

YIT – More life in sustainable cities

Roadshow Paris
March 9, 2017

Kari Kauniskangas, President and CEO
Esa Neuvonen, CFO
Iida Lähdemäki, Manager, IR

Contents

1	YIT in brief	3
2	Strategy and business model	8
3	Latest highlights	14
4	Housing Finland and CEE	19
5	Housing Russia	29
6	Business Premises and Infrastructure	35
7	Key financials	43
8	Looking ahead and conclusions	51
9	Why invest in YIT?	54
10	Appendices	58

1

YIT in brief

Over 100 years in Finland, over 50 in Russia, growing presence in CEE

A real estate developer and construction company with solid track record

Revenue by segment*, EUR 1.8 bn

Adjusted operating profit by segment, EUR 80 million

Revenue by geographical area

Balanced business portfolio

HOUSING FINLAND AND CEE

HOUSING RUSSIA

BUSINESS PREMISES AND INFRASTRUCTURE

BUSINESS OPERATIONS

We construct and develop apartments and entire residential areas.

We construct and develop apartments and entire residential areas, and we operate in service and maintenance businesses.

We build offices, shopping centres, care facilities, roads, bridges, rail and metro stations, harbours and more. We also operate in the area of road and street maintenance.

OPERATING COUNTRIES

Finland, Estonia, Latvia, Lithuania, the Czech Republic, Slovakia, Poland

Seven regions in Russia: Rostov-on-Don, Yekaterinburg, Kazan, Moscow, Moscow region, St. Petersburg, Tyumen

Business premises: Finland, Estonia, Latvia, Lithuania, Slovakia
Infra: Finland

CUSTOMERS

Households, private and institutional investors

Primarily households

Businesses, the public sector and institutional investors

MAIN COMPETITORS

Lemminkäinen, SRV, Skanska, Bonava, Lehto Group, Lapti, Merko Ehitus, local players in different countries

PIK, LSR, Etalon, SU-155, Lemminkäinen, local players in different cities

Lemminkäinen, SRV, Skanska, NCC, Merko Ehitus, Destia, Kreate, Peab etc.

Our vision – More life in sustainable cities

OUR VISION

OUR GROWTH ENGINE

OUR DNA

OUR MISSION

OUR VALUES

CARE

A STEP AHEAD

COOPERATION

PERFORMANCE

2

Strategy

Konepaja residential area
Helsinki, Finland

Revenue growth and healthy profitability through economic cycles

Revenue development (EUR million) by business segment

Adjusted operating profit (EBIT) development (EUR million) by business segment, excluding group costs

Note: Segment level figures (POC), i.e. sum of Construction Services related segment figures in YIT financial reporting and thus excluding effect of other items.

Focus on reforming our operations

**Coach, encourage
and train people**

**Improve internal
agility**

**Provide
easy-to-use services**

**Reduce
construction costs**

**Build true
partnerships**

**Improve
capital efficiency**

Renewed strategy for 2017–2019

More life in sustainable cities

We are making a difference

CARE FOR CUSTOMERS

- Proactive customer experience management
- WOW service attitude
- Digital customer journey

VISIONARY URBAN DEVELOPMENT

- Strengthened long-term city development
- Hybrid and area development
- Concepts

PASSIONATE EXECUTION

- Latest knowledge and more diversity
- Empowered teams
- Standardisation and pre-fabrication

INSPIRING LEADERSHIP

- Involving and encouraging people
- Network excellence
- Preferred employer

Financial targets

Long-term financial target	Target level	Outcome 2016
Revenue growth	5–10% annually on average	8%, 9% at comp. fx
Return on investment	15%	4.7%
Operating cash flow after investments	Sufficient for dividend payout	EUR -43.1 million
Equity ratio	40%	35.1%
Dividend payout	40 to 60% of net profit for the period	373.3%* (95.3%)**

