

Konsernaviestintä ja sijoittajasuhteet
Franciska Janzon

19.4.2005
klo 11.00

IFRS-SÄÄNNÖSTEN SOVELTAMINEN KCI KONECRANES -KONSERNISSA

KCI Konecranes -konserni siirtyy raportoimaan IFRS-standardien (International Financial Reporting Standards) mukaisesti 1.1.2005 alkaen. Ensimmäinen osavuositarkastus IFRS:n mukaan julkaistaan 3.5.2005.

Konserni on laatinut IFRS-taseen 1.1.2004 ja vertailutiedot 2004 raportointipäivänä voimassa olevia IFRS-standardeja noudattaen.

Tiedotteen taulukko-osassa esitetään siirtymäajankohdan 1.1.2004 ja kaikkien vuosineljännesten tuloksen ja oman pääoman täsmäytyslaskelma suomalaisten tilinpäätösperiaatteiden (Finnish Accounting Standards, FAS) ja IFRS:n välillä. Vertailutietojen tuloslaskelma, tase ja segmenttiraportointi on myös esitetty. Taulukoiden "Viite"-sarakkeessa viitataan tämän tiedotteen lopussa olevan yhteenvedon numeroituihin kohtiin, joissa kerrotaan IFRS:ään siirtymisen oleelliset muutokset tilinpäätös-periaatteisiin ja siirtymisen vaikutukset.

IFRS:ään siirtymisen oleelliset vaikutukset konsernin tuleviin tuloksiin ja taseisiin ovat:

Liiketoimintojen yhdistäminen, IFRS 3 ja Omaisuuserien arvonalentuminen, IAS 36

IFRS:n mukaisesti liikearvoa ei enää poisteta vaan sen sijaan tehdään vuosittaiset arvonalentumistestit. Liikearvopoistoista luopuminen ja niiden korvaaminen arvonalennustesteillä lisää konsernin liikevoittoa, ja toisaalta mahdolliset arvonalentumiset pienentävät sitä.

Työsuhde-etuudet (eläkkeet), IAS 19

Etuuspohjaisten eläkejärjestelyiden arvostaminen ja jaksottaminen saattaa aiheuttaa voittoja tai tappioita tulevien vuosien tuloksiin riippuen suhdannevaihteluista ja järjestelyyn kuuluvien varojen tuotosta. Suomen TEL-eläkevakuutukset on käsitelty maksuperusteisina eläkejärjestelyinä.

Rahoitusinstrumentit, IAS 32 and IAS 39

Kaikki johdannaiset arvostetaan käypään arvoon ja kirjataan tulosvaikutteisesti. Konserni ei sovelta suojauslaskentaa ja taseen ulkopuolisiin eriin liittyvät johdannaiset aiheuttavat konsernin lyhyen aikavälin tuloksen heilahtelua kurssierojen muodossa. Kumulatiivisesti näiden johdannaisten tulosvaikutus on 6–12 kuukauden sisällä lähellä nollaa.

Omat osakkeet, IAS 32

Omiin osakkeisiin tehtyjä sijoituksia ei saa kirjata varoihin eikä omaan pääomaan. KCI Konecranes Oyj:n hallituksella on valtuutus päättää omien osakkeiden hankinnasta ja luovutuksesta.

Konserniviestintä ja sijoittajasuhteet
Franciska Janzon

19.4.2005
klo 11.00

Osakeoptiot, IFRS 2

Konsernin vuoden 2003 optio-ohjelmien käyvät arvot arvioidaan ja kulut sisällytetään henkilöstökuluihin ja vastaeränä kirjataan oman pääoman hyvitys. Mahdolliset tulevat osakeperusteisesti maksettavat kannustinohjelmat voivat lisätä henkilöstökuluja ja laskea liiketoiminta-alueiden liikevoittoa.

Tuloverot, IAS 12

Kaikista veronalaisista IFRS-oikaisuista kirjataan laskennalliset verot.

Lisätietoja antaa:

*KCI Konecranes Oyj
Finanssijohtaja Teuvo Rintamäki
Puh. 020 427 2040*

KCI Konecranes, jonka pääkonttori sijaitsee Hyvinkäällä, on maailman johtava uudenaikaisiin nostolaiteratkaisuihin ja kunnossapitopalveluihin erikoistunut konepajakonserni. Vuonna 2004 konsernin liikevaihto oli 728 milj. euroa. Konsernilla on 4850 työntekijää 35 maassa.

