

TILINPÄÄTÖSTIEDOTE
TAMMI – JOULUKUU 2016

PKC GROUP

PKC Group Oyj
Tilinpäätöstiedote
9.2.2017
klo 8.15
PKC Group tilinpäätöstiedote tammi-joulukuu 2016
Tammi-joulukuu 2016 lyhyesti:

- Liikevaihto jatkuvista toiminnoista säilyi edellisen vuoden tasolla ollen 845,7 milj. euroa (847,3 milj. euroa).
- Vertailukelpoinen EBITDA jatkuvista toiminnoista kasvoi 8,1 % vertailukaudesta (1-12/2015) ollen 64,4 milj. euroa (59,5 milj. euroa) eli 7,6 % (7,0 %) liikevaihdosta.
- Liiketoiminnan rahavirta oli 35,5 milj. euroa (14,8 milj. euroa) sisältäen vertailukaudella lopetetut toiminnot.

Osinkoehdotus

- Hallitus suosittelee ja tukee 19.1.2017 julkaistua Motherson Sumi Systems Limitedin vapaaehtoista julkista ostotarjousta ja ostotarjouksen toteutuessa osinkoa ei makseta.
- Osinkoehdotus on 0,70 euroa/osake (0,70 euroa/osake) ehdollisena sille, että Motherson Sumi Systems Limitedin vapaaehtoinen julkinen ostotarjous ei toteudu.

PKC Group näkymät vuodelle 2017

- PKC Group arvioi, että nykyisillä valuuttakursseilla laskettuna vuoden 2017 liikevaihto ja vertailukelpoinen käyttökate ovat samaa suuruusluokkaa kuin vuonna 2016. Ennusteeseen vaikuttaa negatiivisesti Pohjois-Amerikan raskaiden kuorma-autojen alhaisemmat tuotantomäärät sekä eräiden kevyt ajoneuvo ohjelmien divestointi vuoden 2016 viimeisellä vuosineljänneksellä. Vuonna 2016 PKC:n liikevaihto jatkuvista toiminnoista oli 845,7 milj. euroa ja vertailukelpoinen käyttökate (EBITDA) jatkuvista toiminnoista oli 64,4 milj. euroa.

Avainluvut (jatkuvista toiminnoista ellei muuta mainittu)	7-12/16	7-12/15	Muutos %	1-12/16	1-12/15	Muutos %
1 000 euroa (ellei muuta mainittu)						
Liikevaihto	412 582	432 133	-4,5	845 672	847 338	-0,2
EBITDA*	31 104	30 612	+1,6	64 357	59 528	+8,1
% liikevaihdosta	7,5	7,1		7,6	7,0	
Vertailukelpoisuuteen vaikuttavat erät	-5 353	-2 839		-5 353	-8 782	
Liikevoitto	8 903	11 572	-23,1	26 537	20 230	+31,2
% liikevaihdosta	2,2	2,7		3,1	2,4	
Tulos/osake (EPS), euroa	0,12	0,17	-27,6	0,43	0,23	+92,9
Liikevaihto markkina-alueittain						
Eurooppa	142 096	141 079	+0,7	301 571	253 581	+18,9
Pohjois-Amerikka	225 616	259 467	-13,0	458 942	539 078	-14,9
Etelä-Amerikka	20 423	14 134	+44,5	36 591	35 430	+3,3
APAC	24 448	17 453	+40,1	48 568	19 250	+152,3
Liiketoiminnan rahavirta**	54 346	39 980	+35,9	35 464	14 813	139,4
Käyttöpääoma**				89 880	92 711	
Nettovelat**				46 591	49 375	
ROCE, % **				9,7	9,9	
Gearing, %**				30,2	31,4	
Omavaraisuusaste, %**				27,4	29,0	
Henkilöstö keskimäärin	22 296	21 785	+2,3	21 920	20 855	+5,1

* ennen vertailukelpoisuuteen vaikuttavia eriä

** vertailukaudet sisältävät lopetettujen toimintojen varat ja velat

Toimitusjohtaja Matti Hyytiäinen:

”PKC saavutti asettamansa toiminnalliset tavoitteet tilikaudella 2016. Yhtiön jatkuvien toimintojen liikevaihto pysyi edellisen vuoden tasolla ollen 846 milj. euroa (847 milj. euroa). Sen sijaan jatkuvien toimintojen vertailukelpoinen käyttökate (EBITDA) kasvoi ollen 64 milj. euroa (59 milj. euroa).

Tilikaudella 2016 keskeiset hankkeet keskittyivät kasvustrategiamme toteuttamiseen.

- Vuonna 2015 ostettu Groclinin kiskokalustoliiketoiminta saatiin menestyksellisesti integroitua osaksi PKC:tä. Kiskokalustoliiketoiminta lähti vahvaan kannattavaan kasvuun tilikauden aikana, mistä yhtenä osoituksena oli Bombardier Transportationin kanssa solmittu globaali raamisopimus.
- Laajentuminen Kiinan kuorma-automarkkinoille eteni. Vuonna 2015 toimintansa aloittaneen Huakai-PKC yhteisyrityksen johto yhdessä PKC:n Kiinan tiimin kanssa osoitti erinomaista taitoa yhdistää PKC:n tuotanto-osaaminen Huakain asiakkaiden vaatimuksiin. Seurauksena oli kannattava ja kasvava liiketoiminta. Tilikauden aikana perustimme myös yhteisyrityksen Kiinaan JAC-yhtymän kanssa. Tämän yhteisyrityksen arvioidaan aloittavan toimintansa Q2/17 loppuun mennessä.
- Euroopassa tehtaiden ja tuotannon uudelleenjärjestelyt saatiin päätökseen tilikauden loppuun mennessä. PKC:lla on nyt käytössään kilpailukyinen ja nykyaikainen tuotantoverkosto palvelemaan asiakkaidemme tarpeita.

PKC markkina-asema säilyi vahvana kaikilla tuote- ja maantieteellisillä alueilla koko tilikauden. Tämä saavutus ei olisi ollut mahdollista ilman PKC:n henkilöstön erinomaista ammattitaitoa. Tästä haluan lausua parhaimmat kiitokset kaikille PKC:läisille.

Vuonna 2017 odotamme markkinaympäristön olevan vaihteleva. Pohjois-Amerikassa kuorma-autojen tuotannon ennustetaan edelleen laskevan. Euroopassa tuotantomäärien ennakoidaan pysyvän ennallaan. Brasilian markkinoiden osalta olemme varovaisia ja uskomme tuotantomäärien olevan edellisen vuoden tasolla. Kiinassa kuorma-autojen tuotannon arvioidaan pysyvän ennallaan, mutta PKC:n kannalta olennaista on johdinsarjojen monimutkaistumisen mukanaan tuoma keskihintojen nousun jatkuminen. Kiskokalustomarkkinoiden arvioidaan kasvavan ja PKC:n kiskokalustoasiakkaiden tilauskannat ovat hyvällä tasolla.

Tammikuussa 2017 Motherson Sumi Systems Limited julkaisi vapaaehtoisen julkisen ostotarjouksen kaikista PKC:n osakkeista ja optio-oikeuksista. Tavoitteena on kahden yhtiön yhdistämällä luoda johtava johdinsarjojen ja komponenttien toimittaja maailman kuljetusteollisuudelle. Tämä on innostava kehitys yhtiöllemme ja työntekijöillemme ja tarjoaa meille uusia mahdollisuuksia monilla alueilla.”

Toimintaympäristö

Suurin osa PKC Groupin avainasiakkaista toimii hyötyajoneuvoteollisuudessa, jonka tuotteet ovat investointihyödykkeitä ja joiden kysyntä on siten vahvasti yhteydessä yleiseen talouskehitykseen. Taloudellinen aktiivisuus oli hieman keskimääräistä heikompi Pohjois-Amerikassa vuonna 2016 ja ennakoitua koron nousua lykättiin aiemmista ennusteista. Euroopan talouden kohtuullinen kasvu on jatkunut huolimatta Iso-Britannian kansanäänestyksen päätöksestä poistua EU:sta. Euroopan keskuspankin määrällinen elvytys, matalampi öljyn hinta ja kasvanut viennin kilpailukyky on tukenut taloudellista aktiivisuutta. Brasiliassa ja Venäjällä taloudet ovat edelleen lamassa, vaikka mahdollisuus hitaaseen suunnanmuutokseen on kasvanut. Kiinassa kasvu on jatkunut odotetulla tasolla.

