

21. lokakuuta 2005

KONE Oyj:n osavuositiedote kesä-syyskuulta 2005

Kone Oyj jakautui 1. kesäkuuta 2005 kahdeksi erilliseksi pörssiyhtiöksi, KONE Oyj:ksi ja Cargotec Oyj:ksi. Tässä katsauksessa kerrotaan KONEen kesä-syyskuun 2005 taloudellisesta kehityksestä jakautumispäivästä lähtien. Osavuositiedote on laadittu kansainvälisten tilinpäätösstandardien (IFRS) kirjaamis- ja arvostusperiaatteiden mukaisesti. Tilinpäätösperiaatteet on kuvattu jakautuneen Kone Oyj:n tilikauden 1.1.2004-31.3.2005 tilinpäätöksessä.

Tämä osavuositiedote sisältää osavuositiedot 30.9.2005 päättyvältä katsauskaudelta ja katsauskaudelta 1.7.–30.9.2005. Tämän osavuositiedotteen yhteydessä julkaistaan myös KONE Oyj:n pro forma -katsaus tammi-syyskuulta 2005, jossa kerrotaan KONE Oyj:n taloudellisesta kehityksestä jakautumisen jälkeisen rakenteen mukaisena. Kolmannen vuosineljänneksen luvut eroavat pro forma -luvuista eri tilikausien vuoksi käytetyistä eri valuuttakursseista.

KONE Oyj:n ensimmäinen tilikausi on 1. kesäkuuta 2005–31. joulukuuta 2005. Tämän jälkeen KONEen tilikausi on kalenterivuosi.

Katsaus on tilintarkastamaton.

Lähettilä:

KONE Oyj

Aimo Rajahalme
talous- ja rahoitusjohtaja

Minna Mars
viestintäjohtaja

Lisätietoja:

Aimo Rajahalme, talous- ja rahoitusjohtaja, puh. 0204 75 4484

KONE on maailman neljänneksi suurin hissi- ja liukuporrasyhtiö, ja se tarjoaa kattavia ja innovatiivisia ratkaisuja hissien ja liukuportaiden asennukseen, huoltoon ja modernisointiin sekä automaattiovien huoltoon. KONE mahdollistaa päivittäin turvallisen ja esteettömän liikkumisen sadoille miljoonille ihmisille joka puolella maailmaa. KONEen vuotuinen liikevaihto on noin kolme miljardia euroa ja henkilöstömäärä noin 27 000. Yhtiön B-sarjan osake on noteerattu Helsingin pörssissä.

www.kone.com

Katsaus kesä-syyskuulta 2005

Markkinat

Euroopan, Lähi-idän ja Afrikan alueella (EMEA) uusien laitteiden markkinat kasvoivat kokonaisuutena maltillisesti, mutta kehitys vaihteli maittain. Kysyntä asuinrakennuksiin oli hyvää, kun taas kysyntä toimistorakennuksiin jatkui heikkona. Lähi-idässä korkeiden rakennusten laitteiden kysyntä jatkui vilkkaana.

Pohjois-Amerikassa uusien laitteiden kysyntä säilyi edelleen hyvänä. Kasvua tukivat asuintalojen, toimistojen ja julkisen liikenteen asemien rakentaminen. Kohonnut öljyn hinta ja luonnonkatastrofit loivat jonkin verran epävarmuutta markkinoille.

Aasiassa ja Tyynenmeren alueella uusien laitteiden kysyntä jatkui voimakkaana erityisesti Kiinassa ja Intiassa. Australiassa kysyntä jatkui tasaisena, mutta se siirtyi korkeiden rakennusten laitteista matalissa ja keskikokoisissa rakennuksissa käytettäviin laitteisiin.

Sekä Euroopassa että Aasiassa ja Tyynenmeren alueella uusien laitteiden hintakilpailu jatkui voimakkaana. Pohjois-Amerikassa hintataso ei ole juurikaan muuttunut sen jälkeen, kun hintapaineet ensimmäisellä vuosipuoliskolla hieman helpottivat.

Modernisointien kysyntä kasvoi edelleen niin Euroopassa kuin Pohjois-Amerikassakin. Kunnossapitomarkkinat kasvoivat tasaisesti maailmanlaajuisesti, mutta hintakilpailu jatkui.