All figures according to segment reporting (POC) *The Board of Director's proposal to Annual General Meeting **Calculated with adjusted EPS

3

Latest highlights

Key messages in Q4/2016

- Exceptionally strong residential sales to consumers in new projects in Finland and the CEE countries
- Good progress in ongoing projects and a solid order backlog in Business Premises and Infrastructure
- Operating profit positive in Russia due to good sales and high number of completions
- Despite the improvement, financial key ratios still on an unsatisfactory level

UPM headquarters
Helsinki, Finland

Group: Revenue grew and profitability improved in Q4

- Revenue increased by 10% y-o-y, 9% at comparable exchange rates
- Operating profit margin improved y-o-y in all segments
- Order backlog remained stable q-o-q, share of sold backlog continued to increase

Revenue and adjusted operating profit margin (EUR million, %)

2015: EUR 1,651 million, 4.6%

2016: EUR 1,784 million, 4.5%

Order backlog (EUR million)

All figures according to segment reporting (POC)

Note: The adjusted operating profit margin does not include material reorganisation costs, impairment or other items impacting comparability

EBIT-bridge Q4/2015–Q4/2016

- Positive profitability development in Housing Finland and CEE due to less capital release actions and shift in the sales mix

Adjusted operating profit (EUR million), change Q4/2015–Q4/2016: 72%

Several successes recently

- Letter of intent signed on the implementation of the Tripla hotel
- The implementation agreement on Tampere light rail project signed, ~EUR 110 million booked in the order backlog
- Several new projects won in Business Premises and Infrastructure segment
- Regenero, a JV formed by YIT and HGR Property Partners, acquired its first property in Espoo for a development project in January
- Residential sales to consumers started to pick up in Finland – Smartti concept launched and 9 projects started
- Expansion in the CEE countries proceeding well, a housing fund established to support the growth in the area in a capital-efficient way

Ranta-Tampella residential area
Tampere, Finland

4

Housing Finland and CEE

Housing Finland and CEE

Operating environment in Finland in Q4

- Consumer confidence improved in Q4
- Investor demand remained on a good level
- Good demand especially for small, affordable apartments in the growth centres
- Some improvement in demand for larger apartments
- Mortgage interest rates stayed on a low level and margins continued to decrease
- The volume of new housing loans continued to increase y-o-y

Consumer confidence

**Prices of old apartments
(index 2010=100)**

**New drawdowns of mortgages and
average interest rate (EUR million, %)**

Sources: Statistics Finland and Bank of Finland

Housing Finland and CEE

Sales and start-ups in Finland

Sold apartments (units)

2015: 3,192

2016: 2,730

Apartment start-ups (units)

2015: 2,864

2016: 2,877

- Strong consumer sales in Q4, number of units sold to consumers grew by 88% y-o-y
- Share of units sold to consumers in Q4/2016: 72% (Q4/2015: 50%)
- In 2016, consumer sales grew by 28% y-o-y, share of units sold to consumers 58% (2015: 39%)
- In January, sales to consumers around 150 units (1/2016: around 70 units)

Operating environment in the CEE countries in Q4

- Macro environment remained positive
- Residential demand on a good level
- Prices of new apartments remained relatively stable or increased slightly in the CEE countries
- Interest rates of mortgages on a low level
- Consumers' access to financing remained good

Consumer confidence

House price index, new dwellings (2010=100)

Average interest rate of mortgages (%)

— Estonia — Latvia — Lithuania — The Czech Republic — Slovakia — Poland

Sources: European Commission, Eurostat and National Central Banks

Housing Finland and CEE

Sales and start-ups in the CEE countries

Sold apartments (units)

2015: 1,023

2016: 1,197

- In Q4, number of units sold to consumers grew by 10% y-o-y
- Apartment building project of 90 apartments was sold to a private co-operative in Prague
- Two apartment building projects in Tallinn and Prague with a total of 150 units were sold to a newly established housing fund, YCE Housing I

Apartment start-ups (units)