JAKELU

Helsingin Pörssi
Keskeiset tiedotusvälineet

Konserniviestintä ja sijoittajasuhteet
Franciska Janzon

19.4.2005
klo 11.00

TILIKAUDEN VOITON TÄSMÄYSTYSLASKELMA

(milj. euroa)	Viite	1-3/2004	1-6/2004	1-9/2004	1-12/2004
Tilikauden voitto, FAS		1,3	4,6	10,2	23,0
Liikearvopoistojen peruuttaminen	1	0,6	1,2	1,9	2,6
Arvon alentumiset	1	0,0	0,0	0,0	- 1,2
Työsuhde-etuudet	2	- 0,2	- 0,5	- 0,8	- 1,1
Osakeoptio	5	- 0,2	- 0,4	- 0,6	- 0,8
Tuloverot	6	0,7	0,7	0,9	1,5
Pakolliset varaukset	7	- 2,0	- 2,0	- 2,4	- 5,4
Muut IFRS-oikaisut	10	0,0	0,1	0,0	- 0,2
IFRS-oikaisut yhteensä		- 1,1	- 0,9	- 1,0	- 4,6
Tilikauden voitto, IFRS		0,2	3,7	9,2	18,4

OMAN PÄÄOMAN TÄSMÄYTYSLASKELMA

(milj. euroa)	Viite	12/2003	3/2004	6/2004	9/2004	12/2004
Oma pääoma, FAS		163,4	151,6	154,4	159,7	157,9
IFRS-oikaisut:						
Liikearvopoistojen peruuttaminen	1	0,0	0,6	1,2	1,9	2,6
Arvon alentumiset	1	- 0,1	- 0,1	- 0,1	- 0,1	- 1,3
Työsuhde-etuudet	2	- 15,0	- 15,2	- 15,5	- 15,8	- 16,1
Omien osakkeiden rahasto	4	- 5,5	- 5,5	- 5,5	- 5,5	- 4,4
Tuloverot	6	3,8	4,5	4,5	4,7	5,3
Pakolliset varaukset	7	5,4	3,4	3,4	3,0	0,0
Vähemmistöosuudet	8	0,1	0,1	0,1	0,1	0,1
Muutokset laskentatavoissa	9	0,0	0,0	0,0	0,0	- 4,9
Muut IFRS-oikaisut	10	- 1,8	- 2,2	- 2,0	- 1,7	- 1,5
IFRS-oikaisut yhteensä		- 13,1	- 14,4	- 13,9	- 13,4	- 20,2
Oma pääoma, IFRS		150,3	137,2	140,5	146,3	137,7

IFRS:N VAIKUTUS TASEESEEN 1.12.2004 ja

31.12.2004

(milj. euroa)	FAS 12/2003	IFRS- vaikutus	IFRS 1/2004	FAS 12/2004	IFRS- vaikutus	IFRS 12/2004
Käyttöomaisuus	98,0	- 7,4	90,6	116,9	- 4,8	112,1
Vaihto-omaisuus	72,4	0,0	72,4	108,8	5,3	114,1
Myyntisaamiset ja muut lyhytaikaiset saamiset	218,6	4,9	223,5	247,3	19,7	267,0
Rahat ja pankkisaamiset	13,2	0,0	13,2	20,4	0,3	20,7
Vastaavaa yhteensä	402,2	- 2,5	399,7	493,4	20,5	513,9
Oma pääoma	163,4	- 13,1	150,3	157,9	- 20,2	137,7
Vähemmistöosuudet	0,1	- 0,1	0,0	0,1	- 0,1	0,0
Pakolliset varaukset	20,3	- 5,3	15,0	15,4	2,1	17,5
Pitkäaikainen vieras pääoma	32,5	16,2	48,7	7,4	17,4	24,8
Lyhytaikainen vieras pääoma	185,9	- 0,2	185,7	312,7	21,4	334,1
Vastattavaa yhteensä	402,2	- 2,5	399,7	493,4	20,5	513,9

Konserniviestintä ja sijoittajasuhteet
Franciska Janzon

19.4.2005
klo 11.00

KONSERNIN TULOSLASKELMA, IFRS
(milj. euroa)