PKC:n tuoteohjelmien elinkaaret ovat pitkiä, minkä vuoksi lyhyillä tarkastelujaksoilla tapahtuvan PKC:n markkinaosuuksien vaihtelun selittävät pääosin asiakkaiden markkinaosuuksien muutokset. PKC:n alueellisissa kuorma-autojen johdinsarjojen tuotannon markkinaosuuksissa tapahtui vuoden 2016 kuluessa jonkin verran kvartaalikohtaista vaihtelua. Eniten vaihtelua markkinaosuuksissa oli Pohjois-Amerikan raskaiden kuorma-autojen markkinoilla (60 % - 62 %) ja keskiraskaiden kuorma-autojen markkinoilla (31 % - 32 %). Vuonna 2016 Brasilian ja Euroopan kuorma-autojen markkinaosuuksien kehitys oli suhteellisen vakaa. Vuoden 2015 kolmannen vuosineljänneksen lopusta lähtien, kun perustettiin yhteisyritys Jiangsu Huakai Wire Harness Co. Ltd. kanssa, PKC:n markkinaosuus Kiinan raskaiden kuorma-autojen markkinoista on ollut 8 % - 10 %.

PKC Group -konsernin toimintavaluutta euro on heikentynyt Yhdysvaltojen dollaria vastaan katsauskauden lopussa, mutta oli keskimäärin lähellä vertailukauden tasoa. Katsauskauden loppua kohden Brasilian real vahvistui suhteessa euroon, mutta oli keskimäärin heikommalla tasolla kuin vertailukaudella. Yhdysvaltojen dollari on

vahvistunut edelleen Meksikon pesoa vastaan ja oli merkittävästi vahvemmallalla tasolla kuin vertailukaudella. Keskeisen raaka-aineen kuparin hinta oli suhteellisen vakaa

katsauskaudella neljänteen vuosineljännekseen asti, jolloin kuparin hinta nousi merkittävästi. Kuparin hinnan muutos päivitetään asiakashintoihin keskimäärin 3-5 kuukauden viiveellä.

Ajoneuvotuotanto, yksikköä	7-12/2016	7-12/2015	Muutos %	1-12/2016	1-12/2015	Muutos %
Pohjois-Amerikka						
Raskaat kuorma-autot	100 792	155 564	-35,2%	228 090	323 634	-29,5%
Keskiraskaat kuorma-autot	108 679	121 606	-10,6%	241 161	239 302	0,8%
Kevyet ajoneuvot (Pick-up & SUV)	5 012 993	4 779 497	4,9%	10 062 683	9 476 533	6,2%
Eurooppa						
Raskaat kuorma-autot	193 955	189 988	2,1%	381 379	359 507	6,1%
Keskiraskaat kuorma-autot	42 861	35 328	21,3%	84 209	68 008	23,8%
Brasilia						
Raskaat kuorma-autot	19 872	20 427	-2,7%	39 530	48 001	-17,6%
Keskiraskaat kuorma-autot	8 006	10 913	-26,6%	18 327	24 473	-25,1%
Kiina						
Raskaat kuorma-autot	375 773	238 606	57,5%	715 690	536 089	33,5%
Keskiraskaat kuorma-autot	110 732	110 889	-0,1%	219 078	204 029	7,4%

Lähde: LMC Automotive Q4/2016

Vuonna 2016 Euroopan kuorma-autojen kysyntä on jatkanut elpymistään ja lähestyy normaalia pitkän aikavälin korvausinvestointitasoa. Euroopan kuorma-autojen tuotantomäärät sisältävät myös vientimäärät EMEAan, esim. Venäjälle, jotka ovat kuitenkin olleet matalalla tasolla. Pohjois-Amerikassa raskaiden kuorma-autojen kysyntä on heikentynyt huomattavasti vuodesta 2015, jolloin tuotantomäärät olivat kymmenen vuoden jaksolla korkeimmillaan. Raskaiden kuorma-autojen tilauskertymä oli erittäin alhaisella tasolla katsauskaudella. Raskaiden kuorma-autojen kysyntä on vähentynyt johtuen valmistus-, öljy- ja kaasuteollisuuden hidastumisesta. Tuotantomäärät ovat laskeneet myös varastojen vähennyksistä ja käytettyjen kuorma-autojen suuresta tarjonnasta johtuen. Brasiliassa heikolla taloudellisella tilanteella oli edelleen vahva negatiivinen vaikutus kuorma-autojen kysyntään. Kiinan taloudellinen tilanne on vakiintunut ja kuorma-autotuotanto on kasvanut johtuen osittain markkinoiden sopeutumisesta uusiin päästöstandardeihin. Lisäksi uudet ylikuormitusrajoitukset otettiin käyttöön, mikä lisäsi kuorma-autojen kysyntää edelleen Kiinassa vuoden viimeisellä neljänneksellä. Kiskokalustokysyntä on jatkanut tasaista kasvuaan.

Liikevaihto ja kannattavuus jatkuissa toiminnoissa

Tammi-joulukuun liikevaihto oli 845,7 milj. euroa (847,3 milj. euroa) eli 0,2 % vähemmän kuin edellisen vuoden vastaavana aikana. Konsolidoinnissa käytettävien valuuttakurssien muutoksilla ei ollut oleellista vaikutusta konsernin liikevaihtoon. Heinäkuun 2015 alusta lähtien konsernin liikevaihtoon sisältyy ostettu Groclin Wiring & Controls liiketoiminta ml. Puolassa toimiva Kabel-Tech-Polska Sp. z o.o., joka kasvatti tammi-kesäkuun liikevaihtoa +9 % vertailukauden vastaavaan ajanjaksoon verrattuna. Kiinalainen yhteisyritys, Jiangsu Huakai-PKC Wire Harness Co., Ltd, aloitti toimintansa lähellä syyskuun 2015 loppua, ja sen vaikutus tammi-syyskuun liikevaihtoon oli +5% vertailukauden vastaavaan ajanjaksoon verrattuna.

Tammi-joulukuun käyttökate (EBITDA) ennen vertailukelpoisuuteen vaikuttavia eriä oli 64,4 milj. euroa (59,5 milj. euroa) eli 7,6 % (7,0 %) liikevaihdosta. Tilikaudella kirjattiin vertailukelpoisuuteen vaikuttavia eriä -5,4 milj. euroa (-8,8 milj. euroa). Tilikaudella 2016 vertailukelpoisuuteen vaikuttavat erät koostuvat pääasiassa Pohjois-Amerikan organisaation ja tuotantokapasiteetin sopeuttamiskustannuksista keskipitkän aikavälin näkymiin. Vertailukauden vertailukelpoisuuteen vaikuttavat erät koostuvat uudelleenjärjestelykuluista liittyen pääasiassa Curitiban

(Brasilia) tehtaan sulkemiseen ja konsernin strategiaan uudelleenorganisointiin liittyvistä kuluista.

Vertailukelpoinen käyttökate (EBITDA) kohentui Euroopassa tuotantojärjestelyjen johdosta parantuneella tuotavuudella sekä kasvaneella tuotannolla Kiinassa ja kiskokalustosegmentissä. Brasilian kannattavuus jatkoi parantamistaan vaikka olikin koko vuoden tasolla vielä negatiivinen. Toisaalta Pohjois-Amerikan kannattavuus laski matlampien tuotantomäärien ja epäedullisen tuotejakauman johdosta. Pohjois-Amerikan kannattavuutta heikensi ylimääräiset kevyen ajoneuvo-ohjelman alasajo- ja ylösajo-kustannukset kolmannella neljänneksellä, mikä johti 4,5 milj. euron ylimääräisiin nettokustannuksiin. Noin 2,5 milj. euroa näistä ylimääräisistä kustannuksista saatiin kompensoitua neljännellä neljänneksellä. Tammi-joulukuun liikevoitto ennen vertailukelpoisuuteen vaikuttavia eriä ja yrityshankinnoista aiheutuneita poistoja (PPA -poistot) oli 42,5 milj. euroa (39,4 milj. euroa), joka on 5,0 % liikevaihdosta (4,6 %). Tammi-joulukuun konsernin poistot ja arvonalentumiset olivat 32,6 milj. euroa (31,3 milj. euroa), lukuun ottamatta PPA-poistoja ja arvonalentumistappioita 21,9 milj. euroa (20,2 milj. euroa).

Konsernin liiketulos tammi-joulukuussa oli 26,5 milj. euroa (20,2 milj. euroa), eli 3,1 % (2,4 %) liikevaihdosta.

Rahoituserät ja tulos jatkuvissa toiminnoissa

Rahoituserät olivat -6,0 milj. euroa (-3,4 milj. euroa) tammi-joulukuussa. Rahoituserät sisältävät tammi-joulukuussa -1,5 milj. euron (0,9 milj. euron) valuuttakursierot. Ilman valuuttakursierojen vaikutusta rahoituserät olivat lähellä edellisen vuoden tasoa.