Tilaukset ja tilauskanta

Tilaukset kesä-syyskuussa 2005 olivat 919,6 miljoonaa euroa, josta heinä-syyskuun osuus oli 649,4 miljoonaa euroa. Tilauskanta syyskuun lopussa oli 2 372 miljoonaa euroa. Luvut eivät sisällä huoltosopimuksia.

Uusien laitteiden tilaukset EMEA-alueella olivat hyvällä tasolla. Erityisen paljon tilauksia saatiin Isossa-Britanniassa, Italiassa ja Alankomaissa. KONE menestyi erityisesti vahvassa asuinrakentamisen segmentissä. Isossa-Britanniassa KONE sai 37 hissin tilauksen Lontooseen New Street Square -projektiin, joka koostuu neljästä vähittäiskauppa-, viihde- ja toimistorakennuksesta. Moskovassa Venäjällä KONE toimittaa 28 hissiä ja neljä liukuporrasta Neberezhnaya Tower C:hen, joka on valmistuessaan yksi Euroopan korkeimpia rakennuksia.

Pohjois-Amerikassa sekä uusien laitteiden että modernisointien tilaukset olivat hyvällä tasolla. KONE hyötyi konehuoneettomien hissien markkinoiden kasvusta.

Aasiassa ja Tyynenmeren alueella kaikki tärkeimmät markkina-alueet tukivat poikkeuksellinen hyvää uusien laitteiden tilauskehitystä. KONE hyötyi viimeaikaisista Aasian markkinoille suunnatuista tuotevalikoiman uudistuksista sekä voimistuneista myyntipanostuksista Kiinassa. Myös viimeaikaiset yritysostot Thaimaassa ja Etelä-Koreassa vaikuttivat omalta osaltaan tilausmäärään.

Liikevaihto

Liikevaihto kesä-syyskuussa 2005 oli 1 088 miljoonaa euroa, josta heinä-syyskuun osuus oli 804,7 miljoonaa euroa.

Liikevaihto markkina-alueittain M€	6-9/2005	%	7-9/2005	%
EMEA*	692,1	64	521,4	65
Pohjois-Amerikka	237,8	22	176,7	22
Aasia ja Tyynenmeren alue	158,1	14	106,6	13
Yhteensä	1 088,0		804,7	

* EMEA = Eurooppa, Lähi-itä, Afrikka

Tulos, tase ja kassavirta

KONEen liikevoitto kesä-syyskuussa 2005 oli 101,1 miljoonaa euroa eli 9,3 prosenttia liikevaihdosta. Liikevoitto heinä-syyskuussa oli 79,1 miljoonaa euroa eli 9,8 prosenttia liikevaihdosta. Katsauskauden tulos oli 70,2 miljoonaa euroa, josta heinä-syyskuun osuus oli 55,8 miljoonaa euroa.

Kassavirta liiketoiminnasta ennen rahoituseriä ja veroja oli kesä-syyskuussa 2005 104,1 miljoonaa euroa, josta heinä-syyskuun osuus oli 90,0 miljoonaa euroa. Käyttöpääoma oli syyskuun lopussa -171,7 miljoonaa euroa.

Nettovelka syyskuun lopussa oli 134,5 miljoonaa euroa. Omavaraisuusaste oli 29,5 prosenttia ja nettovelkaantumisaste oli 21,4 prosenttia.

Kehitys- ja uudelleenjärjestelyohjelma

Jakautunut Kone Oyj julkisti maaliskuussa 2005 kehitys- ja uudelleenjärjestelyohjelman, jonka tavoitteena on parantaa hissi- ja liukuporrasliiketoiminnan tuotannon kannattavuutta ja tuotteiden hintakilpailukykyä.

Neuvottelut koskien Hattingenin liukuporrastehtaan tuotantoa saatiin päätökseen. Neuvottelujen aikana arvioitiin eri vaihtoehtoja, mutta tuotannon lopettamiselle ei löydetty vaihtoehtoa. Liukuportaiden tuotanto lopetettiin Hattingenissa syyskuun 2005 lopussa. Tehtaan sulkeminen vaikutti 283 henkilön työsuhteeseen. Irtisanottaville tarjotaan uudelleensijoitusvalmennusta ja koulutusta. Hattingen jatkaa KONEen globaalina liukuportaiden teknologia- ja huoltopalvelun tukikeskuksena.

