

Dedicated to People Flow™

07:45

Shanghai Metro City, Kiina

Kohti toimivampaa
kaupunkiympäristöä,
niin Shanghaissa kuin
kaupungeissa ympäri
maailman.

KONE Q2
OSAVUOSIKATSAUS
TAMMI-KESÄKUULTA 2009

KONE Q2: Liiketoiminnan hyvä kehitys jatkui

Huhti-kesäkuu

- Huhti-kesäkuussa 2009 saadut tilaukset olivat 953,9 (4–6/2008: 1 092) miljoonaa euroa. Saadut tilaukset laskivat 12,7 % historiallisiin ja 13,6 % vertailukelpoisin valuuttakurssein laskettuna.
- Liikevaihto kasvoi 2,3 % ja oli 1 169 (1 142) miljoonaa euroa. Vertailukelpoisin valuuttakurssein laskettuna kasvu oli 1,5 %.
- Liikevoitto ilman kertaluonteista kuluja oli 146,3 (136,7) miljoonaa euroa eli 12,5 % (12,0 %) liikevaihdosta. Liikevoitto, joka sisältää kertaluonteisen 33,6 miljoonan euron kulun liittyen kiinteiden kustannusten sopeuttamisohjelmaan, oli 112,7 miljoonaa euroa.
- Kiinteiden kustannusten sopeuttamisohjelmaan liittyvät suunnitelmat on nyt määritelty. Kiinteisiin kustannuksiin odotetaan vähintään 40 miljoonan euron vuosisäästöjä vuodesta 2010 alkaen ja ohjelmaan liittyvä kertaluonteinen kulu on 33,6 miljoonaa euroa. Sopeuttamisohjelmalla valmistaudutaan vuoteen 2010, koska uusien laitteiden markkinat ovat heikentyneet.
- KONE tarkentaa vuoden 2009 näkymiään. Liikevaihdon osalta tavoite on saavuttaa 2–5 % kasvu vuoden 2008 liikevaihtoon verrattuna. Liikevoiton osalta (EBIT) tavoitteena on 570–595 miljoonaa euroa ilman 33,6 miljoonan euron kertaluonteista kuluja.

Tammi-kesäkuu

- Tammi-kesäkuussa 2009 saadut tilaukset olivat 1 852 (1–6/2008: 2 210) miljoonaa euroa. Saadut tilaukset laskivat 16,2 % historiallisiin ja 17,1 % vertailukelpoisin valuuttakurssein laskettuna. Kesäkuun 2009 lopussa tilauskannan arvo oli 3 754 (31.12.2008: 3 577) miljoonaa euroa.
- Liikevaihto kasvoi 6,9 % ja oli 2 190 (2 047) miljoonaa euroa. Vertailukelpoisin valuuttakurssein laskettuna kasvu oli 6,4 %.
- Liikevoitto ilman kertaluonteista kuluja oli 237,5 (223,2) miljoonaa euroa eli 10,8 % (10,9 %) liikevaihdosta. Liikevoitto, joka sisältää kertaluonteisen 33,6 miljoonan euron kulun liittyen kiinteiden kustannusten sopeuttamisohjelmaan, oli 203,9 miljoonaa euroa.

Avainluvut

		4–6/2009	4–6/2008	1–6/2009	1–6/2008	1–12/2008
Saadut tilaukset	Me	953,9	1 092,4	1 852,4	2 209,9	3 947,5
Tilauskanta	Me	3 754,1	3 838,7	3 754,1	3 838,7	3 576,7
Liikevaihto	Me	1 168,6	1 142,1	2 189,6	2 047,4	4 602,8
Liikevoitto	Me	146,3 ¹⁾	136,7	237,5 ¹⁾	223,2	558,4
Liikevoitto	%	12,5 ¹⁾	12,0	10,8 ¹⁾	10,9	12,1
Rahavirta liiketoiminnasta (ennen rahoituseriä ja veroja)	Me	201,1	118,9	371,4	285,5	527,4
Tilikauden voitto	Me	86,5	98,8	165,2	162,7	418,1
Tilikauden laaja tulos	Me	79,4	99,9	159,6	152,6	436,7
Laimentamaton osakekohtainen tulos	e	0,34	0,39	0,65	0,65	1,66
Korollinen nettovelka	Me	-167,1	87,0	-167,1	87,0	-58,3
Omavaraisuusaste	%	38,8	30,0	38,8	30,0	39,0
Nettovelkaantumisaste	%	-16,1	11,7	-16,1	11,7	-5,6

¹⁾ Luvut eivät sisällä 33,6 miljoonan euron kertaluonteista kuluja, joka liittyy kiinteiden kustannusten sopeuttamisohjelmaan.

KONE Q2: Liiketoiminnan hyvä kehitys jatkuu

KONEen toimitusjohtaja Matti Alahuhta osavuosikatsauksen yhteydessä:

“Olen erittäin tyytyväinen toisen neljänneksen kehitykseen. Saadut tilauksemme olivat korkeammalla tasolla kuin edellisellä kolmella neljänneksellä, vaikka markkinatilanne heikentyi edelleen. Tämä johtuu toimintamme asiakaskeskeisyyden kasvusta sekä monista toimenpiteistämme ratkaisujemme kilpailukyvyyn parantamiseksi. Toinen upea saavutus oli ennätyskorkea rahavirta, joka oli yli 200 miljoonaa euroa.

Uusien laitteiden markkinat olivat edelleen heikot. Kerroimme huhtikuussa aikomuksestamme vähentää kiinteitä kustannuksia 40 miljoonalla eurolla ollaksemme paremmin valmistautuneita vuotta 2010 varten. Nyt olemme määritelleet tähän ohjelmaan liittyvät suunnitelmat. Suurin osa tehokkuuden parantamisesta saavutetaan madaltamalla organisaatorakenteita globaalisti. Tämä ei ainoastaan paranna tehokkuutta, vaan tuo meidät myös lähemmäksi asiakkaitamme, vahvistaa johtajuutta, mahdollistaa paremman sisäisen oppimisen siirron ja nopeuttaa jatkuvaa muutosta.

Heikentyneen markkinatilanteen ja organisaatiomuutoksen seurauksena arvioimme noin 500 työpaikan vähenvän KONEella maailmanlaajuisesti seuraavan yhdeksän kuukauden aikana. Vaikutus on suurin niissä maayhtiöissä, joissa uusien laitteiden markkina on heikentynyt eniten. Arvioimme, että Suomessa henkilövähennysten määrä tulee olemaan alle kymmenen henkilöä. Samanaikaisesti jatkamme rekrytointia kasvumahdollisuuksia tarjoavilla markkinoilla.

Liiketoimintamme on edennyt ensimmäisen vuosipuoliskon aikana hyvin. Tilauskantamme on vahva ja myös liikevoiton kehitys ilman kertaluonteista kuluja on ollut myönteistä. Kilpailukykyämme on parantunut monilla selkeillä markkinasegmenteillä, jotka tarjoavat parhaita kasvumahdollisuuksia tämän hetkessä erittäin vaativassa toimintaympäristössä. Tämän pohjalta olen luottavainen myös koko vuoden kehityksen suhteen ja kustannussopeuttamisohjelma on lisätoimenpide valmistautuessamme vuoteen 2010.”

Osavuositarkastus tammi-kesäkuulta 2009

Laskentaperiaatteet

KONE Oyj:n osavuositarkastus tammi-kesäkuulta 2009 on laadittu IAS 34, Osavuositarkastukset -säännösten mukaisesti. KONE on noudattanut osavuositarkastuksen laadinnassa samoja laskentaperiaatteita kuin tilinpäätöksessä 2008. Laskentaperiaatteet on esitetty tilinpäätöksessä 2008, joka julkaistiin 23. tammikuuta 2009. Tämän lisäksi osavuositarkastuksessa on huomioitu uudistetun IAS1 -standardin vaatimukset laajan tuloslaskelman ja oman pääoman muutosten esittämisestä. Osavuositarkastuksessa julkaistuja tietoja ei ole tilintarkastettu.