Tulos ennen veroja tammi-joulukuussa oli 20,6 milj. euroa (16,9 milj. euroa). Tammi-joulukuun tuloverot olivat 8,4 milj. euroa (11,0 milj. euroa). Erityisesti vertailukaudella efektiiviseen veroasteeseen vaikutti PKC Groupin toiminnan korkea osuus Pohjois-Amerikassa, jossa veroasteet ovat korkeammat sekä tappiot, sisältäen toiminnan uudelleenjärjestelykustannusten vaikutuksen Brasiliassa, joista ei tällä hetkellä kirjata laskennallisia verosääntöjä. Tilikauden tulos oli 12,2 milj. euroa (5,9 milj. euroa). Tammi-joulukuun tulos/osake oli 0,36 euroa (0,23 euroa).

Rahavirta, tase ja rahoitus

Tammi-joulukuun liiketoiminnan rahavirta jatkuvista toiminnoista oli 35,5 euroa milj. euroa (14,8 milj. euroa sisältäen lopetetut toiminnot) ja rahavirta investointien

jälkeen jatkuvista toiminnoista 17,0 milj. euroa (-23,4 milj. euroa sisältäen lopetetut toiminnot). Katsauskaudella operatiiviseen rahavirtaan vaikutti kausiluonteisesti käyttöpääoman kasvu vuoden loppupuolelle saakka, jolloin käyttöpääoma tyyppillisesti on alhaisimmalla tasollaan vuoden vaihteen tuotantoseisokkien aikana.

Käyttöpääoma (vaihto-omaisuus, myyntisaamiset ja ostovelat) laski edellisen tilikauden lopusta 2,8 milj. euroa ollen joulukuun lopussa 89,9 milj. euroa. Nettokäyttöpääoma (sisältäen kaikki lyhytaikaiset korottomat erät) joulukuun lopussa oli 40,8 milj. euroa (55,1 milj. euroa vuotta aiemmin), eli muutos tammi-joulukuun aikana oli 14,3 milj. euroa. Vertailukaudella nettokäyttöpääoma nousi 28,9 milj. euroa. Vertailukausien netto- ja käyttöpääoma sisältävät lopetetut toiminnot. Nettokäyttöpääoma sisältää 7,9 milj. euron velan liittyen jälkiverotuspäätökseen Suomessa, joka alun perin kirjattiin vuoden 2014 kolmannella vuosineljänneksellä. Lisäksi nettokäyttöpääoma laski neljännellä vuosineljänneksellä osto-optiovelan (liittyen Groclin Wiring & Controls liiketoiminnan ml. Puolassa toimiva Kabel-Technik-Polska Sp. z o.o. ("KTP") yrityskauppaan) luokittelusta lyhytaikaisin velkoihin. Hankitun kiskokalustoliiketoiminnan sekä kiinalaisen yhteisyrityksen käyttöpääoman rakenne on hieman erilainen kuin muualla konsernissa.

Konsernin bruttoinvestoinnit jatkuvista toiminnoista olivat tammi-joulukuussa 24,4 milj. euroa (36,9 milj. euroa), eli 2,9 % (4,4 %) liikevaihdosta. Bruttoinvestoinnit jakautuivat maantieteellisesti seuraavasti: Pohjois-Amerikka 46,9 % (18,6 %), Eurooppa 39,5 % (77,1 %), APAC 6,8 % (2,9 %) ja Etelä-Amerikka 4,2 % (1,5 %). Investoinnit olivat normaaleja ylläpitoinvestointeja tuotannon koneisiin ja laitteisiin. Vertailukaudella investoinnit sisältävät yrityskaupan vaikutuksen 22,5 milj. euroa.

Rahavarat olivat tilikauden lopussa 130,1 milj. euroa (118,3 milj. euroa). Korolliset velat olivat tilikauden päättyessä 176,6 milj. euroa (167,7 milj. euroa), joka koostui pitkäaikaisesta korollisesta velasta, 141,3 milj. euroa, ja lyhytaikaisesta korollisesta velasta, 35,3 milj. euroa. Korolliset lyhytaikaiset velat koostuivat pääosin liikkeelle lasketuista yritystodistuksista. PKC Groupilla on kotimainen yritystodistusohjelma, jonka puitteissa PKC Group laskee säännöllisesti liikkeelle lyhytaikaisia arvopapereita. Lisäksi konsernilla on käytettävissään vahvistettu käyttämätön 90,0 milj. euron luottolimiitti. PKC Group käyttää valikoivasti myös joidenkin asiakkaiden osalta lasausaattavarahoitusta ilman takautumisoikeutta. Lasausaattavarahoituksen määrä joulukuun lopussa oli 27,4 milj. euroa (27,7 milj. euroa) jatkuvissa toiminnoissa.

Korollisten velkojen keskimääräinen efektiivinen korko käyttämätön luottolimiitti huomioituna oli tilikauden päättyessä 2,8 % (2,4 %). Muutos keskimääräisessä efektiivisessä korossa johtuu pääasiassa koronvaihtosopimuksen päättymisestä. Konsernin omavaraisuusaste oli 27,4 % (29,0 %). Korolliset nettovelat olivat 46,6 milj. euroa (49,4 milj. euroa) ja nettovelkaantumiste (gearing) oli 30,2 % (31,4 %).

Lopetetut toiminnot

Elektroniikkaliiketoiminta on luokiteltu myytäväksi pitkäaikaiseksi omaisuuseräksi ja raportoidaan lopetettuna toimintona 31.3.2016 lähtien. Muutoksen jälkeen PKC Groupilla on vain yksi raportoiva pääliiketoimintasegmentti, joka sisältää myös konsernitoiminnot ja muut erät.

Lopetettujen toimintojen (elektroniikka liiketoiminta) liikevaihto tammi-joulukuussa oli 41,9 milj. euroa ja raportoitu liiketappio oli -6,4 milj. euroa sisältäen vertailukelpoisuuteen vaikuttavat erät (aiemmin kertaluonteiset erät). Vertailukelpoisuuteen vaikuttavat erät olivat -4,9 milj. euroa (-0,2 milj. euroa). Joulukuun lopussa lopetettujen toimintojen (elektroniikkatoiminta) aineelliset hyödykkeet olivat 4,8 milj. euroa, aineettomat hyödykkeet 0,1 milj. euroa, vaihto-omaisuus 8,1 milj. euroa, myynti- ja muut saamiset 7,2 milj. euroa ja osto- ja muut velat 10,1 milj. euroa.

Tutkimus & kehitys jatkuvissa toiminnoissa

Tutkimus- ja kehityskulut olivat tammi-joulukuussa 6,0 milj. euroa (5,4 milj. euroa), eli 0,7 % (0,6 %) konsernin liikevaihdosta. Joulukuun lopussa tuotekehityksessä työskenteli 84 (80) henkilöä. Luvussa eivät ole mukana tuotannon ja prosessien kehityksessä työskentelevät henkilöt.

Henkilöstö, laatu ja ympäristö jatkuvissa toiminnoissa

Konsernin henkilöstön määrä sisältäen vuokratyövoiman oli tilikaudella keskimäärin 21 920 (20 855). Joulukuun lopussa konsernin henkilöstön määrä sisältäen vuokratyövoiman oli 20 426 (21 557), josta ulkomailla 20 372 (21 496) ja Suomessa 54 (61). Maantieteellisesti henkilöstö jakautui joulukuun lopussa seuraavasti: Pohjois-Amerikka 48,8 % (56,1 %), Eurooppa 41,4 % (34,8 %), Etelä-Amerikka 5,3 % (5,5 %) ja Asia 4,5 % (3,6 %).

Lisätietoja henkilöstöstä, laadusta ja ympäristöstä löytyy viimeistään 14.3.2017 ilmestyvästä yritysraportista.

Hallintorakenne

Varsinainen yhtiökokous valitsi 6.4.2016 hallitukseen uudelleen Reinhard Buhlin, Wolfgang Diezin, Shemaya Levyn, Mingming Liun, Robert Remenarin ja Matti Ruotsalan sekä uutena jäsenenä Henrik Langen. Hallituksen järjestäytymiskokouksessa hallituksen puheenjohtajaksi valittiin Matti Ruotsala ja varapuheenjohtajaksi Robert Remenar.

Tarkastusvaliokunnan puheenjohtajaksi valittiin Shemaya Levy ja jäseniksi Wolfgang Diez, Mingming Liu ja Henrik Lange. Palkitsemisvaliokunnan puheenjohtajaksi valittiin Matti Ruotsala ja jäseniksi Reinhard Buhl ja Robert Remenar.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti perustaa osakkeenomistajien pysyvän nimitystoimikunnan, jonka tehtävänä on valmistella hallituksen jäsenten valintaa ja hallituksen jäsenten palkitsemista koskevat ehdotukset varsinaiselle yhtiökokoukselle ja hyväksyä osakkeenomistajien nimitystoimikunnan työjärjestyksen. Ehdotuksen mukaan nimitystoimikunta koostuu Yhtiön kolmen suurimman osakkeenomistajan edustajasta sekä Yhtiön hallituksen puheenjohtajasta, joka toimii asiantuntijajäsenenä. Nimitystoimikunnan tulee antaa ehdotuksensa Yhtiön hallitukselle vuosittain, viimeistään seuraavaa varsinaista yhtiökokousta edeltävän tammikuun 31. päivänä. PKC Groupin kolme suurinta osakkeenomistajaa 1.9.2016 olivat Keskinäinen Eläkevakuutusyhtiö Ilmarinen, Lannebo Fonder AB ja Nordea Funds Oy. Nämä osakkeenomistajat ovat nimenneet nimitystoimikuntaan seuraavat edustajat: Mikko Mursula (sijoitusjohtaja, Keskinäinen Eläkevakuutusyhtiö Ilmarinen), Claes Murander (Fund Manager, Lannebo Fonder 23.1.2017 saakka) ja Ted Roberts (Head of Finnish Equities, Nordea Funds). Lisäksi PKC Groupin hallituksen puheenjohtaja Matti Ruotsala toimii nimitystoimikunnan asiantuntijajäsenenä.