Neuvottelut sähköjärjestelmiä valmistavassa Bristolin tehtaassa saatiin päätökseen ja valmistus lopetetaan vuoden 2005 aikana. Valmistuksen lopettamisen seurauksena irtisanotaan noin 90 henkilöä.

Pohjois-Amerikan markkinoille hissien ovia valmistavan Meksikon tehtaan rakennustyöt aloitettiin katsauskaudella. Tuotanto Meksikossa alkaa vuoden 2006 toisella vuosineljänneksellä.

Ohjelman mukaisilla toimilla tavoitellaan lähes 30 miljoonan euron vuotuista parannusta liikevoittoon. Suurin osa parannuksesta toteutuu jo vuonna 2006. Ohjelman kertaluonteisen kokonaiskustannuksen arvioidaan olevan 89,2 miljoonaa euroa, josta Kone Oyj kirjasi varauksen, joka siirrettiin jakautumisen yhteydessä KONE Oyj:lle.

Investoinnit ja tuotekehitys

Investoinnit kesä-syyskuussa 2005 olivat 9,3 miljoonaa euroa. Lisäksi investoinnit yritysostoihin olivat 33,7 miljoonaa euroa. Heinä-syyskuussa vastaavat luvut olivat 6,7 miljoonaa ja 31,8 miljoonaa euroa. Tuotekehityskustannukset kesä-syyskuussa olivat 13,3 miljoonaa euroa eli 1,5 prosenttia liikevaihdosta. Tuotekehityskustannukset heinä-syyskuussa olivat 9,6 miljoonaa euroa eli 1,5 prosenttia liikevaihdosta.

Vuonna 2005 KONE on keskittynyt sellaisen tuotevalikoiman kehittämiseen, jolla voidaan maksimoida saavutettavissa olevat markkinat. Katsauskaudella KONE jatkoi menestyksekkäästi toimia tuotevalikoiman laajentamiseksi vastaamaan paremmin markkina-alueittain vaihtelevia tarpeita sekä toimia kilpailukyvyyn parantamiseksi. Lisäksi KONE varustaa parhaillaan vastapainotonta KONE MaxiSpace™ -hissiä varten tilaus- ja toimitusketjua, joka mahdollistaa suuremmat tilaus- ja asennusmäärät koko Euroopassa vuonna 2006.

Henkilöstö

KONEen palveluksessa oli syyskuun 2005 lopussa 27 190 henkilöä. Henkilöstön keskimääräinen lukumäärä kesä-syyskuussa oli 26 730 ja heinä-syyskuussa 26 956.

Kasvua yritysostoin

KONE teki yritysostoja vahvistaakseen asemaansa kasvavilla markkina-alueilla ja lisätäkseen huoltokantansa tiheyttä. Suurin osa ostetuista yhtiöistä ovat olleet paikallisia hissien ja rakennusten automaattiovien huoltoon erikoistuneita yhtiöitä.

KONE ja japanilainen Toshiba Elevator and Building Systems Corporation (TELC) sopivat huhtikuussa 2005 vahvistavansa allianssiaan perustamalla Kiinaan liukuportaita valmistavan yhteisyrityksen. Yhteisyritys toimii molempien yhtiöiden pääasiallisena liukuporrastoimittajana ja mahdollistaa volyymin lisäämisen ja tuottavuuden parantamisen. Yhteisyritys aloitti toimintansa katsauskaudella ja toi markkinoille ensimmäisen liukuporrastuotteensa Kiinan markkinoille. KONE omistaa yhteisyrityksestä 70 prosenttia ja TELC 30 prosenttia.

KONE allekirjoitti huhtikuussa sopimuksen yhteisyrityksestä Venäjän johtavan hissiyhtiön Karacharovo Mechanical Factoryn (KMZ) kanssa. KONEen omistusosuus yhteisyrityksestä on 40 prosenttia. Sopimukseen sisältyy optio nostaa KONEen omistus myöhemmin yli enemmistörajan. Yhteisyrityksen perustaminen edellyttää vielä tarvittavat viranomaishyväksynät.

