

26. tammikuuta 2007

KONE Oyj:n tilinpäätöstiedote tammi-joulukuulta 2006 (vertailukausi kesä-joulukuu 2005)

KONE saavutti 10 prosentin liikevoiton (EBIT) jo vuonna 2006

- Tilaukset olivat 3 116 miljoonaa euroa.
- Liikevaihto oli 3 601 miljoonaa euroa.
- Liikevoitto oli 360,1 miljoonaa euroa, mikä vastaa 10,0 (9,3) prosenttia liikevaihdosta.
- Vertailukelpoisin valuuttakurssein laskettuna KONEen tavoitteena on vuonna 2007 saavuttaa noin 10 prosentin liikevaihdon kasvu vuoden 2006 liikevaihtoon verrattuna. Liikevoiton (EBIT) osalta tavoitteena on saavuttaa noin 20 prosentin kasvu vuoden 2006 vertailukelpoiseen 360 miljoonan euron liikevoittoon verrattuna.
- Vuonna 2008 KONEen tavoitteena on saavuttaa noin 12 prosentin liikevoitto (EBIT).
- Hallitus ehdottaa osingoksi 1,00 euroa B-sarjan osakkeelta.

Avainlukuja

		10-12/2006	10-12/2005	1-12/2006	edellinen tilikausi 6-12/2005
Saadut tilaukset	M€	712,1	702,5	3 116,3	1 622,1
Tilaukanta	M€	2 762,1	2 326,8	2 762,1	2 326,8
Liikevaihto	M€	1 145,6	1 013,4	3 600,8	2 101,4
Liikevoitto	M€	123,4	93,6	360,1	194,7
Rahavirta liiketoiminnasta (ennen rahoituseriä ja veroja)	M€	97,7	111,3	371,7	215,4
Tilikauden voitto	M€	80,2	53,8	234,4	124,0
Nettovelka	M€	124,9	99,3	124,9	99,3
Omavaraisuusaste	%	30,5	31,2	30,5	31,2
Nettovelkaantumisaste	%	17,9	14,8	17,9	14,8

KONEen pääjohtaja Matti Alahuhta tilinpäätöksen yhteydessä:

”Olen hyvin tyytyväinen KONEen kehitykseen viime vuonna. Menestyimme hyvin sekä tilausten että erityisesti kannattavuuden kasvussa. Markkina-asemamme Aasian ja Tyynenmeren alueella vahvistui, USA:n toimintamme kannattavuuden parantuminen jatkui ja etenimme vahvasti myös monilla Euroopan markkinoilla. Laajamittainen kehitysohjelmamme on edennyt hyvin ja tuottanut tuloksia.”

KONE Oyj:n ensimmäinen tilikausi oli 1. kesäkuuta–31. joulukuuta 2005. Vuodesta 2006 alkaen KONEen tilikausi on kalenterivuosi. KONEen taloudellisen kehityksen ja aseman

arvioinnin helpottamiseksi KONE julkaisee tilinpäätöstiedotteen lisäksi erillisen pro forma - katsauksen, jossa käytetään vertailutietoja ajanjaksolta 1. tammikuuta–31. joulukuuta 2005.

Konsernin tilintarkastettu tilinpäätös on saatavilla yhtiön kotisivuilla osoitteessa www.kone.com.

Lehdistö- ja analytikkotilaisuudet sekä puhelinkonferenssi

Suomenkielinen lehdistötilaisuus järjestetään perjantaina 26. tammikuuta 2007 klo 14.00 osoitteessa KONE Building, Keilasatama 3, Espoo.

Englanninkielinen puhelinkonferenssi ja analytikkotilaisuus järjestetään perjantaina 26. tammikuuta 2007 klo 15.30 osoitteessa KONE Building, Keilasatama 3, Espoo. Puhelinkonferenssi on lisäksi webcast-muodossa seurattavissa osoitteessa www.kone.com. Puhelinkonferenssiin voi osallistua seuraavissa numeroissa:

+1 334 323 6201 (soittajat, USA)
+44 (0)20 7162 0025 (soittajat, muut)
Osallistujatunnus: KONE

On demand -taltiointi tilaisuudesta on saatavilla KONEen Internet-sivuilla myöhemmin samana päivänä.

Kummassakin tilaisuudessa on saatavilla KONEen vuoden 2006 tilinpäätöstiedote, pro forma - katsaus ja esitysmateriaali. Esitysmateriaali ja KONEen vuosikertomus vuodelta 2006 ovat saatavilla pdf-muodossa KONEen Internet-sivuilla klo 14.00 alkaen. Painettu vuosikertomus julkaistaan viikolla 6.

Lähettiläjä:

KONE Oyj

Aimo Rajahalme
talous- ja rahoitusjohtaja

Minna Mars
viestintäjohtaja

Lisätietoja:

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

KONE on yksi maailman johtavista hissi- ja liukuporrasyhtiöistä. Se tarjoaa asiakkailleen edistyksellisiä hissejä ja liukuportaita sekä monipuolisia ratkaisuja niiden kunnossapitoon ja modernisointiin. KONE huoltaa myös rakennusten automaattiovia. Vuonna 2006 KONEen liikevaihto oli 3,6 miljardia euroa ja henkilöstömäärä noin 29 000. Yhtiön B-sarjan osake on noteerattu Helsingin Pörssissä.

www.kone.com

KONEen toimintaympäristö

Toimintaympäristö säilyi hyvänä useimmilla markkinoilla läpi vuoden. Hissien ja liukuportaiden modernisointitarve ja väestön ikääntyminen synnyttävät kysyntää Euroopassa ja Pohjois-Amerikassa, kun taas kaupungistuminen ja taloudellinen kasvu lisäävät edelleen hissien ja liukuportaiden sekä niihin liittyvien palveluiden kysyntää Aasiassa.

Euroopan, Lähi-idän ja Afrikan alueella eli EMEA-alueella liiketoimintaympäristö oli edelleen suotuisa. Kovasta kilpailusta huolimatta KONE onnistui vahvistamaan asemaansa entisestään. Euroopassa uusien laitteiden myyntiä vauhdittivat useimmissa maissa eniten asuinrakennusmarkkinat, vaikka kaupallisten kiinteistöjen rakentaminenkin jatkui sangen vilkkaana erityisesti Isossa-Britanniassa. Etelä-Euroopan markkinoilla kysyntä hidastui vuoden lopussa. Lähi-idän markkinoiden aktiviteetti pysyi hyvällä tasolla, mikä johtui rakennustoiminnan ripeästä kasvusta useimmissa segmenteissä.