Yhtiökokous valitsi tilintarkastajaksi KPMG Oy Ab:n, joka ilmoitti päävastuulliseksi tilintarkastajaksi KHT Virpi Halosen.

Konsernin johtoryhmän muodostivat joulukuun lopussa: Matti Hyytiäinen, pj. (toimitusjohtaja), Julie Bellamy (Group Senior Vice President, Human Resources), Andre Gerstner (President, Rolling Stock Business), Jyrki Kero-

nen (President, Wiring Systems, APAC), Jani Kiljala (President, Wiring Systems, Europe and South America), Frank Sovis (President, Wiring Systems, North America), Juha

Torniainen (talousjohtaja) ja Vesa Vähämöttönen (Group Senior Vice President, Business Development).

Osakevaihto ja osakkeenomistajat

Pörssivaihdon kehitys Nasdaq Helsingissä	1-12/16	1-12/15
Vaihdetut osakkeet	9 940 968	11 308 942
Vaihto, milj. euroa	158,2	212,5
% keskimääräisestä osakkeiden lukumäärästä	41,4	47,1

PKC:n osakkeilla käydään kauppaa myös vaihtoehtoisilla kaupankäyntipaikoilla (kuten Chi-X, BATS ja Turquoise). Osakkeita vaihdettiin kyseisillä vaihtoehtoisilla kaupankäyntipaikoilla yhteensä 1 904 405 kappaletta (1 541 048 kappaletta) tammi-joulukuun aikana.

Osakkeet ja markkina-arvo Nasdaq Helsingissä	12/16	12/15
Osakkeita, kpl	24 125 387	24 095 387
Tilikauden alin noteeraus, euroa	12,90	15,51
Tilikauden ylin noteeraus, euroa	18,80	23,37
Päätöskurssi, euroa	15,81	16,27
Tilikauden keskimääräinen kurssi, euroa	15,91	18,84
Osakkeiden markkina-arvo, milj. euroa	381,4	392,0

Johtoryhmän ja hallituksen jäsenten ja heidän lähipiirinsä ja määräysvalta-yhteisöjensä omistamien osakkeiden osuus oli joulukuun lopussa 0,3 % (0,3 %) koko osakekannasta. PKC Group Oyj:llä oli tilikauden lopussa yhteensä 8 988 (9 465) osakkeenomistajaa. Ulkomaalaisten omistamien ja hallintarekisteröityjen osakkeiden osuus oli tilikauden päättyessä 32,3 % (32,5 %) osakekannasta.

13.1.2017 Lannebo Fonder AB (Orgnr 556584-7042) omistamien osakkeiden osuus PKC Group Oyj:n äänimäärästä ja osakepääomasta alitti 5 %:n rajan. Kaupan jälkeen Lannebo Fonder A:n omistus oli 1 171 928 PKC Group Oyj:n osaketta, eli 4,86 % yhtiön osakkeista ja äänistä.

Liputukset

11.3.2016 Nordea Funds Oy:n (1737785-9) määräysvallassa olevien rahastojen hallinnoiminen osakkeiden osuus PKC Group Oyj:n äänimäärästä ja osakepääomasta ylitti 5 %:n rajan. Kaupan jälkeen Nordea Funds Oy:n omistus oli 1 327 174 PKC Group Oyj:n osaketta, eli 5,51 % yhtiön osakkeista ja äänistä.

31.10.2016 OP-Rahastoyhtiö Oy:n (0743962-2) määräysvallassa olevien rahastojen hallinnoiminen osakkeiden osuus PKC Group Oyj:n äänimäärästä ja osakepääomasta alitti 5 %:n rajan. Kaupan jälkeen OP-Rahastoyhtiö Oy:n omistus oli 1 162 696 PKC Group Oyj:n osaketta, eli 4,82 % yhtiön osakkeista ja äänistä.

Osakkeet ja osakemäärä

PKC Group Oyj:n osakemäärä on muuttunut tammi-joulukuun aikana seuraavasti: PKC Group Oyj:n 2009C optioilla on merkitty yhteensä 30 000 osaketta. Merkintöjä vastaavat uudet osakkeet on rekisteröity kaupparekisteriin 16.5.2016. Yhtiön rekisteröity osakepääoma jakaantuu korotuksen jälkeen 24 125 387 osakkeeseen.

Hallituksen valtuutukset

Hallituksella on varsinaisen yhtiökokouksen 3.4.2014 myöntämä valtuutus päättää yhdestä tai useammasta osakeannista ja osakeyhtiölain 10 luvun 1 pykälän mukaisten erityisten oikeuksien antamisesta sekä kaikista niiden ehdoista. Valtuutuksen perusteella annettavien tai merkittävien osakkeiden yhteenlaskettu lukumäärä voi olla enintään 4 750 000 osaketta. Valtuutus sisältää oikeuden päättää suunnatusta osakeannista. Valtuutus on voimassa 5 vuotta yhtiökokouksen päätöksestä lukien. Hallituksen harkinnan mukaisesti valtuutusta voidaan käyttää esimerkiksi yritysostojen rahoittamiseksi, yritysten välisen yhteistyön tai muun vastaavan järjestelyn toteuttamiseksi tai yhtiön rahoitus- ja pääomarakenteen vahvistamiseksi. Valtuutus kumosi 30.3.2011 annetun valtuutuksen.

Hallituksella on varsinaisen yhtiökokouksen 6.4.2016 myöntämä valtuutus päättää enintään 1 200 000 yhtiön osakkeen hankkimisesta yhtiön vapaaseen omaan pääomaan kuuluvilla varoilla. Osakemäärä on noin 5 prosenttia kaikista yhtiön osakkeista. Osakkeiden hankkimisessa maksettavan vastikkeen tulee perustua yhtiön osakkeen hintaan julkisessa kaupankäynnissä. Omien osakkeiden hankkimisen vähimmäisvastike on osakkeen alin julkisessa kaupankäynnissä noteerattu markkinahinta valtuutuksen voimassaoloaikana ja enimmäishinta vastaavasti osakkeen korkein julkisessa kaupankäynnissä noteerattu markkinahinta valtuutuksen voimassaoloaikana. Omia osakkeita voidaan hankkia muuten kuin osakkeenomistajien omistamien osakkeiden suhteessa (suunnattu hankinta). Valtuutusta käytetään hallituksen päättämiin tarkoituksiin, mm. käytettäväksi yhtiön kannustinjärjestelmissä. Valtuutus on voimassa seuraavaan varsinaiseen yhtiökokoukseen asti, kuitenkin enintään 30.9.2017.

Omat osakkeet

PKC Group on solminut sopimuksen ulkopuolisen palveluntuottajan kanssa avainhenkilöiden osakepalkkiojärjestelmän hallinnoinnista. Ulkopuolinen palveluntuottaja

hankkii ja omistaa osakkeet, kunnes osakkeet kannustinjärjestelmän puitteissa luovutetaan sen osallistujille. IFRS:n mukaisesti 116 650 osaketta raportoidaan konsernitaseessa omina osakkeina katsauskauden lopussa. Tämä osakemäärä vastaa 0,5 % yhtiön koko osake- ja äänimäärästä.

Optio- ja osakepohjaiset järjestelmät

Joulukuun 2016 lopussa PKC Group Oyj:n voimassa olevien optio-ohjelmien 2012A, 2012B ja 2012C puitteissa annetut optiot voivat oikeuttaa haltijansa merkitsemään kaikkiaan 457 300 osaketta ja sijoitettu vapaa omapääoma voi nousta 9,6 milj. euroa.

PKC Group on julkaissut 10.2.2016 kaksi uutta hallituksen hyväksymää osakepohjaista kannustinjärjestelmää konsernin avainhenkilöille. Yhteensä suoriteperusteinen ja ehdollinen 2016 osakepalkkiojärjestelmä vastaavat enintään noin 490 000 PKC Group Oyj:n osakkeen arvoa (sisältäen myös rahana maksettavan osuuden).