Maaliskuussa 2005 ostettu Thai Lift Industries konsolidoitiin KONEen lukuihin 1. kesäkuuta 2005 alkaen. Thai Liftin osakkeen noteeraus Thaimaan pörssissä on päättynyt.

Ylimääräinen yhtiökokous

KONE Oyj:n ylimääräinen yhtiökokous pidettiin Helsingissä 17. kesäkuuta 2005. Yhtiökokous päätti nostaa hallituksen jäsenmäärän kahdeksaan ja valitsi uudeksi hallituksen jäseneksi nimitysvaliokunnan ehdotuksen mukaisesti Reino Hanhisen. Muina hallituksen jäseninä jatkavat Antti Herlin (puheenjohtaja), Sirkka Hämäläinen-Lindfors (varapuheenjohtaja), Matti Alahuhta, Jean-Pierre Chauvarie, Masayuki Shimonio, Gerhard Wendt ja Iiro Viinanen.

Yhtiökokous myönsi lisäksi hallituksen esityksen mukaisesti hallitukselle valtuutuksen omien osakkeiden hankkimiseen voitonjakoon käytettävissä olevilla varoilla. Osakkeita voidaan hankkia yhteensä enintään 6 367 000 kappaletta niin, että A-sarjan osakkeita voidaan hankkia enintään 952 000 kappaletta ja B-sarjan osakkeita enintään 5 415 000 kappaletta ottaen kuitenkin huomioon osakeyhtiölain määräykset yhtiön hallussa olevien omien osakkeiden enimmäismäärästä. Hankittavien osakkeiden enimmäismäärä on alle 10 prosenttia yhtiön osakepääomasta ja kaikkien osakkeiden äänimäärästä.

Hallitus valtuutettiin myös päättämään siitä, kenelle ja missä järjestyksessä omia osakkeita luovutetaan. Osakkeet voidaan luovuttaa vastikkeena mahdollisissa yrityskaupoissa tai muissa järjestelyissä hallituksen päättämällä tavalla ja laajuudessa.

Omien osakkeiden hankkimista ja luovutusta koskevat valtuutukset ovat voimassa yhden vuoden yhtiökokouksen päätöksestä lukien.

Optio-ohjelma ja osakepääoma

KONE Oyj:n optio-ohjelma 2005 perustuu jakautuneen Kone Oyj:n vuoden 2004 optio-ohjelmaan. Optio-ohjelman piirissä on noin 250 konsernin avainhenkilöä. Optio-ohjelma esiteltiin syksyllä 2000 ja optio-oikeuksien saaminen ja osakemerkintä sidottiin KONE-konsernin vuosien 2001-2003 konsernitilinpäätösten osoittaman yhteenlasketun voiton (verojen jälkeen) kehittämiseen.

Uudet optio-oikeudet 2005 A ja B on laskettu liikkeelle arvo-osuusjärjestelmässä ja ne on listattu Helsingin Pörssin päälisalla 1. kesäkuuta 2005 alkaen. KONE 2005 A- ja 2005 B -optio-oikeuksien merkintähinta on 16,08 euroa osakkeelta. Jokaisella A- ja B-optio-oikeudella voi merkitä kolme KONEen B-sarjan osaketta. Yhteensä A-sarjan optio-oikeuksilla voidaan merkitä 216 555 osaketta ja B-sarjan optio-oikeuksilla 437 700 osaketta. Optio-ohjelman nojalla merkittävien uusien osakkeiden määrä on 1,02 prosenttia yhtiön osakkeiden kokonaismäärästä ja 0,44 prosenttia yhtiön kaikkien osakkeiden tuottamasta äänimäärästä.

Optio-oikeuksilla on merkitty syyskuun loppuun mennessä yhteensä 70 530 osaketta. KONEen osakepääoma on korotuksen jälkeen 63 825 285,00 euroa. Osakepääoma koostuu 54 299 196 Helsingin Pörssissä listatusta B-sarjan osakkeesta ja 9 526 089 listaamattomasta A-sarjan osakkeesta.