2015: 1,021

2016: 1,300

- In 2016, number of start-ups grew by 27% y-o-y
- In January, sales to consumers around 80 units (1/2016: around 50 units)

The production volume (units) continued to grow in Q4

- Number of unsold completed apartments on a low level
- Sales rate of the inventory increased in Q4 due to strong sales in recently started projects
- The share of CEE of the sales portfolio (units) 47% (12/2015: 45%)

Apartment inventory (units)

Housing Finland and CEE

Revenue, adjusted operating profit and ROI in Q4

- Revenue declined by 5% y-o-y due to less capital release actions in Finland, profitability improved due to less capital release actions in Finland and positive change in sales mix
- Exceptionally high share of unit sales for consumers was from recently started projects
- ROI continued to improve due to improving operating profit

Revenue (EUR million)

Adjusted operating profit and adjusted operating profit margin (EUR million, %)

Adjusted operating profit
Adjusted operating profit margin

Return on operative invested capital (EUR million, %)

Operative invested capital
Operating profit, 12 month rolling
Return on operative invested capital

All figures according to segment reporting (POC)

Housing Finland and CEE

Profitability started to improve in 2016

- In 2016, revenue declined by 6% and profitability improved y-o-y due to reduction in capital release actions in Finland and sales mix shifting to consumers from investors
- Residential sales to consumers started to pick up in Finland – Smartti concept launched and 9 projects started
- Expansion in the CEE countries proceeded well, a housing fund established to support the growth in the area in a capital-efficient way

* Excluding adjustments. Note: The historical figures for 2008-2012 are calculated for illustrative purposes and are not completely comparable with YIT's segment structure. The main difference is in the division of fixed costs, which in the historical figures are weighted according to revenue and in the official figures are more accurately allocated according to each segment's estimated true share of the fixed costs.

Impact of the mix in Finnish housing

- Target to increase the share of consumer sales by improving affordability of the apartments

Smartti concept launched and nine projects started in 2016

- Smartti, a new affordable and flexible housing concept successfully launched in spring 2016
- Affordable, yet stylish homes with standardized modularity and pre-fabrication
- Nine Smartti projects started in Finland in H2/2016 according to targets
- Demand for the projects has been promising in pre-marketing
- The Smartti innovations will also be utilised in more traditional production
- Ambition to introduce “Smartti ideology” to other operating countries

5

Housing Russia

Housing Russia

Operating environment in Q4

- The ruble continued to strengthen during the quarter
- Demand focused especially on small apartments
- Residential prices remained stable
- Mortgage subsidy program was in effect until the end of 2016
- Mortgage interest rates for new apartments at around 12%

EUR/RUB exchange rate

Prices of new apartments
(index 2012=100)

Mortgage stock and average interest rate,
(RUB billion, %)

Sources: Bloomberg, YIT and Central Bank of Russia

Housing Russia

Sales and start-ups in Q4

Sold apartments (units) and share of sales financed with a mortgage (%)

2015: 3,129 (50%)

2016: 3,523 (51%)

Apartment start-ups (units)

2015: 2,542

2016: 2,782

- Number of sold units grew by 28% y-o-y in Q4
- Full-year start-ups in the level of 2015
- Share of sales financed with mortgages on a high level
- In January, consumer sales around 150 units (1/2016: around 200 units)

Apartment inventory decreased due to high completions

- Exceptionally high completions in Q4 resulted in decreased inventory
- Sales rate declined due to high completions and start-ups
- At the end of December, YIT Service is responsible for the maintenance and the living services of over 26,000 apartments (9/2016: over 24,000)

Apartment inventory (units)

Apartments under construction by area (units)

Revenue, adjusted operating profit and ROI in Q4

- Revenue increased by 32% y-o-y at comparable exchange rates due to strong sales and high completion rate of sold apartments, operating profit was positive and profitability continued to improve due to good sales and high completions
- ROI unsatisfactory, target to reduce the operative invested capital and continue to improve operating profit

