

The background of the entire page is a photograph of the London skyline, featuring prominent skyscrapers like the Gherkin and the Walkie-Talkie, with their reflections visible in the water in the foreground.

KONE H1 2018

19. HEINÄKUUTA 2018

HENRIK EHRNROOTH, TOIMITUSJOHTAJA

ILKKA HARA, TALOUSJOHTAJA

Q2 2018 kohokohdat

- Saadut tilaukset kasvoivat kaikilla alueilla marginaalien ollessa vakaat
- Palveluiden hyvä kasvu jatkui
- Moni tekijä rasitti edelleen kannattavuutta
- Positiiviset tulokset vuotuisista asiakas- ja henkilöstökyselyistä

Q2 2018 Avainluvut

JATKUNUT KASVU SAADUISSA TILAUKSISSA JA HYVÄ KASSAVIRTA OLIVAT POSITIIVISIA, OIKAISTU LIIKEVOITTO MARGINAALI EDELLEEN ALAS VIIME VUOTEEN VERRATTUNA

		Q2/2018	Q2/2017	Muutos	Vertailukelpoinen muutos
Saadut tilaukset	Me	2 118,6	2 056,2	3,0 %	6,4 %
Tilaukanta	Me	7 915,3	7 749,2	2,1 %	4,0 %
Liikevaihto	Me	2 330,6	2 337,2	-0,3 %	3,2 %
Liikevoitto (EBIT)	Me	280,5	335,8	-16,5 %	
Liikevoittomarginaali (EBIT %)	%	12,0	14,4		
Oikaistu liikevoitto (adjusted EBIT)	Me	300,4	335,8	-10,5 %	
Oikaistu liikevoittomarginaali	%	12,9	14,4		
Rahavirta liiketoiminnasta (ennen rahoituseriä ja veroja)	Me	366,2	320,4		
Laimentamaton osakekohtainen tulos	e	0,43	0,52	-16,0 %	

Tammi-kesäkuu 2018 avainluvut

HYVÄÄ KASVUA NIIN PALVELUISSA KUIN UUSISSA LAITTEISSAKIN, MONI TEKIJÄ RASITTI EDELLEEN
OIKAISTUA LIIKEVOITTOA

		1-6/2018	1-6/2017	Muutos	Vertailukelpoinen muutos
Saadut tilaukset	Me	4 027,2	3 969,2	1,5 %	6,6 %
Tilauuskanta	Me	7 915,3	7 749,2	2,1 %	4,0 %
Liikevaihto	Me	4 338,6	4 280,6	1,4 %	6,5 %
Liikevoitto (EBIT)	Me	492,0	581,6	-15,4 %	
Liikevoittomarginaali (EBIT %)	%	11,3	13,6		
Oikaistu liikevoitto (adjusted EBIT)	Me	518,7	581,6	-10,8 %	
Oikaistu liikevoittomarginaali	%	12,0	13,6		
Rahavirta liiketoiminnasta (ennen rahoituseriä ja veroja)	Me	545,2	625,7		
Laimentamaton osakekohtainen tulos	e	0,77	0,92	-16,7 %	

Hyvää kehitystä strategisten tavoitteiden saavuttamiseksi

Asiakasuskollisuus (NPS)
parani edelleen

Henkilöstön sitoutuneisuus
edelleen korkealla tasolla

**ACCELERATE-
OHJELMA**

Käynnistimme organisaatiomuutoksia useissa toiminnoissa

STRATEGISET TAVOITTEET

Uskollisimmat asiakkaat

Erinomainen työpaikka

Markkinoita nopeampi kasvu

Paras taloudellinen kehitys

Kestävän kehityksen edelläkävijä

Markkinoiden kehitys

Uuslaitemarkkinan kehitys, Q2 2018

GLOBALI UUSLAITEMARKKINA KASVOI HIEMAN TILATUISSA YKSIKÖISSÄ MITATTUNA

Palvelumarkkinoiden kehitys, Q2 2018

KASVU JATKUI KAUTTA ALUEIDEN

Kiinan kiinteistömarkkina

VIRANOMAISTOIMENPITEET OVAT RAUHOITTANEET ASUNTOMARKKINAA

Asuntovaranto

- Myymättömien asuntojen varanto melko terveellä tasolla

Asuntojen myynti ja hinnat

- Viranomaistoimenpiteet ovat rauhoittaneet asuntomarkkinoa
- Asuntojen myynti kasvaa edelleen hyvin pienemmissä kaupungeissa

Hissi- ja liukuporrasmarkkina

- Kiinteistösijoitukset kasvoivat korkeampien maanhintojen seurauksena, uudet asuntoaloitukset kasvoivat
- Kiinteistökehittäjien konsolidaatio jatkui
- Hissi- ja liukuporrasmarkkina oli vakaa Q2:lla 2018