Katsaus huhti-kesäkuulta 2009

Toimintaympäristö huhti-kesäkuussa

Vuoden 2009 toisen neljänneksen aikana uusien laitteiden kysyntä säilyi heikkona useimmilla markkina-alueilla. Markkinat heikkenivät hitaammin kuin aiemmin, mutta markkinatilanne vaihteli merkittävästi eri markkinoilla. Modernisointimarkkinoilla kysyntä oli tasaista ja ne tarjosivat edelleen hyviä kasvumahdollisuuksia. Maailmanlaajuisilla huoltomarkkinoilla, joilla kysyntä on luonteeltaan ei-syklistä, kasvu jatkui.

EMEA-alueella (Eurooppa, Lähi-itä ja Afrikka) toimintaympäristö oli edelleen vaikea. Useimmissa maissa uusien laitteiden markkinat heikkenivät. Heikoimmat markkinat olivat Lähi-itä, Venäjä, Iso-Britannia, Alankomaat ja Espanja. Infrastruktuuri- ja sairaalarakentaminen kasvoi joissakin maissa. Modernisointien kysyntä oli hyvää erityisesti Ranskassa ja parani useissa muissa maissa. Huoltomarkkinoiden hyvä kehitys jatkui.

Yhdysvalloissa uusien laitteiden markkinat heikkenivät edelleen. Rajoitteet asiakkaiden rahoituksen saamisessa hidastivat päätöksentekoa. Kanadassa markkinat heikentyivät. Meksikossa markkinat olivat edelleen hyvin heikot. Modernisaatiomarkkinoilla aktiviteetti säilyi melko hyvällä tasolla. Huoltomarkkinat kehittyivät hyvin, mutta olivat erittäin kilpaillut.

Aasian ja Tyynenmeren alueella uusien laitteiden markkinat heikkenivät. Markkinoiden kehitys Kiinassa oli kuitenkin positiivista verrattaessa sitä vuoden alun kehitykseen ja tämä tarjosi hyviä kasvumahdollisuuksia. Kiinteistösijoitukset kasvoivat, koska asunnon ostajien sekä maan- ja kiinteistökehittäjien lainansaantimahdollisuudet paranivat. Intiassa markkinat heikentyivät edelleen, koska asiakkailta oli vaikeuksia rahoituksen saamisessa. Australi-

assa ja Kaakkois-Aasiassa aktiviteetti rakennusmarkkinoilla oli erittäin alhaisella tasolla. Huoltomarkkinat kehittyivät suotuisasti Aasian ja Tyynenmeren alueella.

Taloudellinen kehitys huhti-kesäkuussa

Saadut tilaukset vähenivät huhti-kesäkuussa 2009 noin 12,7 % ja olivat 953,9 (4–6/2008: 1 092) miljoonaa euroa. Vertailukelpoinen valuuttakurssein laskettuna lasku oli noin 13,6 %. Toisella neljänneksellä saadut tilaukset olivat korkeammalla tasolla kuin edellisenä kolmena neljänneksenä. Saadut tilaukset vähenivät kaikilla muilla maantieteellisillä alueilla paitsi Kiinassa, jossa saadut tilaukset kehittyivät hyvin. KONE onnistui erityisen hyvin modernisaatiomarkkinoilla ja suurprojekteissa. Saavutettu tilausten taso on hyvä osoitus KONEen yhä vahvistuneesta kilpailukyvyystä sekä siitä, että tehdyt toimenpiteet ovat olleet tehokkaita. Huoltosopimuksia ei sisällytetä saatuihin tilauksiin.

Suurimmat tilaukset huhti-kesäkuussa 2009 olivat tilaus toimittaa ja asentaa kaikki hissit ja liukuportaat uuteen Tower 185 –rakennukseen Frankfurtissa, Saksassa, sekä tilaus toimittaa liukuportaita Kiinan kansalliseen huippunopean rautatien hankkeeseen, joka tunnetaan myös Beijing-Shanghai Express Railway -projektina. Tähän tilaukseen liittyen KONE sai lisäksi kaikki laitteet kattavan kahden vuoden huoltosopimuksen.

KONE sai tilauksen toimittaa hissejä uuteen Infinity Toweriin Dubaihin, Yhdistyneisiin Arabiemirateihin. Laitteiston asennus alkaa vuonna 2010, ja sen arvioidaan valmistuvan vuonna 2011. KONE sai myös sopimuksen kaikkien hissien suunnittelusta, toimituksesta ja asennuksesta Celebrity Cruisesin kahteen uuteen risteilyalukseen. Näiden tilausten lisäksi KONE sai sopimuksen asentaa uusia hissejä ja liukuportaita sekä modernisoida kaikki käytössä olevat hissit ja liukuportaat Los Angelesin kansainvälisellä lentokentällä (LAX) Yhdysvalloissa. Sopimus kattaa huollon, uudet asennukset, laitteiston korjaukset ja päivitykset kaikissa Los Angelesin lentokentän kahdeksassa terminaalissa.

KONEen liikevaihto kasvoi 2,3 % verrattuna huhti-kesäkuuhun 2008 ja oli 1 169 (1 142) miljoonaa euroa. Vertailukelpoinen valuuttakurssein laskettuna kasvu oli 1,5 %. Kasvu oli voimakkainta Aasian ja Tyynenmeren alueella.

Uusien laitteiden myynti oli 548,5 (549,1) miljoonaa euroa, mikä vastaa noin 0,1 % laskua vuoden 2008 vastaavaan ajanjaksoon verrattuna. Vertailukelpoinen valuuttakurssein laskettuna lasku oli noin 1,4 %.

Katsaus tammi-kesäkuulta 2009

Liikevaihto markkina-alueittain, Me

	4-6/2009	%	4-6/2008	%	1-6/2009	%	1-6/2008	%	1-12/2008	%
EMEA ¹⁾	736,1	63	747,3	65	1 374,9	63	1 365,0	67	3 001,5	65
Amerikka	222,3	19	214,0	19	456,4	21	375,7	18	888,3	19
Aasian ja Tyynenmeren alue	210,2	18	180,8	16	358,3	16	306,7	15	713,0	16
Yhteensä	1 168,6		1 142,1		2 189,6		2 047,4		4 602,8	

¹⁾ EMEA = Eurooppa, Lähi-itä, Afrikka

Palvelujen myynti (huolto ja modernisointi) kasvoi 4,6 % ja oli 620,1 (593,0) miljoonaa euroa. Vertailukelpoisin valuuttakurssein laskettuna kasvu oli noin 4,2 %.

Liikevoitto huhti-kesäkuussa 2009 ilman kertaluonteista kuluja oli 146,3 (136,7) miljoonaa euroa eli 12,5 % (12,0 %) liikevaihdosta. Liikevoitto, joka sisältää kertaluonteisen 33,6 miljoonan euron kulun liittyen kiinteiden kustannusten sopeuttamisohjelmaan, oli 112,7 miljoonaa euroa. Liikevoiton hyvä kehitys johtui ensisijaisesti kehitysohjelmien avulla saavutetusta parantuneesta tuottavuudesta, suotuisammasta ostokustannusten kehityksestä sekä tarkemmasta kustannusten hallinnasta.

Vuoden 2010 kiinteiden kustannusten sopeuttamisohjelma

Heikoista uusien laitteiden markkinoista johtuen KONE ilmoitti ensimmäisen neljänneksen osavuositarkastuksen yhteydessä pyrkivänsä pienentämään kiinteitä kustannuksia 40 miljoonalla eurolla vuodesta 2010 eteenpäin. Nämä suunnitelmat on nyt määritelty. Suunnitelmien mukaan kiinteisiin kustannuksiin odotetaan vähintään 40 miljoonan euron vuosisäästöjä vuodesta 2010 alkaen. Sopeuttamisohjelmaan liittyvä kertaluonteinen kulu on 33,6 miljoonaa, joka on kirjattu toisella neljänneksellä 2009.

Suurin osa kiinteiden kustannusten säästöistä saavutetaan kehittämällä organisaatiota. Tämä kehitys madaltaa organisaatorakenteita tuoden johtoa lähemmäksi asiakkaita, muuttaa johtamista käytännönläheisemmäksi ja yhdenmukaistaa rakenteita sisäisen yhteistyön parantamiseksi. Kehittämistoimet toteutetaan vuoden 2010 alkuun mennessä, ja niiden ansiosta KONEesta tulee tehokkaampi ja nopeampi. Valikoituja toimenpiteitä suunnitellaan toteutettavaksi myös toimitusketjussa ja ulkoistuksessa. Näiden toimien ohella yrityksessä noudatetaan yhä tarkempaa kustannusten hallintaa.