	Viite	IFRS 1-3/2004	IFRS 1-6/2004	IFRS 1-9/2004	IFRS 1-12/2004
Liikevaihto	3	152,2	317,5	487,6	728,0
Osuus osakkuusyhtiöiden tuloksesta	1	0,0	0,0	0,0	0,0
Poistot	1	- 3,1	- 6,2	- 9,3	- 12,4
Arvon alentumiset	1	0,0	0,0	0,0	- 1,2
Muut liiketoiminnan kulut	2,5,7	- 148,4	- 305,1	- 463,4	- 683,1
Liikevoitto (EBIT)		0,7	6,2	14,9	31,3
Rahoitustuotot ja -kulut	3	- 0,6	- 1,0	- 1,5	- 3,6
Voitto ennen veroja		0,1	5,2	13,4	27,7
Verot	6	0,1	- 1,5	- 4,1	- 9,2
Tilikauden voitto		0,2	3,7	9,2	18,4

TUNNUSLUVUT

Tulos / osake, perus (EUR)	0,01	0,26	0,66	1,31
Tulos / osake, laimennettu (EUR)	0,01	0,26	0,65	1,29
Oman pääoman tuotto %	2,7 %	5,5 %	8,3 %	12,5 %
Sijoitetun pääoman tuotto %	5,0 %	7,9 %	10,7 %	13,7 %

KONSERNIN TULOSLASKELMA, FAS
(milj. euroa)

	Viite	FAS 1-3/2004	FAS 1-6/2004	FAS 1-9/2004	FAS 1-12/2004
Liikevaihto	3	152,2	317,5	487,6	728,0
Osuus osakkuusyhtiöiden tuloksesta	1	- 0,1	- 0,3	- 0,4	- 0,5
Poistot	1	- 3,7	- 7,2	- 10,8	- 14,6
Arvon alentumiset	1	0,0	0,0	0,0	0,0
Muut liiketoiminnan kulut	2,5,7	- 145,9	- 302,2	- 459,6	- 675,5
Liikevoitto (EBIT)		2,5	7,8	16,8	37,4
Rahoitustuotot ja -kulut	3	- 0,6	- 1,0	- 1,5	- 3,6
Voitto ennen veroja		1,9	6,8	15,3	33,8
Verot	6	- 0,6	- 2,2	- 5,0	- 10,7
Tilikauden voitto		1,3	4,6	10,2	23,0

TUNNUSLUVUT

Tulos / osake, perus (EUR)	0,09	0,32	0,73	1,64
Tulos / osake, laimennettu (EUR)	0,09	0,32	0,72	1,62
Oman pääoman tuotto %	3,4 %	5,9 %	8,7 %	14,8 %
Sijoitetun pääoman tuotto %	5,7 %	8,5 %	11,3 %	15,9 %

Konserniviestintä ja sijoittajasuhteet
Franciska Janzon

19.4.2005
klo 11.00

KONSERNIN TASE, IFRS

(milj. euroa)

	IFRS	IFRS	IFRS	IFRS
	3/2004	6/2004	9/2004	12/2004
Käyttöomaisuus	89,4	88,9	86,4	112,1
Vaihto-omaisuus	83,2	89,6	101,6	114,1
Myyntisaamiset ja muut lyhytaikaiset saamiset	202,3	202,6	217,2	267,0
Rahat ja pankkisaamiset	18,2	21,8	21,3	20,7
Vastaavaa yhteensä	393,1	402,9	426,5	513,9
Oma pääoma	137,2	140,5	146,3	137,7
Vähemmistöosuudet	0,0	0,0	0,0	0,0
Pakolliset varaukset	16,5	16,0	15,6	17,5
Pitkäaikainen vieras pääoma	49,3	49,7	49,2	24,8
Lyhytaikainen vieras pääoma	190,2	196,7	215,5	334,1
Vastattavaa yhteensä	393,1	402,9	426,5	513,9

TUNNUSLUVUT

Oma pääoma / osake (EUR)	9,77	10,00	10,42	9,76
Omavaraisuusaste %	38,1 %	38,1 %	38,0 %	29,1 %
Gearing %	30,6 %	30,4 %	34,6 %	80,2 %

KONSERNIN TASE, FAS

(milj. euroa)