Yhteensä ulkona olevat osakepohjaiset kannustinjärjestelmät vastaavat enintään noin 1 020 000 PKC Group Oyj:n osakkeen arvoa (sisältäen myös rahana maksettavan osuuden).

Optio- ja osakepohjaisten kannustinjärjestelmien ehdot löytyvät yhtiön internet-sivuilta www.pkcgroup.com/fi/sijoittajille.

Keskeiset strategiset tapahtumat 2016

PKC Group myi osan kevyiden ajoneuvojen liiketoimintaan ja siihen liittyvät omaisuuserät Pohjois-Amerikassa, josta ilmoitettiin 24.11.2016.

31.10.2016 Bombardier Transportation vahvisti myöntävänsä PKC Groupille uusia liiketoimintasopimuksia. Liiketoimintasopimusten kokonaisarvo on yhteensä 280 milj. euroa.

10.8.2016 PKC Group ilmoitti voittaneensa uusia liiketoimintasopimuksia Bombardier Transportationilta.

PKC Group ilmoitti 10.8.2016 sopeuttavansa Pohjois-Amerikan organisaatiota ja tuotantoa keskipitkän aikavälin kysyntänäkymiin.

PKC Group solmi globaalin yhteistyösopimuksen Bombardier Transportationin kanssa liittyen sähkönjakelujärjestelmien toimituksiin, josta ilmoitettiin 25.5.2016.

3.5.2016 PKC Group ilmoitti allekirjoittaneensa sopimuksen aloittaakseen neuvottelut elektroniikkaliiketoiminnassa yhteisyrityksen luomiseksi, jossa PKC tulisi vähemmistöomistajaksi. Elektroniikkaliiketoiminta luokiteltu myytäväksi pitkäaikaiseksi omaisuuseräksi ja raportoidaan lopetettuna toimintona 31.3.2016 lähtien.

PKC Group allekirjoitti sopimuksen yhteisyrityksen perustamisesta kiinalaisen JAC yhtiön kanssa, josta ilmoitettiin 29.3.2016

Tilikauden jälkeiset tapahtumat

Motherson Sumi Systems Limited:n julkinen ostotarjous

Motherson Sumi Systems Limited julkistaa vapaaehtoisena PKC Group Oyj:n hallituksen suositteleman julkisen ostotarjouksen kaikista PKC Group Oyj:n osakkeista ja optio-oikeuksista, josta ilmoitettiin 19.1.2017. Tavoitteena on kahden yhtiön yhdistämisellä luoda johtava johdinsarjojen ja komponenttien toimittaja maailman kuljetusteollisuudelle. Finanssivalvonta on 3.2.2017 hyväksynyt ostotarjoukseen liittyvän tarjousasiakirjan. Ostotarjouksen tarjousaika alkaa 6.2.2017 klo 9.30 Suomen aikaa ja päättyy 21.3.2017 klo 16.00 Suomen aikaa, ellei tarjousaikaa jatketa tai jatkettua tarjousaikaa keskeytetä.

PKC elektroniikkaliiketoiminnan myynti

27.1.2017 PKC ilmoitti myyvänsä PKC elektroniikkaliiketoiminnan Enics AG:lle. Kaupan arvioidaan toteutuvan vuoden 2017 ensimmäisen vuosineljänneksen aikana.

Lähiajan riskit ja epävarmuustekijät

PKC:n tuotteiden kysyntä on riippuvainen erityisesti globaalin hyötyajoneuvoteollisuuden volatilititeetistä sekä asiakkaiden liiketoiminnan kehityksestä. Kiskokalusto-ohjelmat ovat julkisesti rahoitettuja ja sen vuoksi toimintusaikatauluihin kohdistuu riskejä.

Epävarmuus liittyy kehittyvien markkinoiden taloudelliseen kehitykseen erityisesti Kiinassa, Brasiliassa ja Venäjällä on vakiintunut, mutta on keskimääräistä korkeammalla tasolla.

Asiakaskunnan konsolidaatio sekä muutokset asiakkaiden suhteellisissa markkinaosuuksissa ja hankintastrategioissa voivat vaikuttaa PKC:n tuotteiden kysyntään.

USA:n dollarin heikkeneminen Meksikon pesoa sekä euron arvon heikkeneminen Puolan zlotya ja Venäjän ruplaa vastaan voi kasvattaa PKC Groupin jalostuskustannuksia. Euron arvon vahvistuminen Brasilian realia vastaan voi kasvattaa PKC Groupin materiaalikustannuksia lyhyellä aikavälillä. Kuparin hinnan merkittävä nousu voi heikentää PKC-konsernin tulosta lyhyellä aikavälillä. Kuparin hinnan muutos siirtyy asiakashintoihin keskimäärin 3-5 kuukauden viiveellä.

Kuparin hinta nousi merkittävästi vuoden 2016 neljänellä neljänneksellä.

Markkinanäkymät

Sekä Euroopan että Kiinan raskaiden ja keskiraskaiden kuorma-autojen tuotannon vuonna 2017 arvioidaan säilyvän vuoden 2016 tasolla. Pohjois-Amerikan raskaiden ja keskiraskaiden kuorma-autojen tuotannon vuonna 2017 arvioidaan laskevan noin 7 % vuoden 2016 tasosta ja laskun arvioidaan keskittyvän pääosin raskaisiin kuorma-autoihin. Brasilian raskaiden ja keskiraskaiden kuorma-autojen tuotannon säilyvän edellisen vuoden tasolla. Kiskokaluston kysynnän arvioidaan jatkuvan tasaista kasvua.

PKC Groupin näkymät vuodelle 2017

PKC Group arvioi, että nykyisillä valuuttakursseilla laskeutena vuoden 2017 liikevaihto ja vertailukelpoinen käyttökate ovat samaa suuruusluokkaa kuin vuonna 2016. Ennusteeseen vaikuttaa negatiivisesti Pohjois-Amerikan raskaiden kuorma-autojen alhaisemmat tuotantomäärät sekä eräiden kevyt ajoneuvo ohjelmien divestointi vuoden 2016 viimeisellä vuosineljänneksellä.

Vuonna 2016 PKC:n liikevaihto jatkuvista toiminnoista oli 845,7 milj. euroa ja vertailukelpoinen käyttökate (EBITDA) jatkuvista toiminnoista oli 64,4 milj. euroa.

Hallituksen esitys voitonjaoksi

Emoyhtiön jakokelpoiset varat ovat 128,4 miljoonaa euroa, josta voitonjakokelpoisia on 57,1 miljoonaa euroa ja josta tilikauden tulos on 8,8 miljoonaa euroa.

Hallitus suosittelee ja tukee 19.1.2017 julkaistua Motherson Sumi Systems Limitedin vapaaehtoista julkista ostotarjousta ja ostotarjouksen toteutuessa osinkoa ei makseta.

Hallitus esittää 5.4.2017 pidettävälle yhtiökokoukselle,

että osinkona jaetaan 0,70 euroa/osake, yhteensä 16,9 miljoonaa euroa, ja loppuosa jakokelpoisista varoista jätetään omaan pääomaan. Osakemäärä saattaa muuttua ennen täsmäytyspäivää rekisteröitävien osakemerkintöjen johdosta. Ehdotettu voitonjako ei hallituksen näkemyksen mukaan vaaranna yhtiön maksukykyä.

Osingonjakoehdotus on ehdollinen sille, että

- a) Motherson Sumi Systems Limitedin yhtiön osakeista ja optioista tekemän, 19.1.2017 julkistetun vapaaehtoisen julkisen ostotarjouksen ehdot ("Ostotarjous") ovat jääneet täyttymättä (eikä niiden täyttymisestä ole luovuttu), eikä
- b) Ostotarjousta ole toteutettu.

Hallitus ehdottaa lisäksi yhtiökokoukselle, että hallitus valtuutetaan päättämään edellä mainittujen ehtojen täytyessä ja niiden edellyttämän mukaisesti osingonjaon täsmäytyspäivästä sekä osingon maksupäivästä ja muista asian vaatimista toimenpiteistä. Ennen kuin hallitus panee yhtiökokouksen päätöksen täytäntöön, sen on osakeyhtiölain edellyttämällä tavalla arvioitava, onko yhtiön maksukyky ja taloudellinen asema muuttunut yhtiökokouksen päätöksenteon jälkeen niin, että osakeyhtiölain mukaiset osingonjaon edellytykset eivät enää täyty.

Hallitus ehdottaa, että päätös ja valtuutus ovat voimassa seuraavan varsinaisen yhtiökokouksen alkuun asti.

Tilinpäätös ja selvitys hallinnointi- ja ohjausjärjestelmästä

Tilinpäätös, selvitys hallinto- ja ohjausjärjestelmästä sekä palkka- ja palkkioselvitys vuodelta 2016 julkaistaan viimeistään tiistaina 14.3.2017. Raportit julkaistaan yhtiön internetsivuilla.