Sopeuttamisohjelman arvioidaan vähentävän maailmanlaajuisesti noin 500 työpaikkaa seuraavan yhdeksän kuukauden aikana. Samanaikaisesti KONE kuitenkin jatkaa rekrytointia kasvumahdollisuuksia tarjoavilla markkinoilla kuten Kiinassa.

Katsaus tammi-kesäkuulta 2009

Saadut tilaukset ja tilauskanta

Tammi-kesäkuussa 2009 kokonaismarkkinatilanne oli uusien laitteiden osalta haastava. Modernisaatiomarkkinat säilyivät melko vakaina vuoteen 2008 verrattuna, mutta kilpailu kiristyi eri maantieteellisillä alueilla. Huoltomarkkinoilla, joilla kysyntä on luonteeltaan ei-syklistä, kasvu jatkui edelleen.

Tammi-kesäkuussa 2009 KONEen tilaukset vähenivät 16,2 % ja olivat 1 852 (1-6/2008: 2 210) miljoonaa euroa. Vertailukelpoisin valuuttakurssein laskettuna lasku oli 17,1 %. Huoltosopimuksia ei sisällytetä saatuihin tilauksiin.

Tilaukset kasvoivat vuoden 2008 lopusta 5,0 % ja oli 3 754 (31.12.2008: 3 577) miljoonaa euroa kesäkuun 2009 lopussa. Tilaukset säilyivät aikaisemmalla hyvällä tasolla. Tilaukset peruutukset ovat olleet edelleen hyvin alhaisella tasolla.

EMEA-alueella tilaukset laskivat heikkenevillä markkinoilla tammi-kesäkuussa 2009. Tästä huolimatta KONE menestyi erityisen hyvin Saksassa. Liiketoiminta kehittyi hyvin myös modernisointimarkkinoilla. Ranskassa, Italiassa ja Ruotsissa KONEen modernisointitilaukset kehittyivät erityisen hyvin.

Amerikassa KONEen tilaukset laskivat. KONE on huonoista markkinoista huolimatta onnistunut vahvistamaan markkina-asemaansa eri segmenteillä. Tämä johtuu

Katsaus tammi-kesäkuulta 2009

KONEen edistyneistä hissi- ja liukuporrasratkaisuksista sekä parantuneesta kilpailukyvyistä.

Aasian ja Tyynenmeren alueella KONEen uusien laitteiden tilaukset laskivat viime vuodesta, mutta tilaukset kehittyivät myönteisesti Kiinassa.

Liikevaihto

Tammi-kesäkuussa 2009 KONEen liikevaihto kasvoi 6,9 % verrattuna vuoden 2008 vastaavaan ajanjaksoon ja oli 2 190 (1-6/2008: 2 047) miljoonaa euroa. Vertailukelpoisin valuuttakurssein laskettuna kasvua oli 6,4 %.

Uusien laitteiden myynti oli 993,6 (932,5) miljoonaa euroa, mikä vastaa 6,6 % kasvua vuoden 2008 vastaavaan ajanjaksoon verrattuna. Vertailukelpoisin valuuttakurssein laskettuna kasvua oli 5,5 %.

Palvelujen myynti (huolto ja modernisointi) kasvoi 7,3 % ja oli 1 196 (1 115) miljoonaa euroa. Vertailukelpoisin valuuttakurssein laskettuna kasvu oli 7,2 %.

Liikevaihdosta 63 % (67 %) tuli EMEA-alueelta, 21 % (18 %) Amerikasta ja 16 % (15 %) Aasian ja Tyynenmeren alueelta.

Tulos

Tammi-kesäkuussa liikevoitto ilman kertaluonteista kuluja oli 237,5 (1-6/2008: 223,2) miljoonaa euroa tai vastaavasti 10,8 % (10,9 %) liikevaihdosta. Liikevoitto, joka sisältää kertaluonteisen 33,6 miljoonan euron kulun liittyen kiinteiden kustannusten sopeuttamisohjelmaan, oli 203,9 miljoonaa euroa. Liikevoiton hyvä kehitys johtui ensisijaisesti kehitysohjelmien avulla saavutetusta parantuneesta tuotavuudesta, suotuisammasta ostokustannusten kehityksestä sekä tarkemmasta kustannusten hallinnasta. Nettorahoituserät olivat 15,6 (-3,3) miljoonaa euroa ja niihin sisältyy Toshiba Elevator and Building Systems Corporationista (TELC) saatuja osinkoja.

KONEen voitto ennen veroja tammi-kesäkuussa 2009 oli 221,1 (220,7) miljoonaa euroa. Verot olivat 55,9 (58,0) miljoonaa euroa, kun veroina on otettu huomioon konserniyhtiöiden katsauskauden tulokseen suhteutettu osuus arvioituista koko tilikauden veroista. Tämä vastaa 25,3 % efektiivistä veroastetta. Tammi-joulukuun 2008 efektiivinen veroaste oli 25,8 %. Katsauskauden voitto oli 165,2 (162,7) miljoonaa euroa.

Osakekohtainen tulos oli 0,65 (0,65) euroa. Osakekohtainen oma pääoma oli 4,09 (2,96) euroa.

Tase ja rahavirta

Tase säilyi vahvana ja korolliset varat ylittivät korolliset velat kesäkuun 2009 lopussa. KONEen liiketoiminnan rahavirta tammi-kesäkuussa 2009 (ennen rahoituseriä ja veroja) oli 371,4 (1-6/2008: 285,5) miljoonaa euroa. Liiketoiminnan vahva rahavirta on pääosin seurausta parantuneesta liikevoitosta ja hyvien maksuehtojen säilyttämisestä ja siihen liittyen lisääntyneistä saaduista ennakoista. Kesäkuun 2009 lopussa nettokäyttöpääoma oli -181,8 (31.12.2008: -76,4) miljoonaa euroa sisältäen rahoitus- ja veroerät.

Kesäkuun 2009 lopussa korollinen nettovelka oli -167,1 (31.12.2008: -58,3) miljoonaa euroa. Nettovelkaantumisaste oli -16,1 % (11,7 %) ja KONEen omavaraisuusaste 38,8 % (30,0 %).

Investoinnit, yritysostot ja yritysmyyntit

Katsauskaudella KONEen investoinnit mukaan lukien yritysostot olivat 48,4 (1-6/2008: 64,7) miljoonaa euroa. Muut kuin yritysinvestoinnit koskivat pääasiassa investointeja tutkimuksen ja kehityksen, tietojärjestelmien ja tuotannon rakennuksiin ja kalustoon. Yritysostojen osuus oli 29,0 (37,6) miljoonaa euroa. Katsauskauden aikana tehdyillä yritysostoilla ei ole merkittävää vaikutusta koko vuoden 2009 lukuihin.

Tammi-kesäkuussa 2009 KONE hankki omistukseensa yhdysvaltalaisen hissihuoltoyrityksen FairWay Elevator Inc.in. Yritysoston myötä KONEesta tulee yksi Philadelphian markkina-alueen suurimmista hissi- ja liukuporrasyrityksistä. Lisäksi KONE osti amerikkalaisen yksityisen Excel Elevator -hissiyhtiön, joka toimii Los Angelesissa. Mittavan huoltokantansa lisäksi Excel Elevator tunnetaan Etelä-Kaliforniassa laadukkaista hissien modernisointipalveluista.

Tutkimus ja kehitys

Tutkimus- ja kehityksenot olivat 30,9 (1-6/2008: 29,9) miljoonaa euroa eli 1,4 % (1,5 %) liikevaihdosta. Tutkimus- ja kehityksenot sisältävät sekä uusien konseptien kehittämisen että olemassa olevien ratkaisujen jatkokehityksen. KONEen hissit ja liukuportaat perustuvat energiatehokkaihin ratkaisuihin.

Raportointikauden aikana KONE kehitti tarjontaansa vastaamaan paremmin haastavaan markkinatilanteeseen.