	FAS	FAS	FAS	FAS
	3/2004	6/2004	9/2004	12/2004
Käyttöomaisuus	96,0	94,8	91,7	116,9
Vaihto-omaisuus	83,2	89,6	101,6	108,8
Myyntisaamiset ja muut lyhytaikaiset saamiset	196,4	196,6	211,2	247,3
Rahat ja pankkisaamiset	18,2	21,8	21,3	20,4
Vastaavaa yhteensä	393,8	402,8	425,8	493,4
Oma pääoma	151,6	154,4	159,7	157,9
Vähemmistöosuudet	0,1	0,1	0,1	0,1
Pakolliset varaukset	19,9	19,4	18,6	15,4
Pitkäaikainen vieras pääoma	32,0	32,2	31,9	7,4
Lyhytaikainen vieras pääoma	190,3	196,8	215,6	312,7
Vastattavaa yhteensä	393,8	402,8	425,8	493,4

TUNNUSLUVUT

Oma pääoma / osake (EUR)	10,40	10,60	10,98	10,89
Omavaraisuusaste %	41,1 %	41,0 %	40,7 %	34,3 %
Gearing %	28,7 %	28,6 %	32,8 %	67,2 %

Konserniviestintä ja sijoittajasuhteet
Franciska Janzon

19.4.2005
klo 11.00

SEGMENTTI-INFORMAATIO

1. LIIKETOIMINTASEGMENTIT

Liikevaihto liiketoiminta- alueittain, IFRS (milj. euroa)	Viite 11	IFRS 1-3/2004	IFRS 1-6/2004	IFRS 1-9/2004	IFRS 1-12/2004
Kunnossapitopalvelut		74,5	157,8	239,5	344,6
Standardinostolaitteet		47,0	99,2	157,8	231,2
Erikoisnosturit		43,2	88,3	132,4	214,1
./, Sisäinen myynti		- 12,4	- 27,8	- 42,1	- 62,0
Yhteensä		152,2	317,5	487,6	728,0

Liikevaihto liiketoiminta- alueittain, FAS (milj. euroa)	Viite 11	FAS 1-3/2004	FAS 1-6/2004	FAS 1-9/2004	FAS 1-12/2004
Kunnossapitopalvelut		74,5	157,8	239,5	344,6
Standardinostolaitteet		47,0	99,2	157,8	231,2
Erikoisnosturit		43,2	88,3	132,4	214,1
./, Sisäinen myynti		- 12,4	- 27,8	- 42,1	- 62,0
Yhteensä		152,2	317,5	487,6	728,0

Liikevoitto liiketoiminta- alueittain, IFRS (milj. euroa)	Viite 11	IFRS 1-3/2004	IFRS 1-6/2004	IFRS 1-9/2004	IFRS 1-12/2004
Kunnossapitopalvelut		2,6	6,5	11,6	22,1
Standardinostolaitteet		3,2	7,7	13,3	20,7
Erikoisnosturit		2,4	4,7	7,6	15,9
Konsernin yleiskulut		- 7,4	- 12,5	- 17,3	- 27,3
Konsolidointierät		0,0	- 0,2	- 0,3	- 0,1
Yhteensä		0,7	6,2	14,9	31,3

Liikevoitto liiketoiminta- alueittain, FAS (milj. euroa)	Viite 11	FAS 1-3/2004	FAS 1-6/2004	FAS 1-9/2004	FAS 1-12/2004
Kunnossapitopalvelut		2,9	7,1	12,5	23,3
Standardinostolaitteet		3,2	7,7	13,4	21,0
Erikoisnosturit		2,4	4,8	7,7	16,0
Konsernin yleiskulut		- 5,3	- 10,3	- 14,7	- 20,5
Konsolidointierät		- 0,6	- 1,5	- 2,1	- 2,4
Yhteensä		2,5	7,8	16,8	37,4

Konserniviestintä ja sijoittajasuhteet
Franciska Janzon

19.4.2005
klo 11.00

KCI Konecranes –konsernin siirtyminen kansainväliseen tilinpäätöskäytäntöön (IFRS)

KCI Konecranes -konserni on siirtynyt 1.1.2005 IFRS-standardien mukaiseen raportointiin ja laatinut siirtymäajankohdan 1.1.2004 konsernitaseen. Konserni julkaisee vuoden 2005 ensimmäisen vuosineljänneksen osavuositarkastuksen 3.5.2005 IFRS-standardien mukaisesti.