Pohjois-Amerikassa uuslaitemarkkinoiden kysyntä säilyi voimakkaana. Hotellien ja vapaa-ajan rakennusten markkinat olivat erityisen aktiiviset, kun taas Yhdysvaltain asuinrakentamismarkkinoiden kasvu hidastui jälkimmäisellä vuosipuoliskolla.

Aasiassa ja Tyynenmeren alueella kysyntä jatkui hyvänä ja useimmilla markkinoilla toiminta oli vilkasta. Nopea kaupungistuminen ja talouskasvu olivat keskeisimpiä syitä niin uusien laitteiden kuin myös modernisointimarkkinoiden kasvuun alueella. Kiinan keskushallinto päätti useista kasvun hallintaan liittyvistä kysymyksistä ja kehotti asuintalojen rakennuttajia kiinnittämään erityisesti huomiota kaupunkiin muuttaville suunnattujen edullisempien asuintalojen rakentamiseen. Nämä aloitteet hidastivat kasvua väliaikaisesti jossain määrin.

Uusien hissien ja liukuportaiden markkinoilla hintakilpailu oli edelleen kovaa kaikilla markkina-alueilla.

Kunnossapitomarkkinat kehittyivät suotuisasti jatkuvasta hintakilpailusta huolimatta. Hissi- ja liukuporrasmodernisointien kysyntä jatkui hyvänä Euroopassa ja Pohjois-Amerikassa ja myös joillakin Aasian ja Tyynenmeren markkinoilla. Kasvavasta modernisointimarkkinasta tuli KONEelle entistä tärkeämpi, vaikka kilpailu tälläkin markkinalla on lisääntynyt sekä kansainvälisten että paikallisten yritysten toimesta.

Viimeisen vuosineljänneksen aikana uusien laitteiden markkinat säilyivät Pohjois-Amerikassa ja Aasiassa ja Tyynenmeren alueella samalla tasolla kuin vuoden kolmannella neljänneksellä. EMEA-alueella markkinat kehittyivät eri suuntiin: useilla Keski- ja Pohjois-Euroopan ja Lähi-idän markkinoilla kysyntä kasvoi melko hyvin samalla kun Etelä-Euroopan markkinoiden kysynnän heikkeneminen jatkui.

Kunnossapitomarkkinat kehittyivät kovasta hintakilpailusta huolimatta edelleen suotuisasti. Modernisointimarkkinat ovat kasvun kannalta edelleen tärkeät erityisesti niissä Euroopan maissa, jotka ovat ottaneet SNEL-suosituksen (Safety Norms for Existing Lifts) osaksi lainsäädäntöään, mutta myös Pohjois-Amerikassa ja joillakin Aasian markkinoilla.

Tilaukset ja tilauskanta

Uusien laitteiden ja modernisointien tilaukset, pois lukien kunnossapitosopimukset, olivat yhteensä 3 116 (kesä-joulukuu 2005: 1 622) miljoonaa euroa. Tilauskanta oli vuoden lopussa 2 762 (31.12.2005: 2 327) miljoonaa euroa, mikä vastaa lähes 19 prosentin kasvua vuoden 2005 lopun tilauskantaan verrattuna. Vertailukelpoisin valuuttakurssein laskettuna kasvu oli 24 prosenttia.

Uusien laitteiden tilaukset ja modernisointitilaukset lisääntyivät voimakkaasti EMEA-alueella. Modernisointitilauksen kasvu oli voimakasta erityisesti niissä maissa, jotka ovat ottaneet SNEL-suosituksen (European Safety Norms for Existing Lifts) osaksi lainsäädäntöään.

Pohjois-Amerikassa tilausten kasvu oli voimakasta. KONEen laajennettu konehuoneettomien ratkaisujen valikoima ja liukuportaiden hyvä menekki julkisen liikenteen segmentissä johtivat tilausten määrän vahvaan kasvuun. Modernisointitilauksen kysyntä kasvoi myös Yhdysvalloissa.

Aasiassa ja Tyynenmeren alueella uusien laitteiden kysyntä jatkui vilkkaana. KONEen markkinaosuus kasvoi ripeästi etenkin Kiinassa, missä KONE on menestynyt erityisen hyvin. KONEen asema on vahvistunut koko Aasiassa ja Tyynenmeren alueella.

Vuonna 2006 saaduista tilauksista merkittävimpiä olivat sopimus Lontoon entisen pörssitalon kaikkien hissien toimituksesta, Rooman metron tilaus liukuportaiden ja liukukäytävien modernisoinnista ja useita projekteja käsittävä suurtilaus Madridin metrolta. KONE sai myös merkittävän tilauksen Wienin kansainväliseltä lentokentältä, huoltosopimuksen Lontoon metrolta ja merkittävän sopimuksen brittiläisen vähittäiskaupan toimijalta Tesco plc:lta ramppien ja hissien toimittamiseksi Tesco PLC:n myymälöihin eri puolille Isoa-Britanniaa. Lisäksi KONE sai suurtilauksen neljän uuden loistoristeilijän kaikkien hissien suunnittelusta, toimituksesta ja asennuksesta. Kiinassa KONE vahvisti asemiaan sopimalla muun muassa tilauksesta Pekingin uudelle olympiastadionille.

Uusien laitteiden tilaukset ja modernisointitilaukset ajanjaksolla loka-joulukuu 2006 olivat 712,1 (10-12/2005: 702,5) miljoonaa euroa, mikä vastaa noin 1,4 prosentin kasvua. Vertailukelpoisin valuuttakurssein laskettuna kasvu oli noin 4 prosenttia. Alhainen tilausten kasvu viimeisellä neljänneksellä johtui ensisijaisesti siitä, että useiden suurprojektien päätökset EMEA-alueella siirtyivät kvartaalin yli. Viimeisellä vuosineljänneksellä Pohjois-Amerikka saavutti korkeimman kasvun uusissa tilauksissa.

Liikevaihto markkina-alueittain M€

	10-12/2006		10-12/2005		1-12/2006		edellinen tilikausi 6-12/2005	
		%		%		%		%
EMEA*	762,1	67	670,3	66	2 319,4	65	1 388,6	66
Amerikka	232,1	20	219,1	22	805,1	22	452,7	22
Aasia ja Tyynenmeren alue	151,4	13	124,0	12	476,3	13	260,1	12
Yhteensä	1 145,6		1 013,4		3 600,8		2 101,4	

* EMEA = Eurooppa, Lähi-itä, Afrikka

Liikevaihto

Liikevaihto oli 3 601 (kesä-joulukuu 2005: 2 101) miljoonaa euroa. Uusien laitteiden liikevaihto oli 1 491 (883,9) miljoonaa euroa ja palveluiden liikevaihto oli 2 110 (1 218) miljoonaa euroa.