Omien osakkeiden ostot

KONE osti kolmannen vuosineljänneksen aikana 160 840 omaa B-sarjan osakettaan keskihintaan 54,28 euroa/osake. Katsauskauden lopussa KONEen oli hallussaan 160 840 B-sarjan osaketta. Yhtiön hallussa olevat omat osakkeet edustavat 0,3 prosenttia B-osakkeiden kokonaismäärästä ja B-osakkeiden äänimäärästä. Kaikkien osakkeiden äänimäärästä yhtiön hallussa olevat omat osakkeet edustavat 0,1 prosenttia.

Katsauskauden päättyessä KONE Oyj:n hallituksella ei ollut voimassa olevaa valtuutusta osakepääoman korottamiseen eikä vaihtovelkakirja- tai optiolainan liikkeellelaskuun.

Muutokset omistusrakenteessa

Kone Oyj tiedotti 5. huhtikuuta 2005 Antti Herlinin, Ilkka Herlinin, Ilona Herlinin ja Niklas Herlinin tekemästä sopimuksesta, joka toteutuessaan johtaa muutokseen KONE Oyj:n omistusrakenteessa. Osana 5. huhtikuuta 2005 tiedotettua järjestelyä KONE Oyj sai 30. kesäkuuta 2005 ilmoituksen Security Trading Oy:n jakautumisen voimaantulosta, uusien jakautumisessa syntyneiden yhtiöiden pääosakkaiden tekemistä keskinäisistä osakevaihtoista sekä Holding Manutas Oy:n tekemistä osakekaupoista jakautumisessa syntyneiden yhtiöiden kanssa. Luovutusten ehdot perustuvat pääosakkaiden 5. huhtikuuta 2005 tekemään sopimukseen. Näiden järjestelyjen toteuttamisen seurauksena Antti Herlinin määräysvallassa olevat KONE Oyj:n osakkeet oikeuttavat 20,83 prosenttiin osakepääomasta ja 61,99 prosenttiin äänistä.

Kone Oyj tiedotti 20. heinäkuuta 2005 Koneen säätiön ja Antti Herlinin välisestä osakassopimuksesta. Sopimuksen mukaan Koneen säätiöllä on oikeus nimetä edustaja ehdokkaaksi KONE Oyj:n hallitukseen, ja Antti Herlin sitoutuu käyttämään suoraa ja välillistä äänivaltaansa siten, että Koneen säätiön nimeämä ehdokas tulee valituksi hallituksen varsinaiseksi jäseneksi. Sopimusta sovelletaan ensimmäisen kerran seuraavassa varsinaisessa yhtiökokouksessa.

Katsauskauden jälkeiset tapahtumat

KONE sai 10. lokakuuta 2005 Euroopan komissiolta vastalausekirjelmän liittyen tammikuussa 2004 alkaneisiin tutkimuksiin hissi- ja liukuporrasteollisuudessa. Vastalausekirjelmä koskee paikallista kilpailua rajoittavaa toimintaa Belgiassa, Saksassa, Luxemburgissa ja Alankomaissa. KONE on tukenut kaikin tavoin Euroopan komissiota selvitystyössä siitä lähtien, kun tutkimukset alkoivat. KONE tutkii vastalausekirjelmän sisältöä ja tulee antamaan komissiolle siihen kirjallisen vastineen.

Näkymät vuodelle 2005

KONE säilyttää arvionsa vähintään vuoden 2004 noin kahdeksan prosentin liikevoittotason (pro forma) saavuttamisesta vuonna 2005. Tavoitteessa ei ole huomioitu kehitys- ja uudelleenjärjestelyohjelman 89,2 miljoonan euron kustannuksia.

Kalenterivuoden 2005 liikevaihdon (pro forma) arvioidaan saavuttavan 3,1 miljardia euroa.

KONE Oyj:n ensimmäinen tilikausi on 1. kesäkuuta 2005–31. joulukuuta 2005. Tämän jälkeen KONEen tilikausi on kalenterivuosi.