KONE toi markkinoille uusia ratkaisuja infrastruktuuri-, modernisaatio- ja edullisen asuinrakentamisen segmentteihin. Lisäksi Yhdysvalloissa tuotiin markkinoille uusia

Katsaus tammi-kesäkuulta 2009

2–3-kerroksiin taloihin tarkoitettuja konehuoneettomia ratkaisuja. Uudet ratkaisut tarjoavat parempaa suorituskykyä, uusia visuaalisia vaihtoehtoja ja korkeampaa energiatehokkuutta. KONE JumpLift™ on esimerkki laajennetusta hissitarjonnasta. Tämä innovatiivinen ratkaisu mahdollistaa hissien käytön jo rakennusvaiheessa, jolloin rakentajat pystyvät liikkumaan sujuvammin, turvallisuus paranee ja tuottavuus nousee.

Lisäksi KONE toi markkinoille uuden kaupalliseen käyttöön tarkoitetun liukuporrasratkaisun vastatakseen paremmin kasvavan infrastruktuurisegmentin kysyntään. Ratkaisun kustannusrakennetta on parannettu ja tarjontaa on laajennettu lisäämällä kattamattomalle alueelle tarkoitettu ratkaisukokonaisuus ja uusia korkeampia liukuporrasratkaisuja.

Tammikuussa 2009 KONEen innovatiivinen hissi-sustuskonsepti palkittiin vuoden 2008 GOOD DESIGN -palkinnolla. KONE on ensimmäinen hissi- ja liukuporras-yhtiö, jolle on myönnetty tämä tärkeä huomionosoitus. Vuonna 1950 perustettu GOOD DESIGN tunnetaan eräänä maailman arvostetuimpina muotoilupalkinto-ohjelmiana. Kilpailun järjestäjät Chicago Athenaeum -museo ja Euroopassa toimiva European Centre for Architecture Art Design and Urban Studies jakoivat palkinnon tunnustuksena vuosien 2006–2008 parhaista uusista grafiikka- ja tuotemuotoiluista ja -innovaatioista.

Henkilöstö

KONEen henkilöstöstrategian päämääränä on lisätä KONEen kiinnostavuutta työnantajana sekä varmistaa henkilöstön saatavuus, yritykseen sitoutuminen ja jatkuva kehittäminen. KONEen toimintaa ohjaavat eettiset periaatteet. Henkilöstöä koskevat oikeudet ja velvollisuudet kieltävät kaikenlaisen syrjinnän ja takaavat oikeuden turvalliseen ja terveeseen työympäristöön sekä henkilökohtaiseen hyvinvointiin.

KONEen palveluksessa oli kesäkuun 2009 lopussa 34 285 (31.12.2008: 34 831) henkilöä. Henkilöstön keskimääräinen lukumäärä katsauskaudella oli 34 461 (1–6/2008: 33 301).

Henkilöstöstä 56 % (56 %) sijoittui EMEA-alueelle, 17 % (17 %) Amerikkaan ja 27 % (27 %) Aasian ja Tyynenmeren alueelle.

Ihmisten johtaminen on yksi KONEen viidestä kehitysohjelmasta. KONE investoi lisääntyvästi työntekijöidensä koulutukseen, henkilökohtaiseen ohjaukseen ja muutoksenhaallintaan.

Ympäristö

KONE julkaisi ensimmäisen yritysraporttinsa raportointikauden aikana.

Ekotehokkaiden ratkaisujen kehittämisessä erityisiä painopisteitä olivat valmiustilan energiansäästöratkaisut ja energiaa uudelleen käyttöön palauttavat järjestelmät hisseihin. Näiden parannustoimenpiteiden tuloksena KONE toi vuoden 2009 alussa markkinoille uuden hissien, jonka energiankulutus on 30 prosenttia nykyistä mallistoa alhaisempi. Ensi vuoden aikana energiankulutusta vähennetään edelleen 20 prosentilla.

Huoltoliiketoiminnassa ekotehokkuusnäkökohdat on otettu mukaan analyysiin, joka antaa asiakkaille kattavat suositukset laitteiden kustannustehokkaasta kunnossapidosta ja modernisoinnista.

KONEen toiminnassa eniten hiilidioksidipäästöjä (CO₂) syntyy yhtiön autokannan käytöstä, sähkönkulutuksesta ja logistiikkatoiminnoista. Näiden hiilidioksidilähteiden aiheuttamien vaikutusten vähentämiseksi KONEella on meneillään ajoneuvokalustoon ja liikematkustamiseen kohdistuvia maailmanlaajuisia projekteja. KONEen tavoitteena on vähentää hiilijalanjälkeä 5 prosenttia yksikköä kohden vuoden 2010 aikana.

Pääoman- ja riskienhallinta

KONE-konsernin pääoman- ja riskienhallinnan perimmäisenä tarkoituksena on omalta osaltaan luoda arvoa osakkeenomistajille.

Pääomanhallinnan peruseriaate on säilyttää vahva taloudellinen asema ja varmistaa, että konsernin rahoitustarpeet voidaan täyttää kustannustehokkaasti kriittisissäkin rahoitusmarkkinaolosuhteissa. Nykyisessä heikossa taloudellisessa ympäristössä velattomuus on vahvuus.

Taloudellinen tilanne on ollut erityisen epävakaa vuoden 2008 puolivälistä lähtien. KONEella kiinnitetään erityistä huomiota kahteen keskeiseen pääoman- ja riskienhallinnan osa-alueeseen. Ensinnäkin kustannusrakenteen joustavuutta lisätään, jotta kilpailukyky säilyisi myös volyymin muuttuessa. Toiseksi taataan, että maksuvalmius varmasti kattaa sekä lyhyen että pitkän aikavälin rahoitustarpeet.

Jotta turhilta taloudellisilta rasitteilta vältyttäisiin nykyisessä markkinatilanteessa, kustannustenhallintaa on tiukennettu ja on aloitettu sopeuttamisohjelma kiinteiden kustannusten vähentämiseksi. Lisäksi konsernin kustannusrakenne on joustava, koska useita osia liiketoiminnasta on ulkoistettu.

Katsaus tammi-kesäkuulta 2009

Lyhyen aikavälin maksuvalmiuden varmistamiseksi on keskeistä säilyttää käyttöpääoma nykyisellä hyvällä tasolla. Vaikeassa taloudellisessa tilanteessa on erittäin tärkeää säilyttää terve tilauskanta, pitää yllä hyvät maksuehdot ja tehostaa saatavien perintää. Näiden lisäksi on tärkeää tehostaa luotonvalvontaa ja saamisten kiertoa. Pitkän aikavälin rahoitus on taattu olemassa olevilla lainasopimuksilla.

KONEen liiketoiminnot ovat alttiita riskeille, jotka voivat johtua KONEen liiketoimintaympäristössä tapahtuvista muutoksista tai operatiivisesta toiminnasta aiheutuvista tapahtumista. Merkittävimpiä riskejä ovat valuuttakurssien vaihtelut, raaka-aine- ja henkilöstökustannusten nousu sekä muutokset maailmantalouden kehityksessä.

Taloudellisen kasvun hidastuminen maailmanlaajuisesti ja rahoitusmarkkinoiden epävakaus voi vaikuttaa KONEen uusien laitteiden tilausten vähentymiseen, jo sovittujen toimitusten peruuntumiseen tai projektien aloitusten viivästymiseen. Merkittävä osuus KONEen liikevaihdosta muodostuu huoltotoiminnasta, joka on vähemmän altis taloudellisen taantumän vaikutuksille. Taloudellinen taantuma voi vaikuttaa KONEen asiakkaiden maksukykyyn ja -aikatauluun ja johtaa luottotappioihin. Luottoriskejä pyritään hallitsemaan ennakkomaksuilla ja asiakkaiden maksukykyyn aktiivisella seurannalla.

Maailmanlaajuisena konsernina KONE on altis ulkomaisten valuuttakurssien heilahteluille. Konsernin Treasury-toiminto hoitaa keskitetysti valuutta- ja muita rahoitusriskejä hallituksen hyväksymien periaatteiden mukaisesti. Valuuttakurssien heilahtelujen päävaikutus näkyy KONEen konsernitilinpäätöksessä, jossa ulkomaisen tytäryhtiöiden tulokset muunnetaan konsernin raportointivaluuttaan, euroon.