Tämä tiedote esittelee IFRS-standardeihin siirtymisestä aiheutuneet vaikutukset vuoden 2004 aloittavaan taseeseen ja vertailutietoihin. KCI Konecranes -konserni on aikaisemmin julkistanut taloudellisen informaationsa suomalaisten tilinpäätösperiaatteiden (Finnish Accounting Standards, FAS) mukaisesti. KCI Konecranes -konsernin FAS:n mukaiset tilinpäätösperiaatteet on kuvattu konsernin vuoden 2004 vuosikertomuksessa.

Konserni on aloittanut IFRS-standardien käyttöönottoprosessin jo vuonna 2002. Käyttöönotto aloitettiin niistä tilinpäätösperiaatteista, jotka jo FAS:n mukaan ovat sallittuja; IAS 11 (Pitkäaikaishankkeet): Pitkäkestoiset nosturi- ja modernisaatioprojektit on kirjattu tuotoksi valmistusasteen perusteella ja IAS 17 (Vuokrasopimukset): Konserni kirjaa rahoitusleasingisopimuksin vuokratut hyödykkeet kirjanpitoon siten kuin ne kirjattaisiin ostettuina.

KCI Konecranes -konserni soveltaa siirtymävaiheessa joitakin IFRS 1-standardin mukaisia ensimmäisen käyttöönoton yhteydessä sallittuja helpotuksia.

IFRS:ään siirtymisen oleelliset muutokset tilinpäätösperiaatteisiin:

1. Liiketoimintojen yhdistäminen, IFRS 3 ja Omaisuuserien arvon alentuminen, IAS 36

KCI Konecranes -konserni soveltaa IFRS 3-standardissa IFRS 1-standardin mukaista ensimmäisen käyttöönoton yhteydessä sallittua helpotusta. Tämän standardin mukaan yritysostot, jotka on tehty ennen siirtymäpäivää 1.1.2004, kirjataan IFRS:ssä FAS:n mukaisesti.

IFRS 1-standardin mukaan ensimmäisen käyttöönoton yhteydessä tulee tehdä arvonalentumistestaus IAS 36:n mukaisesti, vaikka olisi mitään viitteitä siitä, että omaisuuserän arvo saattaisi olla alentunut. IAS 36:n mukaan yhtiön tulee arvioida joka tilinpäätöksessä mahdolliset arvonalentumiset. Jos arvonalentumisesta on viitteitä, yhtiön tulee arvioida kyseisestä omaisuuserästä kerrytettävissä oleva rahamäärä. Arvonalentumistappio kirjataan, mikäli omaisuuserän kerrytettävissä oleva rahamäärä on pienempi kuin kirjanpitoarvo.

Liikearvolle sekä osittain myös aineelliselle ja aineettomille käyttöomaisuushyödykkeille on tehty arvonalentumistesti siirtymähetkellä 1.1.2004. Arvonalentumistestin perusteella kirjattiin siirtymähetkellä pieni (0,1

Konserniviestintä ja sijoittajasuhteet
Franciska Janzon

19.4.2005
klo 11.00

milj. euroa) arvonalentumistappio. Taseeseen 31.12.2004 syntyi 1,0 milj. euron arvonalentumistappio aineellisten käyttöomaisuus-hyödykkeiden alaskirjauksesta ja 0,2 milj. euron tappio liikearvoon kohdistuneesta alaskirjauksesta.

IFRS:n mukaisesti liikearvoa ei enää poisteta, vaan sen sijaan tehdään vuosittaiset arvonalentumistestit. Sen mukaisesti 2,6 milj. euron liikearvopoistot on palautettu vuoden 2004 vertailutiedoissa.

Konserni teki kaksi merkittävää yritysostoa vuoden 2004 viimeisellä vuosineljänneksellä. SMV Lifftrucks AB:n osto saatettiin päätökseen 29.10.2004 ja Morris Material Handling Ltd:n ja sen vaikutusvaltauyhtiöiden kauppa solmittiin 31.12.2004. Näiden yrityskauppojen kulut on alustavasti kohdistettu ostettujen yhtiöiden varoihin ja velkoihin käyvästä arvostaan. Yksilöitävien varojen, velkojen ja ehdollisten varojen ylimenevä osuus 21,6 milj. euroa on kirjattu liikearvoon. Morris Material Handling Ltd:tä ja sen vaikutusvaltauyhtiöitä ei yhdistelty konsernitilinpäätökseen vuoden 2004 FAS:n mukaisessa tilinpäätöksessä, vaan Material Handling Ltd:n ja sen vaikutusvaltauyhtiöiden hankintamenot sisältyivät muihin osakkeisiin ja osuuksiin.