Varsinainen yhtiökokous ja tulosjulkistukset 2017

Varsinainen yhtiökokous pidetään keskiviikkona 5. huhtikuuta 2017.

Vuonna 2017 PKC julkaisee seuraavat taloudelliset katsaukset:

- Liiketoimintakatsaus 1-3/2017 perjantaina 5.5.2017 noin klo 8.15
- Puolivuosikatsaus 1-6/2017 torstaina 10.8.2017 noin klo 8.15
- Liiketoimintakatsaus 1-9/2017 torstaina 26.10.2017 noin klo 8.15

Tämän tiedotteen tekstiosassa keskitytään vuositilinpäätökseen. Vertailu on tehty vuoden 2015 vastaavan jakson lukuihin, ellei toisin ole mainittu. Taulukoiden luvut ovat itsenäisesti pyöristettyjä lukuja.

Taulukko-osa

Tilinpäätöstiedote on laadittu IAS 34 (Osavuositarkastukset) -säännösten mukaisesti. Laskelmissa on käytetty samoja periaatteita kuin vuoden 2015 tilinpäätöksessä. Vuonna 2016 voimaan tulleilla IFRS-standardien muutoksilla ei ole olennaista vaikutusta tilinpäätöstiedotteeseen. PKC Group on luokitellut elektroniikkaliiketoiminnan myytäväksi pitkäaikaiseksi omaisuuseräksi. Elektroniikkaliiketoiminta raportoidaan lopetettuna toimintona 31.3.2016 lähtien. Vuoden 2015 vertailukelpoiset luvut jatkuvien toimintojen osalta on esitetty pörssitiedotteella 9.8.2016. Tilinpäätöstiedotteen vuositasen luvut ovat tilintarkastettuja.

Konsernin laaja tuloslaskelma (1 000 euroa)	7-12/16 6kk	7-12/15 6kk	1-12/16 12kk	1-12/15 12kk
Liikevaihto	412 582	432 133	845 672	847 338
Valmistus omaan käyttöön	13	21	32	23
Liiketoiminnan muut tuotot	2 153	1 885	6 106	4 423
Valmiiden ja keskeneräisten tuotteiden varaston muutos	3 261	-14 270	4 057	-9 755
Materiaalit ja palvelut	-247 253	-242 088	-507 368	-492 349
Työsuhde-etuuksista aiheutuvat kulut	-104 581	-109 620	-211 766	-218 357
Poistot ja arvonalentumiset	-16 749	-16 201	-32 568	-31 308
Liiketoiminnan muut kulut	-40 524	-40 288	-77 628	-79 785
Liikevoitto (-tappio)	8 903	11 572	26 537	20 230
Korko- ja muut rahoitustuotot ja -kulut	-2 403	-2 420	-4 420	-4 285
Kurssivoitot ja -tappiot	59	410	-1 530	915
Voitto (tappio) ennen veroja	6 558	9 562	20 588	16 860
Tuloverot	-2 741	-5 020	-8 352	-10 987
Katsauskauden tulos jatkuvista toiminnoista	3 818	4 542	12 235	5 873
Katsauskauden tulos lopetetuista toiminnoista	-3 550	-190	-7 356	1 451
Katsauskauden tulos	268	4 352	4 880	7 324

	7-12/16 6kk	7-12/15 6kk	1-12/16 12kk	1-12/15 12kk
Muut laajan tuloksen erät				
Erät, jotka saatetaan siirtää myöhemmin tulosvaikutteisiksi				
Ulkomaiseen yksikköön liittyvät muuntoerot	8 147	-8 875	2 699	441
Ulkomaiseen yksikköön liittyvät muuntoerot lopetetusta toiminnoista	-4	403	-59	314
Rahavirran suojaukset	-771	-1 021	1 210	-2 891
Rahavirran suojauksiin liittyvät verot	284	365	-438	1 051
Katsauskauden laaja tulos yhteensä	7 923	-4 775	8 292	6 239
Katsauskauden tuloksen jakautuminen				
Emoyrityksen omistajille	-598	3 886	3 075	6 858
Määräysvallattomille omistajille	866	466	1 805	466
Katsauskauden laajan tuloksen jakautuminen				
Emoyrityksen omistajille	7 407	-5 247	6 857	5 767
Määräysvallattomille omistajille	516	472	1 435	472
Emoyrityksen omistajille kuuluva katsauskauden laajan tulos jakautuu seuraavasti				
Jatkuvat toiminnot	10 961	-5 461	14 271	4 002
Lopetetut toiminnot	-3 554	214	-7 414	1 765
Emoyhtiön omistajille kuuluvasta katsauskauden tuloksesta laskettu osakekohtainen tulos				
Sisältäen lopetetut toiminnot				
Laimentamaton osakekohtainen tulos (EPS), euroa	-0,02	0,16	0,13	0,29
Laimennusvaikutuksella oikaistu osakekohtainen tulos (EPS), euroa		0,16		0,29
Jatkuvista toiminnoista				
Laimentamaton osakekohtainen tulos (EPS), euroa	0,12	0,17	0,43	0,23
Laimennusvaikutuksella oikaistu osakekohtainen tulos (EPS), euroa		0,17		0,23

Konsernin tase (1 000 euroa)	12/16	12/15
Varat		
Pitkäaikaiset varat		
Liikearvo	35 837	37 771
Aineettomat hyödykkeet	57 770	65 956
Aineelliset hyödykkeet	61 105	73 045
Myytävässä olevat rahoitusvarat	713	720
Muut saamiset	5 439	6 040
Laskennalliset verosaamiset	20 839	20 032
Pitkäaikaiset varat yhteensä	181 703	203 564
Lyhytaikaiset varat		
Vaihto-omaisuus	99 039	94 875
Myyntisaamiset	115 377	106 807
Muut saamiset	17 123	18 425
Tilikauden verotettavaan tuloon perustuvat verosaamiset	245	303
Rahavarat	130 052	118 287
Lyhytaikaiset varat yhteensä	361 837	338 697
Myytävässä olevat omaisuuserät	20 156	0
Varat yhteensä	563 695	542 261
Oma pääoma ja velat		
Oma pääoma		
Emoyrityksen omistajille kuuluva oma pääoma yhteensä	137 656	146 585
Määräysvallattomien omistajien osuus	16 742	10 728
Oma pääoma yhteensä	154 399	157 313
Velat		
Pitkäaikaiset velat		
Korolliset rahoitusvelat	141 326	142 190
Varaukset	973	1 224
Muut velat	5 805	21 479
Laskennalliset verovelat	24 752	29 305
Pitkäaikaiset velat yhteensä	172 857	194 199
Lyhytaikaiset velat		
Korolliset rahoitusvelat	35 316	25 472
Ostovelat	124 537	108 971
Muut korottomat velat	65 629	56 287
Tilikauden verotettavaan tuloon perustuvat verovelat	822	20
Lyhytaikaiset velat yhteensä	226 304	190 750
Myytävässä oleviin omaisuuseriin liittyvät velkaerät	10 136	0
Velat yhteensä	409 297	384 949
Oma pääoma ja velat yhteensä	563 695	542 261

Konsernin rahavirtalaskelma (1 000 euroa)	7-12/16 6kk	7-12/15 6kk	1-12/16 12kk	1-12/15 12kk
Liiketoiminnan rahavirrat				
Myynnistä saadut maksut	421 782	455 614	827 461	899 682
Muista liiketoiminnan tuotoista saadut maksut	3 591	3 791	4 140	4 022
Maksut liiketoiminnan kuluista	-367 009	-409 305	-783 400	-859 332
Liiketoiminnan rahavirrat ennen rahoituseriä ja veroja	58 364	50 102	48 200	44 373
Maksetut korot ja muut rahoituskulut	-1 707	-6 076	-7 939	-9 439
Valuuttakurssien muutosten vaikutukset	-3 178	-3 401	-1 710	-8 047
Saadut korot	3 572	2 303	6 931	4 415
Maksetut verot	-2 704	-2 947	-10 017	-16 489
Liiketoiminnan rahavirta (A) jatkuvista toiminnoista	54 346	39 980	35 464	14 813
Liiketoiminnan rahavirta (A) lopetettavista toiminnoista	1 028	0	-280	0
Liiketoiminnan rahavirta (A)	55 374	39 980	35 183	14 813
Investointien rahavirrat				
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-17 097	-10 783	-25 713	-16 128
Aineettomien ja aineellisten hyödykkeiden luovutustulot	3 730	138	7 038	306
Sijoitukset tytäryhtiöosakkeisiin vähennettynä hankinta-ajankohdan rahavaroilla	0	-22 503	0	-22 503
Saadut osingot investoinneista	34	42	241	140
Investointien rahavirta (B)	-13 333	-33 107	-18 434	-38 185
Rahavirta investointien jälkeen	41 014	6 874	17 030	-23 372
Rahoituksen rahavirrat				
Maksullinen osakeanti ja optioilla merkityt osakkeet	3	821	455	1 736
Lyhytaikaisten lainojen nostot	69 997	148 000	135 000	172 500
Pitkäaikaisten lainojen nostot	14	40 000	128	40 000
Lainojen maksut	-85 174	-168 792	-125 506	-168 792
Omien osakkeiden hankinta	0	-2 257	0	-2 257
Maksetut osingot	-340	0	-17 206	-16 788
Rahoituksen rahavirta (C)	-15 500	17 772	-7 128	26 398
Rahavarojen muutos (A+B+C), lisäys (+)/vähennys (-)	25 513	24 646	9 902	3 026
Rahavarat kauden alussa	101 034	93 515	118 287	110 321
Muuntoero rahavaroissa	3 504	127	1 863	4 940
Rahavarat kauden lopussa	130 052	118 287	130 052	118 287

