kysyntä oli hyvä, kun taas Aasiassa kysyntä oli tyydyttävä asiakkaiden varovaisuudesta johtuen
- Huoltopalveluiden kysyntä oli hyvä
- Tilaukset kasvoivat 15 % y-o-y 394 (342) milj. euroon
- Liikevaihto aleni 20 % y-o-y 323 (405) milj. euroon
- Kannattavuus oli -6,0 % ilman uudelleen-järjestelykuluja
 - 39 milj. euroa ylimääräisiä kustannuksia pääasiassa eräässä vuoden 2012 satama-nosturiprojektissa (Q2 2013: 10 milj. euroa)
 - Kannattavuus 6,0 % ilman uudelleenjärjestelykuluja ja projektien kustannusylityksiä
- Kannattavuuden parantamishjelma etenee suunnitellusti


■ Tilaukset ■ Liikevaihto — Liikevoitto %*


* ilman uudelleenjärjestelykuluja

Hiab Q2 – kannattavuus parani edelleen

- Kuormankäsittelylaitteiden markkina oli vakaa. Aktiviteetti oli vilkkainta ajoneuvotrukeissa ja takalaitanostimissa
- Huoltopalveluiden kysyntä oli hyvä
- Tilaukset kasvoivat 26 % y-o-y 261 (208) milj. euroa sisältäen merkittäviä tilauksia puolustusvoimilta, jotka toimitetaan tulevina vuosina
- Liikevaihto oli vertailukauden tasolla eli 221 (221) milj. euroa
- Kannattavuus oli 7,1 % ilman uudelleenjärjestelykuluja
 - Parannus tulee pääasiassa hinnoittelun, tuotekustannusten alenemisen ja alhaisempien liiketoiminnan kulujen kautta
- Kannattavuuden parantamishjelma etenee etuajassa


Liiketoiminnan rahavirta vahvistui


Yrityskaupat kasvattivat MacGregorin osuutta liiketoiminnassa

Liikevaihto raportointisegmenteittäin 1-6/2014, %


MacGregor Kalmar Hiab

Liikevaihto markkina-alueittain 1-6/2014, %


Amerikat APAC EMEA

Näkymät ennallaan

- Cargotecin vuoden 2014 liikevaihdon arvioidaan kasvavan vuodesta 2013.
- Liikevoiton ilman uudelleenjärjestelykuluja vuonna 2014 arvioidaan paranevan vuodesta 2013.


Cargotecin viisi voitettavaa tavoitetta

- Hiabin suuren potentiaalin muuttaminen kannattavuudeksi
- MacGregorin kasvualustan rakentaminen yritysostojen onnistuneella integraatiolla
- Kalmarin kilpailukyvyn ja kannattavuuden varmistaminen pienemmissä kontinkäsittelylaitteissa
- Kannattava kasvu tulevaisuudessa Kalmarin ja MacGregorin huoltopalveluissa
- Kalmarin kehittäminen kontinkäsittelyautomaation kestäväksi johtajaksi