2. Työsuhde-etuudet (eläkkeet), IAS 19

KCI Konecranes -konsernissa on voimassa useita eläkejärjestelyjä paikallisten ehtojen ja käytäntöjen mukaisesti. IAS 19 luokittelee eläkejärjestelyt maksupohjaisiin tai etuuspohjaisiin.

Maksupohjaisissa eläkejärjestelyissä suoritukset kirjataan kuluksi sinä kautena, jolloin maksusuoritus on maksettava.

Etuuspohjaisista järjestelyistä johtuvana velkana merkitään taseeseen seuraavien erien nettomääräinen kokonaissumma: etuuspohjaisesta järjestelystä johtuvan veloitteen nykyarvo, josta on vähennetty eläkejärjestelyn varojen käypä arvo oikaistuna kirjaamattomilla vakuutusmatemaattisilla voitoilla ja tappiolla sekä takautuviin työsuorituksiin perustuvilla kirjaamattomilla menoilla.

Siirtymähetken 1.1.2004 taseessa konsernin eläkevastuut kasvoivat 15,0 milj. eurolla. Suurin osa tästä summasta syntyi konsernin Isossa-Britanniassa sijaitsevan tytäryhtiön etuuspohjaisesta eläkejärjestelystä.

KCI Konecranes -konserni käsittelee Suomen eläkejärjestelmää (TEL) maksuperusteisena järjestelmänä. TEL-vakuutuksen työkyvyttömyyseläkkeen etuudesta aiheutuneet menot kirjataan silloin, kun työkyvyttömyyden aiheuttama tapahtuma on sattunut.

Konserniviestintä ja sijoittajasuhteet
Franciska Janzon

19.4.2005
klo 11.00

3. Rahoitusinstrumentit, IAS 32 and IAS 39

IFRS-standardin ensimmäisen käyttöönoton yhteydessä sallittujen helpotusten mukaisesti yhtiön ei tarvitse soveltaa IFRS aloittavassa taseessa ja vuoden 2004 vertailutiedoissa IAS 32-standardia (Rahoitusinstrumentit: tilinpäätöksessä esitettävät tiedot ja esittämistapa) eikä IAS 39-standardia (Rahoitusinstrumentit: kirjaaminen ja arvostaminen). Tämän mukaisesti KCI Konecranes -konserni arvostaa rahoitus-instrumenttinsa vuoden 2004 vertailutiedoissa FAS:n mukaisesti. IAS 32 ja 39 standardeja sovelletaan 1.1.2005 alkaen ja muutoksesta johtuva vaikutus kirjataan suoraan omaan pääomaan. Katso myös Viite 9. Muutokset tilinpäätöksen laatimisperiaatteissa, IAS 8.

KCI Konecranes -konserni ei sovelta suojauslaskentaa todennäköisiä tulevia rahavirtoja eikä ei-euromääräisiä tase-eriä suojaaviin valuuttatermiinisopimuksiin, vaikka nämä johdannaiset on hankittu suojaustarkoituksessa konsernin suojauspolitiikan mukaisesti.

Kaikki johdannaiset arvostetaan käypään arvoon ja kirjataan tulosvaikutteisesti. Taseen ulkopuolisiin eriin liittyvien johdannaisten vaikutukset esitetään rahoituserissä.

Taseen ulkopuolisiin eriin liittyvät johdannaiset aiheuttavat konsernin lyhyen aikavälin tuloksen heilahtelua kurssierojen muodossa. Kumulatiivisesti näiden johdannaisten tulosvaikutus on 6 –12 kuukauden sisällä lähellä nollaa.

4. Omat osakkeet, IAS 32

IFRS:n mukaisesti omiin osakkeisiin tehtyjä sijoituksia ei saa esittää varoissa tai omassa pääomassa. Tämä pienentää varoja ja omaa pääomaa 5,5 milj. eurolla 1.1.2004 taseessa. Vastaava luku taseessa 31.12.2004 on 4,4 milj. euroa.