KONEen liikevaihdosta suuri osa muodostuu toiminoista, jotka vaativat runsaasti henkilöstöresursseja. Konsernin tuloskehitys voi vaarantua, jos henkilöstökustannusten nousua ei saada siirrettyä hintoihin tai tuottavuustavoitteita ei saavuteta. Tuloskehitys voi taloudellisessa taantumassa tai muuttuneessa toimintaympäristössä vaarantua myös, jos henkilöstöä ei voida uudelleensijoittaa tehokkaasti liiketoiminnan pienentyessä.

Raaka-aineiden hintojen muutokset vaikuttavat välittömästi KONEen valmistamien komponenttien kuten ovien ja korien valmistuskustannuksiin sekä välillisesti ostettujen komponenttien hintoihin. Kunnossapitotoiminnot vaativat suurta huoltoautokalustoa, minkä vuoksi öljyn hinta vaikuttaa kunnossapidon kustannuksiin.

Nimitykset johtokunnassa

Kauppätieteiden maisteri Henrik Ehrnrooth nimitettiin KONEen talousjohtajaksi ja KONEen johtokunnan jäseneksi 1. toukokuuta 2009 alkaen. Henrik Ehrnrooth seurasi työssään talousjohtaja Aimo Rajahalmetta, joka toimi talousjohtajana vuodesta 1991 alkaen.

Yhtiökokouksen päätöksiä

KONE Oyj:n varsinainen yhtiökokous pidettiin Helsingissä 23. helmikuuta 2009. Kokous vahvisti tilinpäätöksen ja myönsi tilivelvollisille vastuuvapauden tilikaudelta 1.1.–31.12.2008.

Varsinainen yhtiökokous vahvisti hallituksen jäsenten lukumäärän kahdeksaksi, minkä lisäksi päätettiin valita yksi varajäsen. Hallituksen varsinaisina jäseninä jatkavat Matti Alahuhta, Reino Hanhinen, Antti Herlin, Sirkka Hämäläinen-Lindfors ja Sirpa Pietikäinen. Varajäseneksi valittiin uudelleen Jussi Herlin. Hallituksen uusiksi jäseniksi valittiin Anne Brunila, Juhani Kaskeala and Shunichi Kimura.

Yhtiökokouksen jälkeen pitämässään kokouksessa hallitus valitsi keskuudestaan puheenjohtajaksi Antti Herlinin ja varapuheenjohtajaksi Sirkka Hämäläinen-Lindforsin.

Tarkastusvaliokunnan jäseniksi valittiin Antti Herlin puheenjohtajaksi sekä Sirkka Hämäläinen-Lindfors ja Anne Brunila riippumattomiksi jäseniksi.

Nimitys- ja palkitsemisvaliokunnan jäseniksi valittiin Antti Herlin puheenjohtajaksi sekä Reino Hanhinen ja Juhani Kaskeala riippumattomiksi jäseniksi.

Yhtiökokous vahvisti hallituksen puheenjohtajan palkkioksi 54 000 euroa, varapuheenjohtajan palkkioksi 42 000 euroa, jäsenten palkkioksi 30 000 euroa ja varajäsenen palkkioksi 15 000 euroa vuodessa. Lisäksi vahvistettiin 500 euron kokouspalkkio hallituksen ja valiokuntien kokouksista.

Yhtiökokous myönsi hallituksen ehdotuksen mukaisesti hallitukselle valtuuden omien osakkeiden hankkimiseen. Osakkeita voidaan hankkia enintään 25 570 000 kappaletta siten, että A-sarjan osakkeita voidaan hankkia enintään 3 810 000 kappaletta ja B-sarjan osakkeita enintään 21 760 000 kappaletta ottaen kuitenkin huomioon osakeyhtiölain määräykset yhtiön hallussa olevien omien osakkeiden enimmäismäärästä. Hankittavien osakkeiden vähimmäis- ja enimmäisvastike määräytyy sekä A- että B-sarjan osakkeen osalta hankintapäivänä NASDAQ OMX Helsinki Oy:ssä B-sarjan osakkeelle määräytyvän kaupan käyntikurssin perusteella.

Katsaus tammi-kesäkuulta 2009

Lisäksi yhtiökokous valtuutti hallituksen päättämään yhtiön hallussa olevien omien osakkeiden luovuttamisesta siten, että valtuutuksen kohteena on enintään 3 810 000 A-sarjan osaketta ja enintään 21 760 000 B-sarjan osaketta. Hallituksella on oikeus päättää siitä, kenelle osakkeita annetaan eli luovuttaa osakkeita osakkeenomistajien etuoikeudesta poiketen suunnattuna.

Valtuutukset ovat voimassa yhden vuoden ajan yhtiökokouksen päätöksestä lukien.

Lisäksi KONEen yhtiökokous valitsi KONE Oyj:n tilintarkastajaksi KHT Heikki Lassilan ja KHT-yhteisö Price-waterhouseCoopers Oy:n.

Osinko vuodelle 2008

Osingoksi 31.12.2008 päättyneeltä tilikaudelta vahvistettiin hallituksen esityksen mukaisesti 0,645 euroa kutakin 38 104 356 A-sarjan osaketta kohden ja 0,65 euroa kutakin ulkona olevaa 214 643 060 B-sarjan osaketta kohden. Osingonjaon täsmäytyspäivä oli 26. helmikuuta 2009 ja osingot maksettiin 5. maaliskuuta 2009.

Osakepääoma ja markkina-arvo

KONE 2005B -optio-oikeudet, jotka perustuvat KONE Oyj:n vuoden 2005 optio-ohjelmaan, listattiin NASDAQ OMX Helsinki Oy:n päälistalle 1. kesäkuuta 2005. Jokainen optio-oikeus oikeutti kahdentoista (12) B-sarjan osakkeen merkintään 4,02 euron osakekohtaisella merkintähinnalla. 2005B-optio-oikeuksien merkintäajan päätyttyä 31. maaliskuuta 2009 jäljellä olevat tytäryhtiön hallussa olevat 4 660 optio-oikeutta raukesivat. Muut 12 034 B-sarjan optio-oikeudet oli käytetty ja osakkeet rekisteröitiin kaupparekisteriin huhtikuussa.

Lisäksi KONEella on vuonna 2005 myönnetty ehdollinen 2005C-optio-ohjelma. KONEen 2005C-optio-oikeudet otettiin julkisen kaupankäynnin kohteeksi NASDAQ OMX Helsinki Oy:n pörssilistalla 1.4.2008 alkaen. 2005C-optio-oikeuksia on yhteensä 2 000 000 kappaletta, joista 522 000 omistaa KONE Oyj:n tytäryhtiö. Jokainen optio-oikeus oikeuttaa kahden (2) KONE Oyj:n B-sarjan osakkeen merkittämiseen 11,90 euron osakekohtaisella merkintähinnalla. Kesäkuun 2009 lopussa jäljellä olevilla 2005C-optio-oikeuksilla voidaan merkitä enintään 3 909 150 osaketta. Osakkeiden merkintäaika C-sarjan optio-oikeuksilla päättyy 30. huhtikuuta 2010.

KONE Oyj:n hallitus päätti kokouksessaan joulukuussa 2007 varsinaisen yhtiökokouksen 26. helmikuuta 2007 antamaan valtuutukseen perustuen optio-oikeuksien anta-

misesta noin 350 henkilölle maailmanlaajuisesti. Osakkeiden merkintäaika optio-oikeudella 2007 on 1.4.2010–30.4.2012. Osakkeiden merkintäaika alkaa kuitenkin vain, jos KONE-konsernin tilikausien 2008 ja 2009 keskimääräinen liikevaihdon kasvu ylittää markkinoiden kasvun sekä KONE-konsernin tilikauden 2008 liikevoitto (EBIT) ylittää tilikauden 2007 liikevoiton ja tilikauden 2009 liikevoitto ylittää tilikauden 2008 liikevoiton.

KONEen osakepääoma oli 30. kesäkuuta 2009 64 417 742,50 euroa. Osakepääoma koostuu 219 566 614 listatusta B-sarjan osakkeesta ja 38 104 356 listaamattomasta A-sarjan osakkeesta.

KONEen markkina-arvo 30. kesäkuuta 2009 oli 5 522 miljoonaa euroa ilman konsernin hallussa olevia omia osakkeita.