Liikevaihdon kasvu oli lähes kokonaan orgaanista, mikä johtui suotuisasta markkinatilanteesta ja KONEen kehitysohjelmien menestyksekkäästä edistymisestä, kuten esimerkiksi tuotevalikoiman kehittämistä entistä asiakaslähtöisemmäksi ja kilpailukykyisemmäksi. Vuonna 2006 toteutuneiden yrityskauppojen kautta kertynyt liikevaihto oli noin 50 miljoonaa euroa. Liikevaihto kasvoi kaikissa maanosissa. Vuonna 2006 liikevaihto kasvoi voimakkaimmin Aasiassa ja Tyynenmeren alueella, erityisesti Kiinassa.

Vuoden viimeisellä neljänneksellä KONEen liikevaihto oli 1 146 (1 013) miljoonaa euroa, mikä vastaa noin 13 prosentin kasvua edellisen vuoden vastaavaan ajanjaksoon verrattuna. Vertailukelpoisin valuuttakurssein laskettuna kasvu oli 16 prosenttia. Uusien laitteiden liikevaihto oli 527,7 (435,0) miljoonaa euroa. Palveluiden liikevaihto kasvoi edelleen ja oli 617,9 (578,4) miljoonaa euroa.

Tulos

KONEen liikevoitto parani ja oli 360,1 (kesä-joulukuu 2005: 194,7) miljoonaa euroa, mikä vastaa 10,0 (9,3) prosenttia liikevaihdosta. Nettorahoituserät olivat -3,5 (-2,1) miljoonaa euroa. Liikevoiton kasvua edistivät meneillään olevien kehitysohjelmien vauhdittama tuottavuuden jatkuva parantuminen.

KONEen voitto ennen veroja oli 356,3 (193,5) miljoonaa euroa. Verot olivat 121,9 (69,5) miljoonaa euroa, mikä vastaa 34,2 (35,9) prosentin veroastetta.

Katsauskauden voitto oli 234,4 (124,0) miljoonaa euroa. Osakekohtainen tulos oli 1,86 (0,98) euroa.

Vuoden viimeisen neljänneksen liikevoitto oli 123,4 (93,6) miljoonaa euroa, mikä vastaa 10,8 (9,2) prosenttia liikevaihdosta. Raaka-ainekustannusten nousun negatiivinen vaikutus kasvoi vuoden lopussa. Nettorahoituserät vuoden viimeisellä neljänneksellä olivat 0,3 (-1,4) miljoonaa euroa.

Vuoden viimeisen neljänneksen tulos ennen veroja oli 123,9 (92,5) miljoonaa euroa. Verot olivat 43,7 (38,7) miljoonaa euroa.

Viimeisen vuosineljänneksen voitto oli 80,2 (53,8) miljoonaa euroa ja osakekohtainen tulos 0,64 (0,43) euroa.

Rahavirta ja rahoitus

Katsauskaudella KONEen liiketoiminnan rahavirta (ennen rahoituseriä ja veroja) oli 371,7 (kesä-joulukuu 2005: 215,4) miljoonaa euroa. Joulukuun lopussa nettokäyttöpääoma oli -139,5 (31.12.2005: -158,0) miljoonaa euroa sisältäen rahoitus- ja veroerät. Vaikka viimeisen neljänneksen ennätysmäinen liikevaihto lisäsi saatavia, koko vuoden kassavirta oli linjassa tuloksen kanssa.

Nettovelka oli 124,9 (31.12.2005: 99,3) miljoonaa euroa. Nettovelkaantumisaste oli 17,9 prosenttia verrattuna 14,8 prosenttiin joulukuun 2005 lopussa. KONEen omavaraisuusaste joulukuun lopussa oli 30,5 (31.12.2005: 31,2) prosenttia.

Investoinnit, yrityskaupat ja yhteistyösopimukset

Vuonna 2006 KONEen investoinnit mukaan lukien yritysostot olivat 150,5 (kesä-joulukuu 2005: 66,5) miljoonaa euroa, josta yritysostojen osuus oli 90,1 (37,1) miljoonaa euroa.

Katsauskaudella KONE jatkoi yrityshankintojaan, joiden kohteena olivat ensisijaisesti pienet paikalliset hissien ja ovien kunnossapitoyritykset. Vuonna 2006 ostot tehtiin pääasiassa Euroopassa ja Yhdysvalloissa.

Saksassa KONE kasvatti omistusosuuttaan Lödige Aufzugstechnikissä 85 prosenttiin. Noin 100 henkeä työllistävällä saksalaisyrityksellä on 5 500 laitteen huoltosopimuskanta.

KONE sopi Ranskan Lillessä toimivan Evin SAS -hissiyrityksen ostamisesta. Yhtiö liitettiin KONEeseen syyskuussa 2006. Evin SAS:in liikevaihto vuonna 2005 oli noin 14 miljoonaa euroa ja yritys työllistää yli 100 henkilöä. Evin SAS asentaa, huoltaa ja modernisoi hissejä ja rakennusten automaattiovia eri puolilla Ranskaa.

Marraskuussa KONE Oyj ja KMZ Karacharovo Mechanical Factory sopivat yhteisesti vetäytyvänsä suunnitelmastaan perustaa yhteisyritys Venäjällä. Suunnitelma julkistettiin huhtikuussa 2005. KONE ja KMZ jatkavat kuitenkin yhteistyötään Venäjän paikallisilla markkinoilla.

KONE ja Marimekko solmivat sopimuksen lisenssiyhteistyöstä, joka koskee hissikorien sisäpintojen kuviointia.

Tutkimus ja tuotekehitys

Katsauskaudella investoinnit tutkimukseen ja tuotekehitykseen olivat 50,3 (kesä-joulukuu 2005: 29,7) miljoonaa euroa, mikä vastaa 1,4 (1,4) prosenttia liikevaihdosta. Tutkimus- ja tuotekehitysinvestointeihin sisältyvät uusien tuotekonseptien kehittäminen ja olemassa olevien tuotteiden ja palveluiden edelleen kehittäminen. Katsauskauden aikana huomiota kiinnitettiin tuotevalikoimien kehittämiseen saavutettavissa olevien markkinoiden maksimoimiseksi.