Revenue (EUR million)

Adjusted operating profit and adjusted operating profit margin (EUR million, %)

Return on operative invested capital (EUR million, %)

All figures according to segment reporting (POC)

Profitability burdened by lower projects margins in 2016

- Revenue grew slightly in 2016 due to good sales and high number of completions
- Profitability still under pressure, but H2 adjusted operating profit was positive
- Target to reduce the operative invested capital by continuing active sales
 - Target by the end of 2018: RUB 6 billion (approx. EUR 80 million)

*Excluding adjustments

Note: The historical figures for 2008-2012 are calculated for illustrative purposes and are not completely comparable with YIT's segment structure. The main difference is in the division of fixed costs, which in the historical figures are weighted according to revenue and in the official figures are more accurately allocated according to each segment's estimated true share of the fixed costs.

6

Business Premises and Infrastructure

Business Premises and Infrastructure

Operating environment in Q4

- Investor demand stable on a good level
- Several large tenants looking for new premises in Helsinki region
- The contracting market was active and several large projects were in tendering phase
- The volume of construction increased
- Positive macro outlook supported the business premises market in the CEE countries

Confidence indicators in Finland

— Manufacturing — Construction
— Services — Retail trade

Volume of new construction
(index 2010=100)

— Commercial and office premises
— Public service premises
— Industrial and warehouse

Retail trade confidence in the Baltic countries and Slovakia

— Estonia — Latvia
— Lithuania — Slovakia

Sources: EK Confederation of Finnish Industries, Statistics Finland and European Commission

Business Premises and Infrastructure

Revenue, adjusted operating profit and ROI in Q4

- Revenue increased by 18% y-o-y, growth due to construction of Mall of Tripla and the sale of Duetto I office premises in Vilnius
- Profitability improved y-o-y due to strong performance both in Business Premises and Infra Services
- ROI improved due to solid operating profit of the segment

Revenue (EUR million)

Adjusted operating profit and adjusted operating profit margin (EUR million, %)

Return on operative invested capital (EUR million, %)

Adjusted operating profit

Adjusted operating profit margin

Operative invested capital

Operating profit, 12 month rolling

Return on operative invested capital

All figures according to segment reporting (POC)

2015 figures restated due to transfer of YIT's equipment business from Other items to Business Premises and Infrastructure

Business Premises and Infrastructure

Revenue grew clearly in 2016

- Good progress in the segment, increased revenue and improved profitability in 2016
- Solid order backlog, +53% y-o-y, supports growth and profitability improvement
- Success in tenders recently

* Excluding adjustments

Note: The historical figures for 2008-2012 are calculated for illustrative purposes and are not completely comparable with YIT's segment structure. The main difference is in the division of fixed costs, which in the historical figures are weighted according to revenue and in the official figures are more accurately allocated according to each segment's estimated true share of the fixed costs.

Tripla project: Pasila in the future

Tripla project supports growth in the coming years

Tripla project in brief

- EUR 1 billion hybrid project consisting of offices, shopping and congress center, hotels, public transport terminal and apartments
- Combines the breadth of YIT know-how in different areas of construction
- Project length ~ 10 years, constructed in phases
- Located in Pasila ~3.5 km away from the Central Railway Station of Helsinki
- Connection point for all rail traffic in HMA
- Daily people flow through Pasila railway station ~80,000
- 500,000 persons within the reach of 30 min by public transportation

Indicative value split

Parking and foundations

~10%

Mall of Tripla

~40-50%

Business park offices

~10%

Hotel

~5-10%

Railway station and HQ offices

~10-15%

Residential

~10-15%

Note: The charts are an illustration of YIT's perception on a general level and do not reflect the actualized figures of YIT Group.

Current topics

- ✓ Letter of intent on the implementation of the hotel signed
- ✓ Leasing negotiations for office facilities under way
- ✓ Customer register is gathered for the housing construction project

Mall of Tripla in a nutshell

What has been achieved so far?