5. Osakeoptiot, IFRS 2

IFRS 2:n (Osakeperusteiset maksut) vaatimusten mukaisesti omaan pääomaan sidotut, osakepohjaiset maksut, jotka on myönnetty 7.11.2002 jälkeen ja joihin ei ole vielä syntynyt oikeutta 1.1.2005 mennessä, kirjataan tulokseen.

KCI Konecranes käyttää omaan pääomaan sidottuja instrumentteja vain avainhenkilöille myönnettyihin osakeoptioihin. Konsernilla on useampia henkilöstön osakeoptio-ohjelmia, mutta vain vuoden 2003 optio-ohjelmalla on vaikutusta Konsernin tulokseen. IFRS 2-standardin mukaisesti osakeoptio käypää arvoa arvioidaan soveltamalla option arvonmääritysmallia ja saatu arvo kirjataan kuluksi oikeuden syntymisjaksolle.

Konserniviestintä ja sijoittajasuhteet
Franciska Janzon

19.4.2005
klo 11.00

Optio-ohjelmien kokonaiskustannukset vuodelle 2004 olivat 0,8 milj. euroa. Optio-ohjelman kulut sisällytetään henkilöstökuluihin ja vastaeränä kirjataan oman pääoman hyvitys.

6. Tuloverot, IAS 12

Laskennalliset verot kirjataan kaikista veronalaisista IFRS-oikaisuista IAS 12 (Tuloverot) mukaisesti. 1.1.2004 taseessa verojen kokonaisvaikutus oli 3,8 milj. euroa laskennallisissa verosaamisissa ja 5,3 milj. euroa 31.12.2004 taseen verosaamisissa.

7. Varaukset, IAS 37

Osa konsernin uudelleenjärjestelyvarauksista eivät olleet IAS 37-standardin mukaisia siirtymähetkellä 1.1.2004. Tämän johdosta 5,4 milj. euron varaukset peruutettiin IFRS aloittavassa taseessa ja kirjattiin vastaavasti vuoden 2004 vertailutietoihin.

8. Vähemmistöosuus, IAS 1

IAS 1:n (Tilinpäätöksen esittäminen) mukaan vähemmistöosuus (0,1 milj. euroa) esitetään IFRS-taseen omassa pääomassa.

9. Muutokset tilinpäätöksen laatimisperiaatteissa, IAS 8

Tilinpäätöksen laatimisperiaatteiden muutoksista johtuvat korjaukset tulee IAS 8 mukaan esittää takautuvasti. Jos vertailutilikautia koskevat muutokset eivät ole kohtuudella määriteltävissä, tehdään oikaisu kertyneisiin voittovaroihin.

KCI Konecranes -konsernissa IAS 32 ja 39 standardeja aletaan soveltaa vuoden 2005 aikana. IAS 39:n soveltamisesta kirjattiin -4,9 milj. euron vaikutus suoraan 1.1.2005 taseen omaan pääomaan.

10. Muut IFRS-oikaisut

Muut IFRS-oikaisut liittyvät pääosin FAS:n mukaisen liikearvon kohdentamisen peruuttamiseen (-1,8 milj. euroa), joka ei ollut IFRS:n mukainen.

Edellä kohdissa 1-9 kuvattujen muutosten lisäksi oli vain vähäisiä muita tuloslaskelmaan ja taseeseen liittyviä IFRS-oikaisuja tai uudelleenluokitteluja.

Konserniviestintä ja sijoittajasuhteet
Franciska Janzon

19.4.2005
klo 11.00

11. Segmenttiraportointi, IAS 14

IFRS ei tuo muutoksia konsernin segmenttiraportointiin. KCI Konecranes -konsernin ensisijainen segmentti on liiketoiminta-alueiden segmentti. Se perustuu konsernin operatiiviseen raportointiin ja organisaatorakenteeseen. Ensisijaisen segmentin liiketoiminta-alueet ovat: Kunnossapitopalvelut, Standardinostolaitteet ja Erikoisnosturit.

Toissijaisena segmenttinä KCI Konecranes -konserni raportoi neljä maantieteellistä aluetta, jotka olivat myös julkaistu FAS-raportoinnissa: Pohjoismaat ja Itä-Eurooppa, EU (pois lukien Pohjoismaat), Amerikka ja Aasia-Tyynenmeren alue.