Euroopassa uuslaitemarkkinoille tuotiin valikoima ennalta määriteltyjä ratkaisuja, jotta asiakkaiden tarpeisiin voitaisiin vastata paremmin. Ratkaisut tarjoavat laajennetun valikoiman visuaalisia vaihtoehtoja sekä parannettuja toiminnallisia ominaisuuksia, kuten tehokkaampaa tilankäyttöä.

KONEen konehuoneettomien ratkaisujen valikoima Pohjois-Amerikan markkinoille kattaa tällä hetkellä useimmat hydraulihissien sovellukset. Vuoden 2006 aikana myös tuotteiden suorituskykyä parannettiin entisestään esimerkiksi kuormankantokykyä lisäämällä.

Aasian markkinoilla KONE jatkoi tuotevalikoimansa joustavuuden kasvattamista ja visuaalisten ominaisuuksien määrän lisäämistä. Vuonna 2006 KONEen tytäryhtiö TELC Industries Co., Ltd:n ensimmäinen liukuporrastuote tuotiin useimmille Aasian markkinoille mukaan lukien Intia sekä Australian, Etelä-Afrikan ja joillekin Euroopan markkinoille.

Modernisointivalikoimaa täydennettiin uudella ratkaisulla, joka parantaa hissien käytettävyyttä ja turvallisuutta sekä kohentaa hissien ulkonäköä ja toimivuutta. Uudet turvallisuusominaisuudet on suunniteltu SNEL-suosituksen mukaisesti.

Lisäksi KONE julkisti maailman ohuimman liukukäytäväteknologian, joka helpottaa merkittävästi liukukäytävien kohdesuunnittelua ja asennusta. Askelmien innovatiivinen kääntömekanismi ja uudenlainen moottoriratkaisu tekevät KONE InnoTrack™ -liukukäytävästä niin ohuen, että se voidaan asentaa kokonaan lattiatason päälle.

Vuoden 2005 ja 2006 aikana tuotekehitysprosessia on kehitetty aktiivisesti. Tämän ansiosta uusien ratkaisujen markkinoille tuomiseen kuluva aika on vähentynyt merkittävästi.

Merkittävät tapahtumat katsauskaudella

Helmikuussa 2006 KONE ja Hewlett Packard (HP) solmivat seitsenvuotisen sopimuksen IT-palveluista. Sopimuksen mukaan HP keskittää ja ylläpitää KONEen palvelimia ja lähiverkkoja, hoitaa help desk -toiminnan sekä yhtenäistää työasemien ohjelmisto- ja laitekantaa KONEen globaalissa verkossa.

Pohjois-Amerikan markkinoille tarkoitettu hissien ovien ja korien valmistus aloitettiin uudella Torreónin tehtaalla Meksikossa vuoden toisella vuosineljänneksellä. KONE päätti lisäksi rakentaa valmiudet toimittaa kaikki hissit Pohjois-Amerikan markkinoille Torreónin tehtaalta vuoden 2007 puoliväliin mennessä. KONEen globaalien tuotantoprosessien mukaisesti uudella tehtaalla käytetään samaa modernia teknologiaa, joka on käytössä KONEen muissa tuotantolaitoksissa.

Euroopan komission tutkimukset

Maaliskuussa 2006 KONE antoi Euroopan komissiolle vastineen liittyen komission tutkimuksiin hissi- ja liukuporrasteollisuuden paikallista kilpailua rajoittavasta toiminnasta Belgiassa, Saksassa, Luxemburgissa ja Alankomaissa. KONE sai 10. lokakuuta 2005 Euroopan komissiolta asiaa koskevan vastalausekirjelmän. KONE on tukenut kaikin tavoin Euroopan komissiota selvitystyössä siitä lähtien, kun tutkimukset alkoivat tammikuussa 2004. KONE ei ole tehnyt näihin tutkimuksiin kohdistuvaa varausta tilinpäätöksessään.

Henkilöstö

KONEen henkilöstö koostuu ammattilaisista ja alansa asiantuntijoista. Työnantajana KONE keskittyy työvoiman saatavuuteen, yhtiöön sitouttamiseen ja jatkuvaan kehittämiseen. Vuoden 2006 lopussa KONEella oli 29 321 (31.12. 2005: 27 238) työntekijää. Työntekijöiden keskimääräinen lukumäärä vuoden aikana oli 28 366 (kesä-joulukuu 2005: 27 016). Työntekijöiden lukumäärä kasvoi eniten nopeimmin kasvavilla markkinoilla kuten Aasiassa ja Tyynenmeren alueella ja Lähi-idässä, joissa uusia työntekijöitä palkattiin kasvaneen myynnin myötä huolto- ja asennustoimintoihin. Henkilöstöstä 58 (59) prosenttia sijoittui EMEA-alueelle, 18 (19) prosenttia Amerikkaan ja 24 (22) prosenttia Aasiaan ja Tyynenmeren alueelle.

Liiketoimintaan kohdistuvat riskit

KONEen liiketoimintaan kohdistuu riskejä, joista merkittävimpiä ovat valuuttakurssien vaihtelut sekä raaka-aine- ja henkilöstökustannusten nousu.

Raaka-ainehintojen nousu tuntuu välittömästi itse valmistettujen komponenttien kuten ovien ja korien valmistuskustannuksissa tai välillisesti ostettujen komponenttien hinnoissa. Öljyn hinta vaikuttaa kunnossapitokustannuksiin.

Tytäryhtiösijoitukset suojataan valuuttariskeiltä suojauspolitiikan mukaisesti siten, että valuuttakurssien kokonaisvaikutus konsernin nettovelkaantumisasasteeseen on neutraali. Hissi- ja liukuporrastoiminnan kustannukset ja tuotot syntyvät pääasiassa samassa valuutassa, jolloin valuuttakurssien vaikutus näkyy lähinnä saavutetun tuloksen muuntamisessa euromääräiseksi.

Ympäristö

Oikein huollettuina hissit ja liukuportaat ovat pitkäikäisiä ja kestäviä. Kunnossapidon ympäristövaikutukset liittyvät pääasiassa komponenttien vaihdosta syntyvään jätteeseen, laitteiden puhdistukseen ja huoltoautojen päästöihin.