Myynnissä oleva uudisrakennuspinta-ala / kk-myynti 3-kk keskiarvo

— Tier-1 — Tier-2 — Otos pienemmistä kaupungeista

Myydyn pinta-alan kasvu, muutos Y-o-Y

— Tier-1 — Tier-2 — Lower tier cities

— Kiinteistösijoitukset Y-o-Y

— Hissi- ja liukuporrasmarkkina Y-o-Y tilatuissa yksiköissä

Taloudellinen kehitys Q2

Saadut tilaukset

SAADUT TILAUKSET KASVOIVAT KAIKILLA ALUEILLA JA KAIKISSA LIIKETOIMINNOISSA Q2:LLA 2018

- Tilausten marginaali oli vakaa Q2:lla vertailukauteen verrattuna

Liikevaihto

PALVELUT AJOIVAT LIIKEVAIHDON KASVUA Q2:LLA 2018

* KONE on ottanut käyttöön uudet IFRS 15 ja IFRS 9 -standardit vuoden 2018 alusta ja vuoden 2017 taloudelliset luvut on oikaistu takautuvasti. Vuosien 2010-2016 lukuja ei ole oikaistu, joten ne eivät ole täysin vertailukelpoisia.

Liikevoitto

KANNATTAVUUTTA RASITTIVAT EDELLEEN USEAT TEKIJÄT Q2:LLA 2018

OIKAISTU LIIKEVOITTO*, Me JA LIIKEVOITTO MARGINAALI

* Oikaistu liikevoitto (adjusted EBIT) otettiin käyttöön syyskuussa 2017. Oikaistuun liikevoittoon ei sisällytetä Accelerate-ohjelmaan liittyviä uudelleenjärjestelykustannuksia.

** KONE on ottanut käyttöön uudet IFRS 15 ja IFRS 9 -standardit vuoden 2018 alusta ja vuoden 2017 taloudelliset luvut on oikaistu takautuvasti. Vuosien 2010-2016 lukuja ei ole oikaistu, joten ne eivät ole täysin vertailukelpoisia.

- Accelerate-ohjelmaan liittyvät uudelleenjärjestelykustannukset olivat 19,9 miljoonaa euroa Q2:lla 2018

Rahavirta

VAHVA RAHAVIRTA Q2:LLA

LIIKETOIMINNAN RAHAVIRTA*

*ennen rahoituseriä ja veroja

Markkina- ja
liiketoimintanäkymät
vuodelle 2018

Markkinanäkymät vuodelle 2018

UUSIEN LAITTEIDEN MARKKINAT

- Aasian ja Tyynenmeren alue: Kiinan markkinan odotetaan pysyvän vakaana tai laskevan hieman tilatuissa yksiköissä, ja tiukan kilpailun odotetaan jatkuvan. Muualla Aasian ja Tyynenmeren alueella markkinan odotetaan kasvavan
- Eurooppa, Lähi-itä ja Afrikka: Markkinan odotetaan kasvavan hieman
- Pohjois-Amerikka: Markkinan odotetaan kasvavan hieman

HUOLTOMARKKINAT

- Huoltomarkkinan odotetaan kasvavan voimakkaimmin Aasian ja Tyynenmeren alueella, ja kasvavan hieman muilla alueilla

MODERNISOINTIMARKKINAT

- Modernisointimarkkinan odotetaan kasvavan hieman Euroopan, Lähi-idän ja Afrikan alueella ja Pohjois-Amerikassa ja kehittyvän vahvasti Aasian ja Tyynenmeren alueella

Liiketoimintanäkymät vuodelle 2018

Liikevaihto

- Vuonna 2018 KONEen liikevaihdon kasvun arvioidaan olevan 3 % ja 7 % välillä vertailukelpoisin valuuttakurssein verrattuna vuoden 2017 oikaistuun liikevaihtoon

Oikaistu liikevoitto

- Oikaistun liikevoiton (adjusted EBIT) arvioidaan olevan 1 100–1 200 miljoonaa euroa olettaen, että valuuttakurssit pysyisivät loppuvuoden suunnilleen kesäkuun lopun 2018 tasolla. Valuuttakursseilla arvioidaan olevan noin 35 miljoonan euron negatiivinen vaikutus liikevoittoon. Oikaistun liikevoittomarginaalin paineen odotetaan helpottavan tehtyjen hinnoittelu- ja kannattavuustoimenpiteiden johdosta loppuvuodesta 2018

Positiivista

- Vahva tilauskanta
- Palveluliiketoiminnan kasvu
- Parannukset tuottavuudessa ja suorituskyvyssä