- Valid building permits and required decisions from public authorities obtained
- Financing package of ~EUR 300 million secured
- Investor deals closed, value ~EUR 600 million
- Foundation works, excavation and piling done
- Revenue and profit recognition started
- 45% of the premises rented out, anchor tenants secured

JOINT VENTURE PARTNERS (JV)

Illustration of revenue recognition*

*Based on the assumption that YIT won't reduce its shareholding during the construction. Figures illustrative.

Revenue recognition principles

- Revenue and EBIT recognition in line with construction progress
- However, 38.75% will be recognised as revenue and EBIT after YIT sells its share in the JV
- YIT has the right to reduce its shareholding to 20% during the construction
- YIT may sell the remainder of its shareholding at the earliest 3 years after the shopping centre is completed

The largest ongoing projects in the segment

The largest ongoing self-developed business premises projects

Project, location	Value, EUR million	Project type	Completion rate, %	Estimated completion	Sold/ for sale	Leasable area, sq.m.
Mall of Tripla, Helsinki	~600	Retail	23%	2019	YIT's ownership 38,75%	85,000
Kasarmikatu 21, Helsinki	n/a	Office	36%	12/17	YIT's ownership 40%	16,000
Dixi II, Tikkurila Railway Station, Vantaa	n/a	Office	87%	4/17	Sold	8,900
Extension of Business Park Rantatie, Helsinki	~25	Office	49%	11/17	Sold	6,000

The largest ongoing business premises and infrastructure contracts

Project	Value, EUR million	Project type	Completion rate, %	Estimated completion
E18 Hamina-Vaalimaa motorway	~260	Infra	66%	12/18
Tampere light railway	~110	Other	0%	12/21
Myllypuro Campus, Metropolia	~70	Infra	0%	8/19
Helsinki Central Library	~50	Other	5%	9/18
Naantali CHP power plant	~40	Infra	86%	9/17

7

Key financials

Key figures

EUR million	10–12/2016	10–12/2015	Change	1–12/2016	1–12/2015	Change
Revenue	513.7	468.5	10%	1,783.6	1,651.2	8%
Operating profit	28.7	16.6	72%	52.9	65.7	-19%
Operating profit margin, %	5.6%	3.6%		3.0%	4.0%	
Adjusted operating profit	28.7	16.6	72%	79.9	76.0	5%
Adjusted operating profit margin, %	5.6%	3.6%		4.5%	4.6%	
Order backlog	2,613.1	2,172.9	20%	2,613.1	2,172.9	20%
Profit before taxes	21.3	6.1	249%	13.8	27.0	-49%
Profit for the review period ¹	16.1	4.6	253%	7.4	20.0	-63%
Earnings per share, EUR	0.13	0.04	253%	0.06	0.16	-63%
Operating cash flow after investments	-21.4	43.4		-43.1	183.7	
Return on investment, last 12 months, %	4.7%	5.3%		4.7%	5.3%	
Equity ratio, %	35.1%	35.5%		35.1%	35.5%	
Interest-bearing net debt (IFRS)	633.1	529.0	20%	633.1	529.0	20%
Gearing (IFRS), %	112.3%	101.1%		112.3%	101.1%	
Personnel at the end of the period	5,261	5,340	-1%	5,261	5,340	-1%

¹Attributable to equity holders of the parent company

All figures according to segment reporting (POC), unless otherwise noted

Note: The adjusted operating profit does not include material reorganisation costs, impairment or other items impacting comparability

EBIT-bridge 2015 – 2016

- Positive development driven by Business Premises and Infrastructure segment
- In Housing Finland and CEE, shift from investor sales back to consumer sales and less capital release actions in Finland had a positive impact on profitability
- In Housing Russia, profitability burdened by lower project margins

