

Vuoden 2015 tilinpäätöstiedote

10.2.2016

Mika Vehviläinen, toimitusjohtaja

Eeva Sipilä, talous- ja rahoitusjohtaja

Keskeistä vuonna 2015

- Markkinatilanne Kalmarissa ja Hiabissa hyvä, mutta haastava MacGregorissa
- Osakekohtainen tulos kaksinkertaistui 2,21 (1,11) euroon
- Tilauskanta aleni 2 064 (2 200) milj. euroon
- Liikevaihto kasvoi 11 % y-o-y 3 729 (3 358) milj. euroon
- Liikevoitto ilman uudelleenjärjestelykuluja oli 230,7 (149,3) milj. euroa eli 6,2 (4,4) % liikevaihdosta
- Liikevoitto oli 213,1 (126,6) milj. euroa
- Liiketoiminnan rahavirta vahva 314,6 (204,3) milj. euroa, nettovelkaantumisaste (gearing) 46,4 %
- Uusi strategia – päämääränä nousta älykkään lastinkäsittelyn markkinajohtajaksi

Keskeistä neljännellä vuosineljänneksellä

- Kalmarin ja Hiabin hyvä tuloskehitys jatkui
- MacGregoria rasittivat välilliset kustannukset ja 11 milj. euron sovintoratkaisu
- Saadut tilaukset olivat 824 (914) milj. euroa
- Liikevaihto oli 977 (963) milj. euroa
- Liikevoitto ilman uudelleenjärjestelykuluja oli 52,1 (71,5) milj. euroa eli 5,3 (7,4) % liikevaihdosta
- Liikevoitto oli 45,0 (63,0) milj. euroa
- Liiketoiminnan rahavirta oli 87,3 (84,0) milj. euroa

Markkinaympäristö vuonna 2015

- Satamissa käytettävien kontinkäsittelylaitteiden ja huoltopalveluiden kysyntä sekä kiinnostus automaattioratkaisuja kohtaan oli aktiivinen
- Kalmarin teollisuus- ja logistiikkaratkaisujen kysyntä oli hyvä erityisesti Yhdysvalloissa
- Kuormankäsittelylaitteiden markkina oli vahva Yhdysvalloissa ja hyvä Euroopassa vaihdelleen voimakkaasti maittain
- Laivojen lastinkäsittelylaitteiden markkina oli heikko
 - Isojen konttilaivojen lastinkäsittelylaitteiden kysyntä parani H2:lla, irtolastilaivojen ja offshore-alusten lastinkäsittelyratkaisujen kysyntä oli vähäistä
 - Roro- ja erikoisalusten lastinkäsittelylaitteiden kysyntä oli hyvä

Avainluvut

	10-12/15	10-12/14	Muutos	1-12/15	1-12/14	Muutos
Saadut tilaukset, MEUR	824	914	-10 %	3 557	3 599	-1 %
Tilaukanta, MEUR	2 064	2 200	-6 %	2 064	2 200	-6 %
Liikevaihto, MEUR	977	963	1 %	3 729	3 358	11 %
Liikevoitto, MEUR*	52,1	71,5	-27 %	230,7	149,3	55 %
Liikevoitto, %*	5,3	7,4		6,2	4,4	
Liiketoiminnan rahavirta, MEUR	87,3	84,0		314,6	204,3	
Korollinen nettovelka, MEUR	622	719		622	719	
Osakekohtainen tulos, EUR	0,55	0,63		2,21	1,11	

*ilman uudelleenjärjestelykuluja

Kalmar Q4 – korkeat toimitukset mutta toimitusvalikoima ja T&K vaikuttivat marginaaliin q-o-q

- Tilaukset kasvoivat 4 % y-o-y 395 (378) milj. euroon
- Tilauskanta vahvistui 9 % vuoden 2014 lopusta
- Liikevaihto kasvoi 4 % y-o-y 468 (452) milj. euroon
- Kannattavuus oli 7,7 % ilman uudelleenjärjestelykuluja

Hiab Q4 – vahva kehitys kaikilla osa-alueilla

- Tilaukset kasvoivat 8 % y-o-y 250 (232) milj. euroon
- Tilauskanta vahvistui 15 % vuoden 2014 lopusta
- Liikevaihto kasvoi 18 % y-o-y 249 (211) milj. euroon
- Kannattavuus oli 12,3 % ilman uudelleenjärjestelykuluja

MacGregor Q4 – välilliset kulut painoivat tulosta

- Tilaukset alenivat 41 % y-o-y 180 (304) milj. euroon
- Tilauskanta aleni 22 % vuoden 2014 lopusta 883 milj. euroon
- Liikevaihto aleni 14 % y-o-y 259 (301) milj. euroon
- Kannattavuus -2,8 % ilman uudelleenjärjestelykuluja
 - Uudelleenjärjestelykulut 6,4 milj. euroa
 - Suhteellisesti korkeammat välilliset kustannukset
 - 11 milj. euron sovintoratkaisu
- Hyödyt uudelleenjärjestelytoimenpiteistä eivät vielä näkyvissä

Liiketoiminnan rahavirta vakaa läpi vuoden

Tasapainoinen liikevaihdon jakauma markkina-alueittain

Liikevaihto raportointisegmenteittäin 2015, %

Liikevaihto markkina-alueittain 2015, %

Liikevaihdon maantieteellinen jakauma liiketoiminta-alueittain 2015

Kalmar

Hiab

MacGregor

Osakekohtainen tulos ja osinko (B-sarjan osake)

*Hallituksen osinkoehdotus

Vuosi 2015 näytti selvän käänteen keskeisissä taloudellisissa mittareissa

ROCE vuositasona
*ilman uudelleenjärjestelykuluja

Cargotecin 2015 teemat toteutettiin menestyksekkäästi

- Hiabin nostaminen alansa kärkikaartiin kannattavuudella ja pääoman tuotolla mitattuna
- MacGregorin kannattavuuden parantaminen yli suhdannesyklin tehostamalla toimintaa
- Kalmarin pienempien lastinkäsittelylaitteiden kilpailukyvyn ja kannattavuuden varmistaminen
- Kalmarin ja MacGregorin huoltopalvelutarjooman kehittäminen ja kasvun vahvistaminen
- Kalmarin automaatioliiketoiminnan kasvun varmistaminen

Cargotecilla on hyvät mahdollisuudet tulla johtajaksi älykkäässä lastinkäsittelyssä

- Kyvykkyys toimeenpanna ja paraneva kannattavuus
- Johtavan aseman varmistavat investoinnit
- Tarjooman muokkaaminen kasvun ja omistaja-arvon ajuriksi
- Vuonna 2016 strategian toteutusta tukevat teemat
 - Korkeatasoinen ja kattava huoltoliiketoiminta
 - Johtava asema digitalisaatiossa
 - Hyvä johtajuus

Pitkän aikavälin taloudelliset tavoitteet – sitoutunut kasvattamaan omistaja-arvoa

Liike-
toiminta-
alueiden
tavoitteet

Liikevoittomarginaali (EBIT)
jokaisella liiketoiminta-alueella yli syklin

10%

Kasvu
Markkinaa
nopeammin

Konsernin
tavoitteet

**Nettovelkaantumisaste
(gearing)**

<50%

**Sijoitetun pääoman
tuotto** yli yli syklin
(ROCE ennen veroja)

15%

Osinko

30-50%

osakekohtaisesta
tuloksesta

Vuoden 2016 näkymät

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