Negatiivista

- Kiinan uuslaitetilauksissa aiemmin nähty hintapaine
- Korkeammat raaka-aineiden hinnat (noin -100 Me)
- Valuuttakurssit (noin -35 Me)

Yhteenveto

- Saatujen tilausten kasvu piristynyt
- Toimenpiteet kannattavuuden parantamiseksi jatkuvat
- Jatkuvaa hyvää kasvua palveluissa erottautumisen kautta
- Yhä uskollisemmat asiakkaat ja motivoituneemmat työntekijät

Dedicated to People Flow™

APPENDIX

Q2 2018 Liikevaihdon jakauma

LIKETOIMINNOITTAIN

■ Uudet laitteet ■ Huolto ■ Modernisointi

MARKKINA-ALUEITTAIN

■ Aasian ja Tyynenmeren alue ■ Amerikka
■ EMEA (Eurooppa, Lähi-itä ja Afrikka)

Q2/2017 luvut sulkeissa.
Luvut on pyöristetty ja esitetty historiallisin valuuttakurssein.

UUSIEN LAITTEIDEN MARKKINA

Uusien laitteiden tilaukset yksiköissä vs. markkinan kehitys

KIINAN OSUUS KONEEN TILAUKSISTA JA LIIKEVAIHDOSTA

Rahamääräisesti mitattuna

LIKEVAIHTO VALUUTOITTAIN 1–12/2017

VALUUTTAKURSSIVAIKUTUS

(Me)	Q2/2018	1-6/2018
Liikevaihto	-79	-206
Liikevoitto	-11	-32
Saadut tilaukset	-65	-191

TÄRKEIMMÄT VALUUTAT

	1-6/2018 keski-kurssit	2017 keski-kurssit	30.6.2018 spot
EUR / RMB	7,7119	7,6299	7,7170
EUR / USD	1,2060	1,1307	1,1658
EUR / GBP	0,8811	0,8742	0,8861
EUR / AUD	1,5656	1,4780	1,5787

Q2 2018 Tase – liiketoimintaan sitoutunut pääoma

Me	30.6.2018	30.6.2017	31.12.2017
Liiketoimintaan sitoutunut pääoma			
Liikearvo	1,324.1	1,333.2	1,325.5
Muut aineettomat hyödykkeet	266.7	276.8	274.5
Aineelliset hyödykkeet	378.0	365.8	377.0
Sijoitukset	134.7	145.4	134.3
Nettokäyttöpääoma	-725.7	-861.7	-772.6
Liiketoimintaan sitoutunut pääoma yhteensä	1,377.8	1,259.4	1,338.7
Rahoitettu			
Oma pääoma	2,632.6	2,561.6	3,028.9
Nettovelka	-1,254.8	-1,302.1	-1,690.2
Oma pääoma ja nettovelka yhteensä	1,377.8	1,259.4	1,338.7

Q2 2018 Nettokäyttöpääoma

Me

Nettokäyttöpääoma

Vaihto-omaisuus

Saadut ennakot ja myynnin jaksotukset

Myyntisaamiset

Siirto- ja tuloverosaamiset

Siirto- ja tuloverovelat

Varaukset

Ostovelat

Laskennalliset verosaamiset/velat

Nettokäyttöpääoma yhteensä

30.6.2018

30.6.2017

31.12.2017

634.5

611.8

626.8

-1,465.1

-1,376.8

-1,404.6

1,953.3

1,866.1

1,910.8

690.6

531.8

472.0

-1,728.5

-1,738.2

-1,654.3

-134.4

-141.1

-137.9

-782.0

-735.1

-705.1

105.8

119.7

119.5

-725.7

-861.7

-772.6

Q2 2018 Rahavirta

Me	1-6/2018	1-6/2017	1-12/2017
Liikevoitto	492.0	581.6	1,192.3
Käyttöpääoman muutos ennen rahoituseriä ja veroja	-5.2	-12.5	-43.3
Poistot	58.5	56.6	114.3
Rahavirta liiketoiminnasta ennen rahoituseriä ja veroja	545.2	625.7	1,263.3
Rahoituserien ja verojen rahavirta	-119.8	-134.4	-299.6
Rahavirta liiketoiminnasta	425.4	491.3	963.7
Investointien rahavirta	-54.1	-57.1	-143.5
Omien osakkeiden hankinta	-	-	-
Oman pääoman lisäys (optio-oikeudet)	22.2	14.5	24.9
Voitonjako	-849.2	-795.4	-795.4
Muutokset määräysvallattomien omistajien osuuksissa	-0.6	-0.4	-5.5
Vapaa rahavirta	-456.3	-347.2	44.1