KONE huolehtii ympäristöstä paitsi toimimalla itse aloitteellisesti myös noudattamalla liiketoimintaansa liittyviä lakeja ja suosituksia ja seuraamalla jatkuvasti niihin tehtäviä muutoksia.

KONEen pyrkii kehittämään tuotteitaan, valmistusprosessejaan ja toimintamenetelmiään niiden ympäristövaikutuksen minimoimiseksi koko elinkaaren ajalta.

Muutos KONEen konsernijohdon nimikkeissä

KONEen konsernijohdon tehtävävastuissa tehtiin seuraava muutos, joka astui voimaan 18. joulukuuta 2006: Antti Herlinin tehtävänimikkeeksi tuli KONE Oyj:n hallituksen puheenjohtaja (Chairman) ja toimitusjohtaja Matti Alahuhdan tehtävänimikkeeksi KONE Oyj:n pääjohtaja (President & CEO).

Johdon nimitykset

Diplomi-insinööri Juho Malmberg nimitettiin KONE Oyj:n kehitysjohtajaksi ja johtokunnan jäseneksi 1. helmikuuta 2006 alkaen.

Yhtiökokous ja hallitus

KONE Oyj:n varsinainen yhtiökokous pidettiin Helsingissä 27. helmikuuta 2006. Hallituksen jäsenten lukumääräksi vahvistettiin kahdeksan. Uudeksi hallituksen jäseneksi valittiin Sirpa Pietikäinen. Hallituksen muina varsinaisina jäseninä jatkavat Matti Alahuhta, Jean-Pierre Chauvarie, Reino Hanhinen, Antti Herlin, Sirkka Hämäläinen-Lindfors, Masayuki Shimono ja Iiro Viinanen. Hallituksen jäsenten toimikausi päättyy seuraavassa varsinaisessa yhtiökokouksessa.

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

Yhtiökokous myönsi lisäksi hallituksen esityksen mukaisesti hallitukselle valtuutuksen omien osakkeiden hankkimiseen voitonjakoon käytettävissä olevilla varoilla. Osakkeita voidaan hankkia yhteensä enintään 12 785 000 kappaletta niin, että A-sarjan osakkeita voidaan hankkia enintään 1 905 000 kappaletta ja B-sarjan osakkeita enintään 10 880 000 kappaletta, ottaen kuitenkin huomioon osakeyhtiölain määräykset yhtiön hallussa olevien omien osakkeiden enimmäismäärästä. Hankittavien osakkeiden määrä vastaa lähes 10 prosenttia yhtiön osakepääomasta ja kaikkien osakkeiden äänimäärästä.

Lisäksi yhtiökokous valtuutti hallituksen päättämään yhtiölle hankittujen omien osakkeiden luovuttamisesta. Hallitus valtuutetaan päättämään siitä, kenelle ja missä järjestyksessä omia osakkeita luovutetaan. Hallitus voi päättää omien osakkeiden luovuttamisesta muutoin kuin siinä suhteessa, jossa osakkeenomistajalla on etuoikeus hankkia yhtiön omia osakkeita. Osakkeet voidaan luovuttaa vastikkeena mahdollisissa yrityskaupoissa tai muissa järjestelyissä tai niitä voidaan käyttää yhtiön osakepohjaisten kannustinjärjestelmien toteuttamiseen hallituksen päättämällä tavalla ja sopivaksi katsomassa laajuudessa. Omien osakkeiden hankkimista ja luovutusta koskevat valtuutukset ovat voimassa yhden (1) vuoden yhtiökokouksen päätöksestä lukien.

KONE Oyj:n tilintarkastajaksi valittiin KHT Heikki Lassila ja KHT-yhteisö PricewaterhouseCoopers Oy.

Yhtiökokous vahvisti osingoksi hallituksen esityksen mukaisesti 0,99 euroa kutakin A-sarjan osaketta kohden ja 1,00 euroa kutakin B-sarjan osaketta kohden eli yhteensä 127,3 miljoonaa euroa. Osinkojen maksupäiväksi vahvistettiin 9. maaliskuuta 2006. Jäljelle jäävät voittovarot 1 078 miljoonaa euroa jätettiin vapaaseen omaan pääomaan.

Kannustinohjelmien, osakepääoman ja markkina-arvo

KONE Oyj:llä on kaksi osakesarjaa: listaamattomat A-sarjan osakkeet ja listatut B-sarjan osakkeet. KONE Oyj:n yhtiöjärjestyksen mukainen vähimmäisosakepääoma on 60 miljoonaa euroa ja enimmäisosakepääoma 260 miljoonaa euroa. Osakepääomaa voidaan korottaa tai alentaa näissä rajoissa yhtiöjärjestyksestä muuttamatta. Joulukuun 2006 lopussa osakepääoma oli 64 033 314 miljoonaa euroa. Osakepääoma kasvoi tilikauden aikana 105 594 eurolla, kun KONE 2005A- ja 2005B -optio-oikeuksilla merkittiin osakkeita.

KONE 2005A- ja KONE 2005B -optio-oikeudet, jotka perustuvat KONE Oyj:n vuoden 2005 optio-ohjelmaan, listattiin Helsingin Pörssin päällyställe 1. kesäkuuta 2005. Jokainen optio-oikeus oikeuttaa kuuden (6) B-sarjan osakkeen merkintään 8,04 euron osakekohtaisella merkintähinnalla.

Optio-oikeuksilla oli merkitty 31. joulukuuta 2006 mennessä yhteensä 557 118 osaketta. KONEen osakepääoma on korotuksen jälkeen 64 033 314 euroa. Osakepääoma koostuu 109 014 450 listatusta B-sarjan osakkeesta ja 19 052 178 listaamattomasta A-sarjan osakkeesta.

Jäljellä olevat 2005A-optio-oikeudet oikeuttavat 226 572 B-sarjan osakkeen merkintään ja jäljellä olevat 2005B-optio-oikeudet 524 820 B-sarjan osakkeen merkintään. Osakkeiden merkintäaika A-sarjan optio-oikeuksilla päättyy 31. maaliskuuta 2008 ja B-sarjan optio-oikeuksilla 31. maaliskuuta 2009.

Jäljellä oleva osakemäärä, joka voidaan merkitä, on 751 392. Osakekohtainen merkintähinta on 8,04 euroa. Lisäksi KONEella on vuonna 2005 myönnetty ehdolliset 2005C-optio-ohjelma ja osakepohjainen kannustinjärjestelmä.