Konsernin taloudellista kehitystä kuvaavat tunnusluvut jatkuvista toiminnoista ellei toisin mainittu	1-12/16 12kk	1-12/15 12kk
Liikevaihto, 1 000 euroa	845 672	847 338
Vertailukelpoinen EBITDA*, 1 000 euroa	64 357	59 528
% liikevaihdosta	7,6	7,0
Vertailukelpoinen EBITA*, 1 000 euroa	42 504	39 361
% liikevaihdosta	5,0	4,6
Vertailukelpoinen liikevoitto*	31 890	29 012
% liikevaihdosta	3,8	3,4
Liikevoitto (-tappio), 1 000 euroa	26 537	20 230
% liikevaihdosta	3,1	2,4
Voitto (tappio) ennen veroja, 1 000 euroa	20 588	16 860
% liikevaihdosta	2,4	2,0
Katsauskauden tulos, 1 000 euroa	12 235	5 873
% liikevaihdosta	1,4	0,7
Oman pääoman tuotto (ROE), %	7,9	3,7
Sijoitetun pääoman tuotto** (ROI), %	10,7	11,4
Sidotun pääoman tuotto** (ROCE), %	9,7	9,9
Nettokäyttöpääoma***, 1 000 euroa	40 797	55 132
Käyttöpääoma***, 1 000 euroa	89 880	92 711
Nettovelat***, 1 000 euroa	46 591	49 375
Gearing***, %	30,2	31,4
Omavaraisuusaste***, %	27,4	29,0
Current ratio***	1,6	1,8
Liiketoiminnan rahavirta****	35 464	14 813
Bruttoinvestoinnit, 1 000 euroa	24 484	36 932
% liikevaihdosta	2,9	4,4
T&K-menot, 1 000 euroa	5 985	5 350
% liikevaihdosta	0,7	0,6
Henkilöstö ml vuokratyövoima keskimäärin	21 920	20 855

* kts liite 7

** vertailukausilla rahoitusvelat sis lopetetut toiminnot

*** vertailukausilla sis lopetetut toiminnot

**** vertailukausilla sis lopetettujen toimintojen varat ja velat

Konsernin osakekohtaisia tunnuslukuja	1-12/16 12kk	1-12/15 12kk
Tulos/osake (EPS) sisältäen lopetetut toiminnot, euroa	0,13	0,29
Tulos/osake (EPS) sisältäen lopetetut toiminnot, laimennettu, euroa	-	0,29
Tulos/osake (EPS) jatkuvista toiminnoista, euroa	0,43	0,23
Tulos/osake (EPS) jatkuvista toiminnoista, laimennettu, euroa	-	0,23
Oma pääoma/osake, euroa	5,71	6,08
Rahavirta/osake, euroa (vertailukaudet sis lopetetut)	1,48	0,62
Osinko/osake, eur *)	0,70	0,70
Osinko/tulos, % *)	546,18	244,89
Osinko/tulos, jatkuvat toiminnot % *)	161,01	310,63
Efektiivinen osinkotuotto, % *)	4,43	4,30
Hinta/tulos (P/E)	123,36	56,92
Hinta/tulos (P/E), jatkuvat toiminnot	36,37	72,20
Osakkeen kurssi kauden lopussa, euroa	15,81	16,27
Kauden alin kurssi, euroa	12,90	15,51
Kauden ylin kurssi, euroa	18,80	23,37
Kauden keskipurssi, euroa	15,91	18,84
Osakevaihto, 1 000 kpl	9 941	11 309
Osakevaihdon osuus (osakeantioikaistusta) osakekannasta, %	41,4	47,1
Osakkeita keskimäärin, 1 000 kpl	23 992	23 993
Osakkeita keskimäärin, laimennettu, 1 000 kpl	23 911	24 024
Osakkeita kauden lopussa, 1 000 kpl	24 125	24 095
Osakkeiden markkina-arvo, 1 000 euroa	381 422	392 032

*) Vuoden 2016 luku on hallituksen esitys. Osinkoehdotus on 0,55 euroa/osake (0,70 euroa/osake) ehdollisena sille, että Motherson Sumi Systems Limitedin vapaaehtoinen julkinen ostotarjous ei toteudu.

1. Jatkuvien toimintojen liikevaihto markkina-alueittain (1 000 euroa)	7-12/16 6kk	7-12/15 6kk	1-12/16 12kk	1-12/15 12kk
Eurooppa	142 096	141 079	301 571	253 581
Pohjois-Amerikka	225 616	259 467	458 942	539 078
Etelä-Amerikka	20 423	14 134	36 591	35 430
APAC	24 448	17 453	48 568	19 250
Yhteensä	412 582	432 133	845 672	847 338

2. Laskelma konsernin oman pääoman muutoksista (milj. euroa)

A = Osakepääoma
 B = Omat osakkeet
 C = Ylikurssirahasto
 D = Sijoitetun vapaa oman pääoman rahasto
 E = Muut rahastot
 F = Muuntoerot
 G = Kertyneet voittovarot
 H = Emoyhtiön omistajille kuuluva oma pääoma yhteensä
 I = Määräysvallattomien omistajien osuus
 J = Oma pääoma yhteensä

	A	B	C	D	E	F	G	H	I	J
Oma pääoma 1.1.2015	6,2	0,0	11,3	81,3	-0,9	-3,7	63,9	158,1	0,0	158,1
Osingonjako	0,0	0,0	0,0	0,0	0,0	0,0	-16,8	-16,8	0,0	-16,8
Omien osakkeiden hankinta	0,0	0,0	0,0	0,0	0,0	0,0	-2,3	-2,3	0,0	-2,3
Osakeperusteiset maksut	0,0	0,0	0,0	0,0	0,0	0,0	1,4	1,4	0,0	1,4
Optiomerkinnot	0,0	0,0	0,0	1,7	0,0	0,0	0,0	1,7	0,0	1,7
Katsauskauden laaja tulos	0,0	0,0	0,0	0,0	-1,8	0,7	6,9	5,8	0,5	6,2
Muut muutokset	0,0	-2,3	0,0	0,0	0,0	0,0	0,9	-1,4	0,0	-1,4
Muutokset omistusosuuksissa										
Tytäryhtiön perustaminen, jossa määräysvallattomien omistajien osuus									10,3	10,3
Oma pääoma 31.12.2015	6,2	-2,3	11,3	82,9	-2,8	-2,9	54,1	146,6	10,7	157,3
Oma pääoma 1.1.2016	6,2	-2,3	11,3	82,9	-2,8	-2,9	54,1	146,6	10,7	157,3
Osingonjako	0,0	0,0	0,0	0,0	0,0	0,0	-17,2	-17,2	0,0	-17,2
Osakeperusteiset maksut	0,0	0,0	0,0	0,0	0,0	0,0	1,3	1,3	0,0	1,3
Optiomerkinnot	0,0	0,0	0,0	0,5	0,0	0,0	0,0	0,5	0,0	0,5
Katsauskauden laaja tulos	0,0	0,0	0,0	0,0	0,8	2,6	3,1	6,5	1,8	8,3
Muut muutokset	0,0	0,3	0,0	0,0	0,0	0,0	-0,3	0,0	0,0	0,0
Muutokset omistusosuuksissa										
Tytäryhtiön perustaminen, jossa määräysvallattomien omistajien osuus									4,2	4,2
Oma pääoma 31.12.2016	6,2	-2,0	11,3	83,4	-2,0	-0,3	40,9	137,7	16,7	154,4

3. Aineettomat ja aineelliset hyödykkeet (1 000 euroa)	12/16	12/15
Aineettomat hyödykkeet ja liikearvo		
Kirjanpitoarvo 1.1.	103 726	66 383
Katsauskauden muuntoerot	-170	4 688
Lisäykset	3 944	1 913
Liiketoimintahankinnat	0	41 990
Poistot ja arvonalentumiset	-12 014	-11 235
Vähennykset ja siirrot	-1 724	-13
Lopetetut toiminnot	-155	0
Kirjanpitoarvo 31.12.	93 607	103 725
Aineelliset hyödykkeet		
Kirjanpitoarvo 1.1.	73 046	68 539
Katsauskauden muuntoerot	673	-1 238
Lisäykset	20 593	13 252
Liiketoimintahankinnat	0	16 400
Poistot ja arvonalentumiset	-14 374	-7 180
Vähennykset ja siirrot	-13 531	-16 730
Lopetetut toiminnot	-5 300	0
Kirjanpitoarvo 31.12.	61 105	73 045