Helsingissä 21. lokakuuta 2005

KONE Oyj
Hallitus

Konsernituloslaskelma

M€	6-9/2005	%	7-9/2005	%
Liikevaihto	1 088,0		804,7	
Kulut	-966,6		-709,8	
Poistot	-20,3		-15,8	
Liikevoitto	101,1	9,3	79,1	9,8
Osuus osakkuusyhtiöiden tuloksesta	0,6		0,5	
Rahoitustuotot ja -kulut	-0,7		0,8	
Voitto ennen veroja	101,0	9,3	80,4	10,0
Verot	-30,8		-24,6	
Tilikauden voitto	70,2	6,5	55,8	6,9
Tilikauden voiton jakautuminen:				
Emoyhtiön osakkeenomistajille	70,5		56,1	
Vähemmistölle	-0,3		-0,3	
Yhteensä	70,2		55,8	

Emoyhtiön osakkeenomistajille tilikauden voitosta laskettu osakekohtainen tulos

laimentamaton osakekohtainen tulos	€	1,11	0,88
laimennusvaikutuksella oikaistu osakekohtainen tulos	€	1,10	0,87

Konsernitase
Vastaavaa
M€
30.9.2005
Pitkäaikaiset varat

Aineettomat hyödykkeet	548,5
Aineelliset hyödykkeet	221,3
Lainasaamiset ja muut korolliset saamiset	63,8
Muut korottomat saamiset	125,7
Sijoitukset	165,4
Yhteensä	1 124,7

Lyhytaikaiset varat

Vaihto-omaisuus	152,7
Lainasaamiset ja muut korolliset saamiset	0,2
Myyntisaamiset ja muut korottomat saamiset	725,0
Rahat, pankkisaamiset ja rahoitusarvopaperit	126,2
Yhteensä	1 004,1

Vastaavaa yhteensä
2 128,8
Vastattavaa
M€
30.9.2005
Oma pääoma
629,0
Pitkäaikainen vieras pääoma

Lainat	133,9
Laskennalliset verovelat	23,9
Eläkevastuut ja muut vastuut	153,9
Yhteensä	311,7

Varaukset
190,3
Lyhytaikainen vieras pääoma

Lainat	190,8
Ostovelat ja muut velat	807,0
Yhteensä	997,8

Vastattavaa yhteensä
2 128,8

Laskelma konsernin oman pääoman muutoksista

M€	Osake- pääoma	Ylikurssi- rahasto	Arvonmuutos- ja suojaus- rahasto	Muuntoero	Kertyneet voittovarot	Vähemmistö- osuudet	Yhteensä
1.6.2005	63,8	93,8	-2,2	0,0	397,9	22,9	576,2
Maksetut osingot							0,0
Osakeanti	0,1	1,1					1,2
Omien osakkeiden osto					-8,7		-8,7
Omien osakkeiden myynti							0,0
Tulevien kassavirtojen suojaus			-0,7				-0,7
Muuntoeron muutos				13,1			13,1
Ulkomaisten tytäryhtiöiden suojaus				-3,8			-3,8
Muutos vähemmistöosuuksissa						-18,5	-18,5
Tilikauden voitto					70,5	-0,3	70,2
30.9.2005	63,9	94,9	-2,9	9,3	459,7	4,1	629,0

Konsernin kassavirtalaskelma

M€	6-9/2005	7-9/2005
Liikevoitto	101,1	79,1
Käyttöpääoman muutos	-17,3	-4,9
Poistot	20,3	15,8
Kassavirta liiketoiminnasta ennen rahoituseriä ja veroja	104,1	90,0
Rahoituserien ja verojen kassavirta	-99,0	-72,0
Kassavirta liiketoiminnasta	5,1	18,0
Investointien kassavirta	-43,0	-38,5
Omien osakkeiden hankinta ja myynti	-8,7	-8,7
Osakepääoman korotus	1,2	1,2
Maksetut osingot	0,0	0,0
Nettovelan muutos	-45,4	-28,0
Nettovelka kauden alussa	89,1	106,5
Nettovelka kauden lopussa	134,5	134,5
Nettovelan muutos	-45,4	-28,0