KONEen markkina-arvo kasvoi noin 28 prosenttia vuoden 2006 aikana ja oli vuoden lopussa 5 382 miljoonaa euroa lukuun ottamatta konsernin hallussa olevia omia osakkeita.

Omien osakkeiden ostot

KONE Oyj:n yhtiökokouksen valtuutuksen perusteella hallitus päätti aloittaa osakkeiden hankinnan aikaisintaan 7. maaliskuuta 2006.

Tilikauden 2006 aikana KONE Oyj osti 1 963 913 B-sarjan osaketta, joiden keskimääräinen osakekohtainen hinta oli 35,29 euroa. Joulukuun lopussa konsernilla oli hallussaan 2 738 753 B-sarjan osaketta. Konsernin hallinnassa olevat osakkeet vastaavat 2,5 prosenttia kaikista B-sarjan osakkeista. Tämä vastaa 0,9 prosenttia kaikista äänistä.

Katsauskauden lopussa KONEen hallituksella ei ollut voimassa olevaa valtuutusta osakepääoman korottamiseen eikä vaihtovelkakirjojen tai optio-oikeuksien liikkeellelaskuun.

Hallituksen voitonjakoehdotus

Emoyhtiön vapaa oma pääoma 31. joulukuuta 2006 on 1 271 423 830,92 euroa, josta tilikauden voitto on 262 326 865,64 euroa.

Hallitus ehdottaa, että yhtiökokouksen käytettävissä olevista voittovaroista jaetaan osinkoa 0,99 euroa kutakin 19 052 178 A-sarjan osaketta kohden ja 1,00 euroa kutakin ulkona olevaa 106 675 697 B-sarjan osaketta kohden, joten osingonjaon yhteismääräksi ehdotetaan 125 537 353,22 euroa. Jäljelle jäävät voittovarot 1 145 886 477,70 euroa jätetään vapaaseen omaan pääomaan.

Osinko ehdotetaan maksettavaksi 8. maaliskuuta 2007.

Näkymät

Arvioimme, että markkinoiden kasvu ei ole alkavana vuonna kaikilla markkinoilla yhtä vahvaa kuin 2006. Tämä koskee erityisesti Pohjois-Amerikkaa ja Etelä-Eurooppaa. Sen sijaan markkinat kehittyvät esimerkiksi Aasiassa ja Tyynenmeren alueella edelleen vahvasti.

Vertailukelpoisin valuuttakurssein laskettuna KONEen tavoitteena on vuonna 2007 saavuttaa noin 10 prosentin liikevaihdon kasvu verrattuna vuoteen 2006. Liikevoiton (EBIT) osalta KONEen tavoitteena on saavuttaa noin 20 prosentin kasvu vuoden 2006 vertailukelpoiseen 360 miljoonan euron liikevoittoon verrattuna.

Vuonna 2008 KONEen tavoitteena on saavuttaa noin 12 prosentin liikevoitto (EBIT).

Helsingissä 26. tammikuuta 2007

KONE Oyj

Hallitus

Liitteet

- 1 Konsernituloslaskelma
- 2 Konsernitase ja laskelma konsernin oman pääoman muutoksista
- 3 Konsernin rahavirtalaskelma
- 4 Konsernitilinpäätöksen liitetiedot

Konsernin tilintarkastettu tilinpäätös on saatavilla yhtiön kotisivuilla osoitteessa www.kone.com

KONE Oyj julkaisee osavuosisikatsauksen ajanjaksolta tammi–maaliskuu 2007 tiistaina 24. huhtikuuta 2007.

Puhelinkonferenssissa ja analytikkotilaisuudessa käytetty esitys on saatavilla yhtiön kotisivuilla osoitteessa www.kone.com.

Tämä tiedote 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 sisältyneistä oletuksista johtuen mm. muutoksista taloudessa, markkinoilla, kilpailuolosuhteissa sekä muutoksista laissa ja säännöksissä ja valuuttakursseissa.

Konsernituloslaskelma

M€	10-12/2006	% 10-12/2005	%	1-12/2006	%	6-12/2005	%
Liikevaihto	1 145,6	1 013,4		3 600,8		2 101,4	
Kulut ja poistot	-1 022,2	-919,8		-3 240,7		-1 906,7	
Liikevoitto	123,4	10,8		360,1	10,0	194,7	9,3
Osuus osakkuusyhtiöiden tuloksista	0,2	0,3		-0,3		0,9	
Rahoitustuotot	5,2	4,1		16,1		9,4	
Rahoituskulut	-4,9	-5,5		-19,6		-11,5	
Voitto ennen veroja	123,9	10,8		356,3	9,9	193,5	9,2
Verot	-43,7	-38,7		-121,9		-69,5	
Tilikauden voitto	80,2	7,0		234,4	6,5	124,0	5,9

Tilikauden voiton jakautuminen:

Emoyhtiön osakkeenomistajille	80,1	54,3		234,8		124,8	
Vähemmistöille	0,1	-0,5		-0,4		-0,8	
Yhteensä	80,2	53,8		234,4		124,0	

Emoyhtiön osakkeenomistajille tilikauden voitosta laskettu osakekohtainen tulos, €

Laimentamaton osakekohtainen tulos, €	0,64	0,43		1,86		0,98	
Laimennusvaikutuksella oikaistu osakekohtainen tulos, €	0,63	0,42		1,85		0,97	

Konsernitase

Vastaavaa M€	31.12.2006	31.12.2005
Pitkäaikaiset varat		
Liikearvo	557,3	497,9
Muut aineettomat hyödykkeet	58,4	53,7
Aineelliset hyödykkeet	217,7	217,7
Osuudet osakkuusyhtiöissä	7,7	22,2
Osakkeet ja osuudet	116,5	129,8
Myytavissä olevat sijoitukset	5,4	5,2
Pitkäaikaiset lainasaamiset	I 5,1	53,1
Laskennalliset verosaamiset	134,1	130,1
Pitkäaikaiset varat yhteensä	1 102,2	1 109,7
Lyhytaikaiset varat		
Vaihto-omaisuus	668,8	584,9
Saadut ennakot	-552,1	-464,2
Myyntisaamiset	622,0	524,3
Siirtosaamiset	126,0	148,6
Tuloverosaamiset	57,1	33,8
Muut lyhytaikaiset saamiset	I 44,6	0,6
Rahoitusarvopaperit	I 114,3	93,3
Rahavarat	I 109,5	113,5
Lyhytaikaiset varat yhteensä	1 190,2	1 034,8
Vastaavaa yhteensä	2 292,4	2 144,5