Omat osakkeet

KONEen yhtiökokouksen antaman valtuutuksen perusteella hallitus päätti aloittaa omien osakkeiden hankinnan aikaisintaan 3. maaliskuuta 2009.

Tammi-kesäkuussa 2009 KONE ei käyttänyt valtuutustaan omien osakkeiden ostamiseen. Huhtikuussa 2009 195 264 konsernin hallussa olevaa omaa B-sarjan osaketta luovutettiin KNEBV Incentive oy -yhtiöltä johdon osakepalkitsemisohjelmaan vuodelle 2008 asetettujen taloudellisten tavoitteiden saavuttamisen johdosta. Katsauskauden lopussa konsernilla oli hallussaan 4 710 242 B-sarjan osaketta. Yhtiön hallussa olevat osakkeet edustavat 2,1 % kaikista listatuista B-sarjan osakkeista, mikä vastaa 0,8 % kaikista äänistä.

Kaupankäynti NASDAQ OMX Helsinki Oy:ssä

Tammi-kesäkuussa 2009 NASDAQ OMX Helsinki Oy:ssä kaupankäynnin kohteena oli 92,6 miljoonaa KONE Oyj:n B-osaketta. Osakkeiden vaihto katsauskaudella oli 1 677 miljoonaa euroa. Keskimääräinen päivittäinen osakevaihto oli 759 261 osaketta (1–6/2008: 778 000; lukumäärät on oikaistu vastaamaan maksuttomasta osakeannista seurannutta osakkeiden lukumäärän kaksinkertaistumista). Osakkeen hinta 30. kesäkuuta 2009 oli 21,83 euroa. Osakkeen hinnan volyyymilla painotettu keskiarvo katsauskaudella oli 18,14 euroa. Katsauskaudella osakkeen korkein hinta oli 22,67 euroa ja matalin 13,80 euroa.

Rekisteröityjen osakkeenomistajien lukumäärä oli katsauskauden alussa 16 354 ja lopussa 19 263. Yksityisten osakkeenomistajien lukumäärä oli 17 394, mikä vastaa noin 12 % listatuista B-sarjan osakkeista.

Katsaus tammi-kesäkuulta 2009

Hallintarekistereiden mukaan 44,3 % KONEen listatuista B-sarjan osakkeista oli katsauskauden lopussa ulkomaisten osakkeenomistajien omistuksessa. Muut ulkomaiset omistukset katsauskauden lopussa vastasivat 7,7 % listatuista B-sarjan osakkeista. Kaiken kaikkiaan 52,0 % KONEen listatuista B-sarjan osakkeista oli katsauskauden lopussa ulkomaisessa omistuksessa, mikä vastaa noin 19 % kaikista äänistä.

Markkinanäkymät

Vuonna 2009 huoltomarkkinoiden hyvä kehitys jatkuu. Modernisointimarkkinat tulevat olemaan noin viime vuoden tasolla. Uusien laitteiden markkinoiden heikentymisen hidastuu.

Näkymät

KONE tarkentaa vuoden 2009 näkymiään.

Liikevaihdon osalta KONEen tavoitteena on saavuttaa 2–5 % kasvu vuoden 2008 liikevaihtoon verrattuna.

Liikevoiton osalta (EBIT) tavoitteena on 570–595 miljoonaa euroa ilman 33,6 miljoonan euron kertaluonteista kuluja.

Aikaisemmat näkymät

Vuonna 2009 KONEen tavoitteena on liikevaihdon osalta saavuttaa 5 prosentin kasvu tai vähintään noin vuoden 2008 liikevaihtotaso.

Liikevoiton osalta (EBIT) tavoite on saavuttaa 5 prosentin kasvu tai vähintään noin vuoden 2008 liikevoittotaso.

Helsingissä 21. heinäkuuta 2009

KONE Oyj

Hallitus

Konsernituloslaskelma

Me	4-6/2009	%	4-6/2008	%	1-6/2009	%	1-6/2008	%	1-12/2008	%
Liikevaihto	1 168,6		1 142,1		2 189,6		2 047,4		4 602,8	
Kulut	-1 040,4		-990,4		-1 954,7		-1 794,5		-3 979,6	
Poistot	-15,5		-15,0		-31,0		-29,7		-64,8	
Liikevoitto	112,7	9,6	136,7	12,0	203,9	9,3	223,2	10,9	558,4	12,1
Osuus osakkuusyhtiöiden tuloksesta	1,5		0,4		1,6		0,8		2,6	
Rahoitustuotot	3,0		1,9		21,7		7,5		24,4	
Rahoituskulut	-1,7		-5,3		-6,1		-10,8		-21,6	
Voitto ennen veroja	115,5	9,9	133,7	11,7	221,1	10,1	220,7	10,8	563,8	12,2
Verot	-29,0		-34,9		-55,9		-58,0		-145,7	
Tilikauden voitto	86,5	7,4	98,8	8,7	165,2	7,5	162,7	7,9	418,1	9,1
Tilikauden voiton jakautuminen:										
Emoyhtiön osakkeenomistajille	86,1		98,7		164,7		162,3		417,3	
Vähemmistöille	0,4		0,1		0,5		0,4		0,8	
Yhteensä	86,5		98,8		165,2		162,7		418,1	

Emoyhtiön osakkeenomistajille tilikauden voitosta laskettu osakekohtainen tulos, e

Laimentamaton osakekohtainen tulos	0,34	0,39	0,65	0,65	1,66
Laimennusvaikutuksella oikaistu osakekohtainen tulos	0,34	0,39	0,65	0,64	1,65

Laaja konsernituloslaskelma

Me	4-6/2009	4-6/2008	1-6/2009	1-6/2008	1-12/2008
Tilikauden voitto	86,5	98,8	165,2	162,7	418,1
Muut laajan tuloksen erät verovaikutus huomioituna:					
Muuntoero	-7,1	6,6	1,5	-14,3	38,0
Ulkomaisten tytäryhtiöiden suojaus	0,9	-1,6	-1,0	2,5	-22,9
Tulevien kassavirtojen suojaus	-0,9	-3,9	-6,1	1,7	3,5
Muut laajan tuloksen erät yhteensä verovaikutus huomioituna	-7,1	1,1	-5,6	-10,1	18,6
Tilikauden laaja tulos	79,4	99,9	159,6	152,6	436,7
Laajan tuloksen jakautuminen:					
Emoyhtiön osakkeenomistajille	79,0	99,8	159,1	152,2	435,9
Vähemmistöille	0,4	0,1	0,5	0,4	0,8
Yhteensä	79,4	99,9	159,6	152,6	436,7

Lyhennetty konsernitase

Vastaavaa Me	30.6.2009	30.6.2008	31.12.2008
Pitkäaikaiset varat			
Aineettomat hyödykkeet	699,0	644,2	670,2
Aineelliset hyödykkeet	209,5	203,7	214,7
Lainasaamiset ja muut korolliset saamiset	1,8	1,7	2,3
Laskennalliset verosaamiset	126,7	110,5	122,1
Sijoitukset	142,8	135,2	169,1
Pitkäaikaiset varat yhteensä	1 179,8	1 095,3	1 178,4
Lyhytaikaiset varat			
Vaihto-omaisuus	936,9	896,6	885,5
Saadut ennakot	-926,9	-842,5	-805,4
Myyntisaamiset ja muut korottomat saamiset	1 134,6	1 049,2	1 046,5
Lyhytaikaiset lainat ja saamiset	177,0	121,5	204,0
Rahavarat	170,3	162,0	147,8
Lyhytaikaiset varat yhteensä	1 491,9	1 386,8	1 478,4
Vastaavaa yhteensä	2 671,7	2 482,1	2 656,8

Vastattavaa Me	30.6.2009	30.6.2008	31.12.2008
Oma pääoma	1 036,6	745,3	1 035,9
Pitkäaikainen vieras pääoma			
Lainat	28,9	219,6	172,4
Laskennalliset verovelat	39,5	28,3	39,7
Eläkevastuut	119,0	124,9	115,8
Pitkäaikainen vieras pääoma yhteensä	187,4	372,8	327,9
Varaukset	79,4	76,9	49,9
Lyhytaikainen vieras pääoma			
Lainat	153,1	152,6	123,4
Ostovelat ja muut velat	1 215,2	1 134,5	1 119,7
Lyhytaikainen vieras pääoma yhteensä	1 368,3	1 287,1	1 243,1
Vastattavaa yhteensä	2 671,7	2 482,1	2 656,8