Tunnusluvut		6-9/2005	7-9/2005
Laimentamaton osakekohtainen tulos	€	1,11	0,88
Laimennusvaikutuksella oikaistu osakekohtainen tulos	€	1,10	0,87
Oma pääoma/osake	€	9,82	9,82
Korolliset nettovelat	M€	134,5	134,5
Omavaraisuusaste	%	29,5	29,5
Nettovelkaantumisaste	%	21,4	21,4
Oman pääoman tuotto	%	34,9	36,5
Sijoitetun pääoman tuotto	%	34,6	35,4
Taseen loppusumma	M€	2 128,8	2 128,8
Liiketoimintaan sitoutunut pääoma	M€	763,5	763,5
Käyttöpääoma (sisältäen rahoitus- ja veroerät)	M€	-171,7	-171,7

Liikevaihto markkina-alueittain M€	6-9/2005	%	7-9/2005	%
EMEA*	692,1	64	521,4	65
Pohjois-Amerikka	237,8	22	176,7	22
Aasia ja Tyynenmeren alue	158,1	14	106,6	13
Yhteensä	1 088,0		804,7	

* EMEA = Eurooppa, Lähi-itä, Afrikka

Saadut tilaukset M€	6-9/2005	7-9/2005
	919,6	649,4

Tilaukanta M€	30.9.2005
	2 371,7

Investoinnit M€	6-9/2005	7-9/2005
Käyttöomaisuuteen	7,3	5,5
Vuokrasopimukseen	2,0	1,2
Yhteensä	9,3	6,7

Tutkimus- ja kehitysmenot M€	6-9/2005	7-9/2005
	13,3	9,6
Tutkimus- ja kehitysmenot prosenttia liikevaihdosta	1,5	1,5

Henkilöstö	6-9/2005	7-9/2005
Keskimäärin	26 730	26 956
Kauden lopussa	27 190	27 190

Konsernitilinpäätöksen liitetiedot

Vastuut

M€	30.9.2005
Kiinnitykset	
Omien velkojen vakuudeksi	30,7
Pantit	
Omien velkojen vakuudeksi	12,5
Takaukset	
Osakkuusyhtiöiden puolesta	5,8
Muiden puolesta	50,6
Muut vuokrasopimukset	102,6
Muut vastuut	0,0
Yhteensä	202,2

Ei-purettavissa olevien muiden vuokrasopimusten vähimmäisvuokrat 30.9.2005

Yhden vuoden kuluessa	26,1
Yli vuoden ja enintään viiden vuoden kuluttua	63,1
Yli viiden vuoden kuluttua	13,4
Yhteensä	102,6

Johdannaissopimukset

	Positiivinen käypä arvo	Negatiivinen käypä arvo	Netto käypä arvo
	30.9.2005	30.9.2005	30.9.2005
Johdannaissopimusten käyvät arvot M€			
Valuuttatermiinit	16,7	22,1	-5,4
Valuuttaoptiot	0,1	0,3	-0,2
Valuutan- ja koronvaihtosopimukset	32,7	0,0	32,7
Koronvaihtosopimukset	0,0	0,0	0,0
Sähkötermiinit	0,7	0,0	0,7
Yhteensä	50,2	22,4	27,8

Johdannaissopimusten nimellisarvot M€ 30.9.2005

Valuuttatermiinit	1 219,4
Valuuttaoptiot	65,7
Valuutan- ja koronvaihtosopimukset	173,8
Koronvaihtosopimukset, maturiteetti alle vuoden	0,0
Koronvaihtosopimukset, maturiteetti 1-3 vuotta	0,0
Sähkötermiinit	2,7
Yhteensä	1 461,6

Osakkeet ja osakkeenomistajat

30.9.2005	A-osakkeet	B-osakkeet	Yhteensä
Osakkeiden lukumäärä	9 526 089	54 299 196	63 825 285
Yhtiön hallussa olevat omat osakkeet, kpl		160 840	160 840
Osakepääoma, €			63 825 285
Osakkeiden markkina-arvo, M€			3 606
B-osakkeiden pörssivaihto, kpl, 6-9/2005		13 479 507	
B-osakkeiden pörssivaihto, M€ 6-9/2005		642,6	
Osakkeenomistajien lukumäärä	3	13 759	13 759
	Päätöskurssi	Ylin	Alin
B-osakkeen hinta, EUR, 6-9/2005	56,50	57,99	43,10