Vastattavaa M€		31.12.2006	31.12.2005
Emoyhtiön osakkeenomistajille kuuluva oma pääoma			
Osakepääoma		64,0	63,9
Ylikurssirahasto		98,0	96,4
Arvonmuutos- ja suojausrahasto		-0,5	-5,1
Muuntoero		-14,0	9,9
Kertyneet voittovarot		547,6	501,3
Emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä		695,1	666,4
Vähemmistöosuudet		3,5	2,8
Oma pääoma yhteensä		698,6	669,2
Pitkäaikainen vieras pääoma			
Lainat	I	100,2	144,2
Laskennalliset verovelat		30,3	24,7
Eläkevastuut		145,0	148,9
Pitkäaikainen vieras pääoma yhteensä		275,5	317,8
Varaukset		71,8	112,0
Lyhytaikainen vieras pääoma			
Pitkäaikaisten lainojen seuraavan vuoden lyhennykset	I	48,6	12,8
Muut lyhytaikaiset velat	I	249,6	202,8
Ostovelat		231,5	214,2
Siirtovelat		619,2	557,0
Tuloverovelat		97,6	58,7
Lyhytaikainen vieras pääoma yhteensä		1 246,5	1 045,5
Vastattavaa yhteensä		2 292,4	2 144,5

I- kirjaimella merkityt taserivit sisältyvät korollisiin nettovelkoihin.

Laskelma konsernin oman pääoman muutoksista

M€	Osake- pääoma	Ylikurssi- rahasto	Arvonmuutos- ja suojaus- rahasto	Muunto- ero	Omat osakkeet	Kertyneet voittovarot	Vähemmistö- osuudet	Yhteensä
1.1.2006	63,9	96,4	-5,1	9,9	-21,9	523,2	2,8	669,2
Tilikauden voitto						234,8	-0,4	234,4
Suoraan omaan pääomaan kirjatut erät:								
Tapahtumat osakkeenomistajien ja vähemmistön kanssa:								
Maksetut osingot						-126,9		-126,9
Osakeanti (optio- oikeudet)	0,1	1,6						1,7
Omien osakkeiden osto					-69,3			-69,3
Omien osakkeiden myynti								-
Muutos vähemmistöosuuksissa							1,1	1,1
Tulevien rahavirtojen suojaus			4,6					4,6
Muuntoeron muutos				-30,4				-30,4
Ulkomaisten tytäryhtiöiden suojaus				8,8				8,8
Tytäryhtiösuojauksen verovaikutus				-2,3				-2,3
Optio- ja osakepalkitseminen						7,7		7,7
31.12.2006	64,0	98,0	-0,5	-14,0	-91,2	638,8	3,5	698,6

M€	Osake- pääoma	Ylikurssi- rahasto	Arvonmuutos- ja suojaus- rahasto	Muunto- ero	Omat osakkeet	Kertyneet voittovarot	Vähemmistö- osuudet	Yhteensä
1.6.2005	63,8	93,8	-2,2	0,0	0,0	397,9	22,9	576,2
Tilikauden voitto						124,8	-0,8	124,0
Suoraan omaan pääomaan kirjatut erät:								
Tapahtumat osakkeenomistajien ja vähemmistön kanssa:								
Maksetut osingot								-
Osakeanti (optio- oikeudet)	0,1	2,6						2,7
Omien osakkeiden osto					-21,9			-21,9
Omien osakkeiden myynti								-
Muutos vähemmistöosuuksissa							-19,3	-19,3
Tulevien rahavirtojen suojaus			-2,9					-2,9
Muuntoeron muutos				15,2				15,2
Ulkomaisten tytäryhtiöiden suojaus				-7,1				-7,1
Tytäryhtiösuojauksen verovaikutus				1,8				1,8
Optio- ja osakepalkitseminen						0,5		0,5
31.12.2005	63,9	96,4	-5,1	9,9	-21,9	523,2	2,8	669,2

Konsernin rahavirtalaskelma

M€	1.1. - 31.12.2006	1.6. - 31.12.2005
Myyntitulot	3 656,1	1 983,0
Ostot, palkat ja muut menot	-3 284,4	-1 767,6
Rahavirta liiketoiminnasta ennen rahoituseriä ja veroja	371,7	215,4
Saadut korot	12,5	5,8
Maksetut korot	-15,6	-8,5
Saadut osingot	2,2	2,4
Muut rahoituserät	-4,7	-3,0
Maksetut verot	-100,3	-137,4
Rahavirta liiketoiminnasta	265,8	74,7
Käyttöomaisuushankinnat	-62,2	-29,4
Käyttöomaisuusmyynnit	0,6	0,9
Yrityshankinnat vähennettynä hankituilla rahavaroilla	-44,1	-37,1
Yritysmyyntit vähennettynä luovutetuilla rahavaroilla	9,3	0,0
Rahavirta investoinneista	-96,4	-65,6
Rahavirta investointien jälkeen	169,4	9,1
Lainasaamisten nettomuutos	-14,3	-17,8
Lyhytaikaisten velkojen nettomuutos	47,7	55,5
Pitkäaikaisten lainojen nostot	-	9,1
Pitkäaikaisten lainojen takaisinmaksut	-9,5	-16,8
Omien osakkeiden hankinta	-69,3	-22,0
Omien osakkeiden myynti	-	-
Osakepääoman korotus	1,7	2,8
Maksetut osingot	-126,8	-
Rahavirta rahoitustoiminnasta	-170,5	10,8
Rahavarojen muutos	-1,1	19,9
Rahavarat kauden lopussa	109,5	113,5
Valuuttakurssien vaikutus	2,9	-1,0
Rahavarat kauden alussa	113,5	92,6
Rahavarojen muutos	-1,1	19,9

Tilikauden voiton yhteys liiketoiminnan rahavirtaan		
Tilikauden voitto	234,4	124,0
Poistot ja arvonalentumiset	61,3	34,8
Tulo ennen käyttöpääomaerien muutosta	295,7	158,8
Saamisten muutos	-102,4	-127,5
Velkojen muutos	70,5	-21,1
Vaihto-omaisuuden muutos	2,0	64,5
Rahavirta liiketoiminnasta	265,8	74,7

Valuuttakurssimuutosten vaikutus on eliminoitu rahavirtalaskelmaa laadittaessa muuntamalla alkava tase tilikauden päättymispäivän kurssien mukaan.