Laskelma konsernin oman pääoman muutoksista

Me	Osake- pääoma	Ylikurssi- rahasto	Sijoitetun vapaan oman pääoman rahasto	Arvonmuutos- ja suojausrahasto	Muuntoero	Omat osakkeet	Kertyneet voittovarot	Tilikauden voitto	Vähemmistö- osuudet	Yhteensä
1.1.2009	64,4	100,4	3,3	9,0	-16,2	-83,1	957,2		0,9	1 035,9
Tilikauden laaja tulos				-6,1	0,5			164,7	0,5	159,6
Tapahtumat osakkeenomistajien ja vähemmistön kanssa:										
Maksetut osingot							-164,1			-164,1
Osakeanti (optio-oikeudet)	0,0		0,9							0,9
Omien osakkeiden osto										-
Omien osakkeiden myynti										-
Muutos vähemmistöosuuksissa										-
Optio- ja osakepalkitseminen						3,0	1,3			4,3
30.6.2009	64,4	100,4	4,2	2,9	-15,7	-80,1	794,4	164,7	1,4	1 036,6

Me	Osake- pääoma	Ylikurssi- rahasto	Sijoitetun vapaan oman pääoman rahasto	Arvonmuutos- ja suojausrahasto	Muuntoero	Omat osakkeet	Kertyneet voittovarot	Tilikauden voitto	Vähemmistö- osuudet	Yhteensä
1.1.2008	64,2	100,2	-	5,5	-31,3	-87,8	698,1		0,3	749,2
Tilikauden laaja tulos				1,7	-11,8			162,3	0,4	152,6
Tapahtumat osakkeenomistajien ja vähemmistön kanssa:										
Maksetut osingot							-163,6			-163,6
Osakeanti (optio-oikeudet)	0,0	0,2	0,7							0,9
Omien osakkeiden osto										-
Omien osakkeiden myynti										-
Muutos vähemmistöosuuksissa									0,5	0,5
Optio- ja osakepalkitseminen						4,7	1,0			5,7
30.6.2008	64,2	100,4	0,7	7,2	-43,1	-83,1	535,5	162,3	1,2	745,3

Laskelma konsernin oman pääoman muutoksista

Me	Osake- pääoma	Ylikurssi- rahasto	Sijoitetun vapaan oman pääoman rahasto	Arvonmuutos- ja suojasrahasto	Muuntoero	Omat osakkeet	Kertyneet voittovarot	Tilikauden voitto	Vähemmistö- osuudet	Yhteensä
1.1.2008	64,2	100,2	-	5,5	-31,3	-87,8	698,1		0,3	749,2
Tilikauden laaja tulos				3,5	15,1			417,3	0,8	436,7
Tapahtumat osakkeenomistajien ja vähemmistön kanssa:										
Maksetut osingot							-163,6			-163,6
Osakeanti (optio-oikeudet)	0,2	0,2	3,3							3,7
Omien osakkeiden osto										-
Omien osakkeiden myynti										-
Muutos vähemmistöosuuksissa									-0,2	-0,2
Optio- ja osakepalkitseminen						4,7	5,4			10,1
31.12.2008	64,4	100,4	3,3	9,0	-16,2	-83,1	539,9	417,3	0,9	1 035,9

Lyhennetty konsernin rahavirtalaskelma

Me	4-6/2009	4-6/2008	1-6/2009	1-6/2008	1-12/2008
Liikevoitto	112,7	136,7	203,9	223,2	558,4
Käyttöpääoman muutos	72,9	-32,8	136,5	32,6	-95,8
Poistot	15,5	15,0	31,0	29,7	64,8
Rahavirta liiketoiminnasta ennen rahoituseriä ja veroja	201,1	118,9	371,4	285,5	527,4
Rahoituserien ja verojen rahavirta	-49,9	-35,2	-65,6	-50,6	-99,5
Rahavirta liiketoiminnasta	151,2	83,7	305,8	234,9	427,9
Investointien rahavirta	-10,2	-25,5	-32,5	-61,3	-128,6
Rahavirta investointien jälkeen	141,0	58,2	273,3	173,6	299,3
Omien osakkeiden hankinta ja myynti	-	-	-	-	-
Osakepääoman korotus	0,6	0,7	0,9	0,9	3,7
Maksetut osingot	-12,1	-12,2	-164,0	-163,3	-163,3
Lainasaamisten muutos	-1,5	-10,4	26,2	-5,6	-82,7
Velkojen muutos	-133,1	-75,6	-114,2	1,5	-62,7
Rahavirta rahoitustoiminnasta	-146,1	-97,5	-251,1	-166,5	-305,0
Rahavarojen muutos	-5,1	-39,3	22,2	7,1	-5,7
Rahavarat kauden lopussa	170,3	162,0	170,3	162,0	147,8
Valuuttakurssien vaikutus	-2,1	-0,9	-0,3	0,0	1,4
Rahavarat kauden alussa	173,3	200,4	147,8	154,9	154,9
Rahavarojen muutos	-5,1	-39,3	22,2	7,1	-5,7

Korollisen nettovelan muutos

Me	4-6/2009	4-6/2008	1-6/2009	1-6/2008	1-12/2008
Korollinen nettovelka kauden alussa	-40,3	137,8	-58,3	91,7	91,7
Korollinen nettovelka kauden lopussa	-167,1	87,0	-167,1	87,0	-58,3
Korollisen nettovelan muutos	-126,8	-50,8	-108,8	-4,7	-150,0

Osavuositiedon liitetietoja

Tunnusluvut

		1-6/2009	1-6/2008	1-12/2008
Laimentamaton osakekohtainen tulos	e	0,65	0,65	1,66
Laimennusvaikutuksella oikaistu osakekohtainen tulos	e	0,65	0,64	1,65
Oma pääoma/osake	e	4,09	2,96	4,10
Korollinen nettovelka	Me	-167,1	87,0	-58,3
Omavaraisuusaste	%	38,8	30,0	39,0
Nettovelkaantumisaste	%	-16,1	11,7	-5,6
Oman pääoman tuotto	%	31,9	43,5	46,8
Sijoitetun pääoman tuotto	%	26,9	31,1	35,9
Taseen loppusumma	Me	2 671,7	2 482,1	2 656,8
Liiketoimintaan sitoutunut pääoma	Me	869,5	832,3	977,6
Käyttöpääoma (sisältäen rahoitus- ja veroerät)	Me	-181,8	-150,8	-76,4

Liikevaihto markkina-alueittain

Me	1-6/2009	%	1-6/2008	%	1-12/2008	%
EMEA ¹⁾	1 374,9	63	1 365,0	67	3 001,5	65
Amerikka	456,4	21	375,7	18	888,3	19
Aasia ja Tyynenmeren alue	358,3	16	306,7	15	713,0	16
Yhteensä	2 189,6		2 047,4		4 602,8	

¹⁾ EMEA = Eurooppa, Lähi-itä, Afrikka

Tunnuslukuja vuosineljänneksittäin

		Q2/2009	Q1/2009	Q4/2008	Q3/2008	Q2/2008	Q1/2008
Saadut tilaukset	Me	953,9	898,5	845,2	892,4	1 092,4	1 117,5
Tilaukanta	Me	3 754,1	3 753,1	3 576,7	4 002,8	3 838,7	3 617,4
Liikevaihto	Me	1 168,6	1 021,0	1 431,6	1 123,8	1 142,1	905,3
Liikevoitto	Me	146,3 ¹⁾	91,2	189,2	146,0	136,7	86,5
Liikevoitto	%	12,5 ¹⁾	8,9	13,2	13,0	12,0	9,6

		Q4/2007	Q3/2007	Q2/2007	Q1/2007	Q4/2006	Q3/2006	Q2/2006	Q1/2006
Saadut tilaukset	Me	901,9	926,3	944,4	902,1	712,1	742,0	821,9	840,3
Tilaukanta	Me	3 282,3	3 473,6	3 318,0	3 105,7	2 762,1	2 951,0	2 818,0	2 654,0
Liikevaihto	Me	1 294,2	971,6	1 001,9	811,2	1 145,6	879,8	840,4	735,0
Liikevoitto	Me	160,8 ²⁾	126,7	116,4	69,3 ³⁾	123,4	101,1	83,9	51,7
Liikevoitto	%	12,4 ²⁾	13,0	11,6	8,5 ³⁾	10,8	11,5	10,0	7,0

¹⁾ Ilman 33,6 miljoonan euron kertaluonteista kuluja liittyen kiinteiden kustannusten sopeuttamishjelmaan.