4. Rahoitusinstrumenttien käyvät arvot (1 000 euroa)

Alla on esitetty vertailu rahoitusinstrumenttien kirjanpitoarvojen ja käypien arvojen osalta 31.12.2016

31.12.2016	Tase-erien kirjanpitoarvot	Tase-erien käyvät arvot
Muut pitkäaikaiset rahoitusvarat	713	713
Pitkäaikaiset rahoitusvarat yhteensä	713	713
Kuparijohdannaiset	318	318
Lyhytaikaiset rahoitusvarat yhteensä	318	318
Rahoitusvarat yhteensä	1 030	1 030
Pitkäaikaiset korolliset velat	141 326	146 944
Pitkäaikaiset rahoitusvelat yhteensä	141 326	146 944
Lyhytaikaiset korolliset velat	35 316	35 316
Valuuttajohdannaiset	3 935	3 935
Lyhytaikaiset rahoitusvelat yhteensä	39 251	39 251
Rahoitusvelat yhteensä	180 578	186 195

Johdannaisoppimusten arvonmääritys perustuu markkinoilta saataviin tietoihin (taso 2 IFRS 7:27A). Myytävissä olevien osakkeiden (Muut pitkäaikaiset rahoitusvarat, 713 tuhatta euroa) arvonmääritys perustuu hankintamenuon (taso 3 IFRS 7:27A), koska sijoituksien käypä arvo ei ole luotettavasti määritettävissä.

5. Konsernin vastuusitoumukset kauden lopussa (1 000 euroa)	12/16	12/15
Leasingvastuut	40 466	30 647
Johdannaissopimuksista johtuvat vastuut		
Nimellisarvot		
Korkojohdannaiset	0	50 000
Valuuttajohdannaiset	63 197	87 038
Kuparijohdannaiset	2 295	2 379
Yhteensä	65 492	139 417
Käyvät arvot		
Korkojohdannaiset	0	1 822
Valuuttajohdannaiset	-3 935	-5 968
Kuparijohdannaiset	318	-226
Yhteensä	-3 618	-4 372

Johdannaisia käytetään korkojen, valuuttakurssien ja kuparin hinnan vaihtelusta aiheutuville riskeille suojautumiseen. Kuparijohdannaiset on kirjattu tulosvaikutteisesti, koska PKC Group ei sovelle niihin IAS 39 -standardin mukaista suojauslaskentaa. PKC Group soveltaa suojauslaskentaa valuuttajohdannaisiin.

6. Tunnusluvut vuosineljänneksittäin, konserni, jatkuvat toiminnot, ellei toisin mainittu

	Q1/15	Q2/15	Q3/15	Q4/15	Q1/16	Q2/16	Q3/16	Q4/16
Liikevaihto, milj. euroa	205,9	209,4	212,2	220,0	212,7	220,4	199,2	213,4
Vertailukelpoinen EBITDA*, 1 000 euroa	13,9	15,0	15,2	15,4	15,8	17,4	11,2	19,9
% liikevaihdosta	6,8	7,2	7,2	7,0	7,4	7,9	5,6	9,3
Vertailukelpoisuuteen vaikuttavat erät	-0,6	-5,4	-1,8	-1,0	0,0	0,0	-2,9	-2,5
Liikevoitto, milj. euroa	6,2	2,5	5,4	6,2	8,0	9,6	0,5	8,4
% liikevaihdosta	3,0	1,2	2,5	2,8	3,8	4,4	0,2	3,9
Tulos/osake (EPS), euroa	0,11	-0,06	0,08	0,09	0,13	0,21	-0,03	0,16
Liiketoiminnan rahavirta**, milj. euroa	-29,7	4,5	-13,6	53,6	-34,0	15,1	-20,7	75,0
Käyttöpääoma**, milj. euroa	103,5	96,5	124,5	92,7	122,4	122,3	141,5	89,9
Nettovelat**, milj. Euroa	15,5	32,2	99,9	49,4	88,7	91,2	119,3	46,6
ROCE**, %	9,8	10,9	9,9	9,9	9,7	10,6	8,6	9,7
Gearing**, %	8,8	21,1	65,0	31,4	56,4	62,7	82,9	30,2
Omavaraisuusaste**, %	35,8	32,6	29,3	29,0	29,7	27,3	27,9	27,4
Henkilöstö ml vuokratyövoima keskimäärin	19 854	19 988	21 671	21 898	21 294	21 802	22 564	22 027

* kts liite 7

** vertailukaudet (2015) sisältävät lopetettujen toimintojen varat ja velat

7. Tuloksen määreet ja vertailukelpoisuuteen vaikuttavat erät jatkuvista toiminnoista (1 000 euroa)	7-12/16 6kk	7-12/15 6kk	1-12/16 12kk	1-12/15 12kk
Vertailukelpoinen EBITDA	31 104	30 612	64 357	59 528
Poistot ja arvonalentumiset *)	-11 501	-10 525	-21 853	-20 167
Vertailukelpoinen EBITA	19 603	20 087	42 504	39 361
PPA-poistot	-5 348	-5 676	-10 615	-10 349
Vertailukelpoinen liikevoitto	14 255	14 411	31 890	29 012
Vertailukelpoisuuteen vaikuttavat erät:				
Työsuhde-etuuksista aiheutuvat kulut	-4 528	-1 216	-5 577	-4 889
Aineellisten ja aineettomien hyödykkeiden arvonalentuminen	100	0	-100	-793
Muut vertailukelpoisuuteen vaikuttavat erät	-924	-1 623	325	-3 101
Vertailukelpoisuuteen vaikuttavat erät yhteensä	-5 353	-2 839	-5 353	-8 782
Liikevoitto	8 903	11 572	26 537	20 230

*) ei sisällä PPA poistoja eikä vertailukelpoisuuteen vaikuttavia hyödykkeiden arvonalentumisia

Tunnuslukujen laskentakaavat

Tunnuslukujen laskentakaavat esitetään vuosikertomuksessa, joka löytyy yhtiön internet sivuilta osoitteesta www.pkcgroup.com/fi/sijoittajille/raportit-ja-esitykset.

Vuoden 2016 aikana tehdyt muutokset tunnuslukujen laskentakaavoihin:

Käyttöpääoma

= vaihto-omaisuus + myyntisaamiset - ostovelat

Kaikki tässä tiedotteessa esitetyt tulevaisuuden arviot ja ennusteet perustuvat yhtiön johdon tämän hetkisiin näkemyksiin ja markkinatutkimusyritysten ja asiakkaiden julkaisemaan informaatioon. Arviot ja ennusteet sisältävät riskejä ja epävarmuustekijöitä, joiden toteutuessa tulokset voivat poiketa nyt arvioidusta. Keskeisimmät epävarmuustekijät liittyvät muun muassa yleiseen taloudelliseen tilanteeseen, toimintaympäristön ja toimialan kehitykseen sekä konsernin strategian onnistumiseen.

PKC Group Oyj
Hallitus

Matti Hyytiäinen
toimitusjohtaja

Lisätietoja antaa:
toimitusjohtaja Matti Hyytiäinen, 0400 710 968

Tiedotustilaisuus

Tilinpäätöksestä järjestetään tiedotustilaisuus analyytiikoille ja sijoittajille tänään 9.2.2017 kello 10.00 Helsingissä, osoitteessa Tapahtumatalo Bank, Unioninkatu 20, Helsinki.

Jakelu

Nasdaq Helsinki

Keskeiset tiedotusvälineet

www.pkcgroup.com

PKC Group on asiakkaidensa globaali kumppani, joka suunnittelee, valmistaa ja integroi sähkönjakelujärjestelmiä, elektroniikkaa ja niihin liittyviä arkkitehtuurikomponentteja hyötyajoneuvoteollisuuteen, kiskokalustovalmistajille sekä valituille muille toimialoille. Konsernilla on tehtaita Brasiliassa, Kiinassa, Liettuassa, Meksikossa, Puolassa, Saksassa, Serbiassa, Suomessa, Venäjällä sekä Yhdysvalloissa. Konsernin liikevaihto jatkuvista toiminnoista vuonna 2016 oli 846 miljoonaa euroa. PKC Group Oyj on listattu Nasdaq Helsingissä.

MANAGING THE COMPLEXITY

PKC GROUP

PKC Group Plc
Bulevardi 7
00120 Helsinki, Suomi
www.pkcgroup.com