Tunnusluvut		1-12/2006	edellinen tilikausi 6-12/2005
Laimentamaton osakekohtainen tulos	€	1,86	0,98
Laimennusvaikutuksella oikaistu osakekohtainen tulos	€	1,85	0,97
Oma pääoma/osake	€	5,55	5,24
Korolliset nettovelat	M€	124,9	99,3
Omavaraisuusaste	%	30,5	31,2
Nettovelkaantumisaste	%	17,9	14,8
Oman pääoman tuotto	%	34,3	34,1 ¹⁾
Sijoitetun pääoman tuotto	%	35,4	36,4 ¹⁾
Taseen loppusumma	M€	2 292,4	2 144,5
Liiketoimintaan sitoutunut pääoma ²⁾	M€	823,5	768,5
Nettokäyttöpääoma ²⁾	M€	-139,5	-158,0

¹⁾ Vuositasolla laskettuna

²⁾ Sisältää verosaamiset ja -velat, korkojaksotukset sekä johdannaiset

Liikevaihto markkina-alueittain M€	1-12/2006	%	edellinen tilikausi 6-12/2005	%
EMEA*	2 319,4	65	1 388,6	66
Pohjois-Amerikka	805,1	22	452,7	22
Aasia ja Tyynenmeren alue	476,3	13	260,1	12
Yhteensä	3 600,8		2 101,4	

* EMEA = Eurooppa, Lähi-itä, Afrikka

	1-12/2006	edellinen tilikausi 6-12/2005
Saadut tilaukset M€		
	3 116,3	1 622,1

	31.12.2006	edellinen tilikausi 31.12.2005
Tilaukanta M€		
	2 762,1	2 326,8

	1-12/2006	edellinen tilikausi 6-12/2005
Investoinnit M€		
Käyttöomaisuuteen	51,3	26,4
Vuokrasopimukseen	9,1	3,0
Yhteensä	60,4	29,4

	1-12/2006	edellinen tilikausi 6-12/2005
Tutkimus- ja kehitysmenot M€		
	50,3	29,7
Tutkimus-ja kehitysmenot prosenttia liikevaihdosta	1,4	1,4

	1-12/2006	edellinen tilikausi 6-12/2005
Henkilöstö		
Keskimäärin	28 366	27 016
Kauden lopussa	29 321	27 238

Konsernitilinpäätöksen liitetiedot

Vastuut M€	edellinen tilikausi	
	31.12.2006	31.12.2005
Kiinnitykset		
Omien velkojen vakuudeksi	30,7	30,7
Pantit		
Omien velkojen vakuudeksi	5,4	5,8
Takaukset		
Osakkuusyhtiöiden puolesta	1,8	2,0
Muiden puolesta	3,4	23,6
Muut vuokrasopimukset	115,8	118,9
Yhteensä	157,1	181,0

Ei-purettavissa olevien muiden vuokrasopimusten vähimmäisvuokrat	edellinen tilikausi	
	31.12.2006	31.12.2005
Yhden vuoden kuluessa	34,6	31,2
Yli vuoden ja enintään viiden vuoden kuluttua	72,5	72,2
Yli viiden vuoden kuluttua	8,7	15,5
Yhteensä	115,8	118,9

Euroopan komissio aloitti tammikuussa 2004 tutkimukset liittyen väitettyyn kilpailua rajoittavaan toimintaan hissi- ja liukuporrasteollisuudessa Euroopassa. Tutkimusten johdosta KONE sai vuoden 2005 lopulla komissiolta vastalausekirjelmän koskien paikallista kilpailua rajoittavaa toimintaa Belgiassa, Saksassa, Luxemburgissa ja Alankomaissa. KONE on vuonna 2006 antanut vastineen vastalausekirjelmään komissiolle. Tutkimusten alusta lähtien KONE on kaikin tavoin tukenut komission selvitystyötä. Komissio ei ole antanut päätöstä asiasta tai mahdollisen sakon määrästä. KONE ei ole tehnyt näihin tutkimuksiin kohdistuvaa varausta tilinpäätöksessään.

Johdannaisopimukset	Positiivinen käypä arvo	Negatiivinen käypä arvo	Netto käypä arvo	
			Netto käypä arvo	edellinen tilikausi
Johdannaisopimusten käyvät arvot M€	31.12.2006	31.12.2006	31.12.2006	31.12.2005
Valuuttatermiinit	3,9	2,7	1,2	-6,1
Valuuttaoptiot	0,1	0,1	0,0	0,0
Valuutan- ja koronvaihtosopimukset, maturiteetti alle vuoden	43,2	-	43,2	-
Valuutan- ja koronvaihtosopimukset, maturiteetti 1-3 vuotta	2,8	-	2,8	32,6
Sähkötermiinit	0,5	0,2	0,3	0,7
Yhteensä	50,5	3,0	47,5	27,2

		edellinen tilikausi
Johdannaissopimusten nimellisarvot M€	31.12.2006	31.12.2005
Valuuttatermiinit	392,8	859,3
Valuuttaoptiot	32,3	7,4
Valuutan- ja koronvaihtosopimukset, maturiteetti alle vuoden	153,8	-
Valuutan- ja koronvaihtosopimukset, maturiteetti 1-3 vuotta	43,6	173,8
Sähkötermiinit	2,9	2,4
Yhteensä	625,4	1 042,9

Osakkeet ja osakkeenomistajat

31. joulukuuta 2006	A-osakkeet	B-osakkeet	Yhteensä
Osakkeiden lukumäärä	19 052 178	109 014 450	128 066 628
Yhtiön hallussa olevat omat osakkeet 1)		2 738 753	
Osakepääoma, €			64 033 314
Osakkeiden markkina-arvo, M€			5 382
B-osakkeiden pörssivaihto, milj. kpl, 2006		75,5	
B-osakkeiden pörssivaihto, M€ 2006		2 662	
Osakkeenomistajien lukumäärä	3	13 673	13 673
	Päätöskurssi	Ylin	Alin
B-osakkeen hinta, EUR, 1-12/2006	42,94	43,41	27,80

1) Katsauskaudella 1.1.-31.12.2006 KONE Oyj osti yhteensä 1 963 913 B-sarjan omaa osaketta. Tilikaudella 1.6.-31.12.2005 KONE Oyj osti yhteensä 374 840 B-sarjan omaa osaketta. Lisäksi osakepohjaiseen kannustinjärjestelmään liittyen konsernitilinpäätökseen yhdistelty konserniyhtiö on hankkinut joulukuussa 2005 yhteensä 400 000 B-sarjan osaketta.