²⁾ Ilman 22,5 miljoonan euron varausta koskien Itävallan kartellioikeuden päätöstä sekä ilman 12,1 miljoonan euron KONE Buildingistä saatua myyntivoittoa.

³⁾ Ilman 142,0 miljoonan euron sakkoa koskien Euroopan komission päätöstä.

Osavuositiedon liitetietoja

Saadut tilaukset

Me	1-6/2009	1-6/2008	1-12/2008
	1 852,4	2 209,9	3 947,5

Tilaukset

Me	30.6.2009	30.6.2008	31.12.2008
	3 754,1	3 838,7	3 576,7

Investoinnit

Me	1-6/2009	1-6/2008	1-12/2008
Käyttöomaisuuteen	16,3	23,6	65,1
Vuokrasopimukseen	3,1	3,5	9,3
Yritystoihin	29,0	37,6	60,0
Yhteensä	48,4	64,7	134,4

Tutkimus- ja kehitysmenot

Me	1-6/2009	1-6/2008	1-12/2008
	30,9	29,9	58,3
Tutkimus- ja kehitysmenot prosenttia liikevaihdosta	1,4	1,5	1,3

Henkilöstö

	1-6/2009	1-6/2008	1-12/2008
Keskimäärin	34 461	33 301	33 935
Kauden lopussa	34 285	34 013	34 831

Osavuositiedon liitetietoja

Vastuut

Me	30.6.2009	30.6.2008	31.12.2008
Kiinnitykset			
Omien velkojen vakuudeksi	0,7	0,7	0,7
Pantit			
Omien velkojen vakuudeksi	1,9	4,8	2,0
Takaukset			
Osakkuusyhtiöiden puolesta	3,6	3,7	4,1
Muiden puolesta	6,7	6,1	7,2
Muut vuokrasopimukset	172,7	149,0	171,7
Yhteensä	185,6	164,3	185,7

Ei-purettavissa olevien muiden vuokrasopimusten vähimmäisvuokrat

Me	30.6.2009	30.6.2008	31.12.2008
Yhden vuoden kuluessa	41,6	39,2	43,3
Yli vuoden ja enintään viiden vuoden kuluttua	98,7	90,6	96,9
Yli viiden vuoden kuluttua	32,4	19,2	31,5
Yhteensä	172,7	149,0	171,7

Johdannaissopimukset

Johdannaissopimusten käyvät arvot	positiivinen käypä arvo	negatiivinen käypä arvo	netto käypä arvo	netto käypä arvo	netto käypä arvo
Me	30.6.2009	30.6.2009	30.6.2009	30.6.2008	31.12.2008
Valuuttatermiinit	8,7	10,2	-1,5	12,6	10,9
Valuuttaoptiot	1,6	1,0	0,6	0,0	0,4
Valuutan- ja koronvaihtosopimukset, maturiteetti alle vuoden	2,3	13,5	-11,2	-	1,8
Valuutan- ja koronvaihtosopimukset, maturiteetti 1–3 vuotta	-	-	-	10,4	-22,7
Sähkötermiinit	0,0	0,8	-0,8	1,7	-1,0
Yhteensä	12,6	25,5	-12,9	24,7	-10,6

Johdannaissopimusten nimellisarvot

Me	30.6.2009	30.6.2008	31.12.2008
Valuuttatermiinit	472,8	603,8	615,7
Valuuttaoptiot	99,8	46,0	90,4
Valuutan- ja koronvaihtosopimukset, maturiteetti alle vuoden	136,7	-	23,6
Valuutan- ja koronvaihtosopimukset, maturiteetti 1–3 vuotta	-	136,7	113,1
Sähkötermiinit	4,3	3,0	4,7
Yhteensä	713,6	789,5	847,5

Osakkeet ja osakkeenomistajat

30.6.2009	A-sarjan osakkeet	B-sarjan osakkeet	Yhteensä
Osakkeiden lukumäärä	38 104 356	219 566 614	257 670 970
Yhtiön hallussa olevat omat osakkeet, kpl ¹⁾		4 710 242	
Osakepääoma, e			64 417 743
Osakkeiden markkina-arvo, Me			5 522
B-osakkeiden pörssivaihto, milj. kpl, 1–6/2009		92,6	
B-osakkeiden pörssivaihto, Me, 1–6/2009		1 677	
Osakkeenomistajien lukumäärä	3	19 263	19 263
	Päätöskurssi	Ylin	Alin
B-osakkeen hinta, e, tammi-kesäkuu 2009	21,83	22,67	13,80

¹⁾ Tammi-kesäkuun 2009 aikana KONE ei käyttänyt valtuutustaan ostaa omia osakkeita. Huhtikuussa 2009 195 264 konsernin hallussa olevaa omaa B-sarjan osaketta luovutettiin KNEBV Incentive Oy -yhtiöltä johdon osakepalkitsemisohjelmaan vuodelle 2008 asetettujen taloudellisten tavoitteiden saavuttamisen johdosta. Vuonna 2008 KONE ei käyttänyt valtuutustaan ostaa omia osakkeita. Huhtikuussa 2008 326 000 konsernin hallussa olevaa omaa B-sarjan osaketta luovutettiin KNEBV Incentive Ky -yhtiöltä johdon osakepalkitsemisohjelmaan vuodelle 2007 asetettujen taloudellisten tavoitteiden saavuttamisen johdosta. Maksuttoman osakeannin seurauksena (rekisteröitiin 28. helmikuuta 2008) yhtiön osakkeiden lukumäärä lisääntyi, kun osakkeenomistajille annettiin maksutta uusia osakkeita omistusten mukaisessa suhteessa siten, että kutakin A-sarjan osaketta kohti annettiin yksi A-sarjan osake ja kutakin B-sarjan osaketta kohti yksi B-sarjan osake.

KONE Oyj

Konsernihallinto

Keilasatama 3
PL 7
02151 Espoo
Puh. 0204 751
Faksi 0204 75 4496

www.kone.com

Lisätiedot:

Henrik Ehrnrooth
Talous- ja rahoitusjohtaja
Puh. 0204 75 4260

Sophie Jolly
Sijoittajasuhdejohtaja
Puh. 0204 75 4534

KONEen tavoitteena on tarjota paras käyttäjäkokemus kehittämällä ja toimittamalla ratkaisuja, jotka mahdollistavat ihmisten liikkumisen rakennuksissa sujuvasti, turvallisesti, mukavasti ja viivytyksettä yhä enemmän kaupungistuvassa ympäristössä. KONE tarjoaa asiakkailleen edistyksellisiä hissejä ja liukuportaita sekä monipuolisia ratkaisuja niiden huoltoon ja modernisointiin, ja kuuluu alansa johtaviin yrityksiin. Vuonna 2008 KONEen liikevaihto oli 4,6 miljardia euroa ja henkilöstömäärä yli 34 800. Yhtiön B-sarjan osake noteerataan NASDAQ OMX Helsinki Oy:ssä.

Tämä osavuositarkastus sisältää tulevaisuuteen suuntautuneita lausumia, jotka perustuvat tällä hetkellä KONEen johdon tiedossa oleviin oletuksiin ja tekijöihin sekä sen tämänhetkisiin päätöksiin ja suunnitelmiin. Vaikka johto uskoo, että tulevaisuuteen suuntautuneet oletukset ovat perusteltuja, mitään varmuutta ei ole siitä, että kyseiset oletukset osoittautuvat oikeiksi. Tämän vuoksi tulokset voivat erota merkittävästi tulevaisuuteen suuntautuneisiin lausumiin sisällyneistä oletuksista johtuen mm. muutoksista taloudessa, markkinoilla, kilpailuolosuhteissa sekä muutoksista laissa ja säännöksissä ja valuuttakursseissa.