Adjusted operating profit (EUR million), change 2015 – 2016: 5%

Cash flow and invested capital

Operating cash flow after investments(EUR million)

Operating cash flow after investments Rolling 12 months

Invested capital and ROI (EUR million, %)

Invested capital ROI

Negative cash flow led to increase in net debt

Interest-bearing debt (EUR million), IFRS

- Increase of net debt due to negative cash flow during the year
- Capital efficiency in focus going forward
- Strong liquidity buffer
 - Cash and cash equivalents of EUR 66.4 million
 - Overdraft facilities of EUR 74.6 million of which EUR 74.6 million undrawn
 - Undrawn committed revolving credit facility of EUR 200 million
- Maturities in 2017 moderate, solid plan for refinancing

Maturity structure of long-term debt 12/2016 (EUR million)¹

¹Excluding construction stage financing

Debt portfolio at the end of the period 12/2016, EUR 700 million

Despite the improvement, financial key ratios still on an unsatisfactory level

- Improvement in key ratios despite of increase in net debt
- Positive translation difference in equity of EUR 35 million q-o-q

Gearing (%)

Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
2015				2016			

— POC — IFRS

Financial covenant tied to gearing (maximum level of 150.0%, IFRS) in the syndicated RCF agreement and in one bank loan.

Equity ratio (%)

Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
2015				2016			

— POC — IFRS

Financial covenant tied to the equity ratio (minimum level of 25.0%, IFRS) in some bank loans, the syndicated RCF agreement and the bonds issued in 2015 and 2016.

Net debt/EBITDA (Multiple, x)

Q1	Q2	Q3	Q4	Q1	Q2	Q3	Q4
2015				2016			

— POC — IFRS

Ruble strengthened in Q4

Revenue split 1-12/2016 (POC)

Impact of changes in foreign exchange rates (EUR million)

	Q4/2016	1-12/2016
Revenue, POC ¹	2.7	-24.0
Adjusted EBIT, POC ¹	-0.1	0.3
Order backlog, POC	40.6 ²	93.6 ³
Equity, IFRS (translation difference)	35.2 ²	75.2 ³

¹ Compared to the corresponding period in 2015

² Compared to the end of previous quarter

³ Compared to the end of 2015

- EUR/RUB exchange rates:
 - Average EUR/RUB rate in 1-12/2016: 74.15 (1-12/2015: 67.99)
 - Year-end EUR/RUB rate: 64.30 (12/2015: 80.68)

Principles of managing currency risks:

- Sales and project costs typically in same currency, all foreign currency items hedged
→ no transaction impact
- Currency positions affecting the income statement are hedged
 - Loans to subsidiaries in local currency, 12/2016: EUR 26.2 million to Russian subsidiaries
- Equity and equity-like investments in foreign currency not hedged
 - Considered to be of permanent nature
 - FX changes recognized as translation difference in equity
 - Exposure in Russian subsidiaries in 12/2016: EUR 362.4 million

Proposal to AGM: Dividend of EUR 0.22

Dividend / share (EUR)

Note: Historical figures prior to 2013 are YIT Group pre demerger

8

Looking
ahead and
conclusions

Market outlook, expectations for 2017

Finland

- Consumer demand to remain on a good level and to focus on small, functional and affordable apartments
- Investor activity to decline slightly, even more focus will be paid on the location
- Residential price polarisation between growth centres and other Finland to continue
- Availability of mortgages to remain good
- Tenant interest for business premises to pick up slightly in the growth centres. Investor activity on a good level, focus on prime locations in the Capital region
- Business premises contracting to remain active
- New infrastructure projects to revitalise the market
- Construction costs expected to increase slightly
- Construction volume growth expected to moderate
- Bank regulation and increased capital requirements might have an impact on the construction and real estate development
- The increased competition for skilled labour due to high construction activity expected to continue

Russia

- Macro environment to remain stable on the current level, the stabilization of the economy to have a moderate positive impact on the residential market
- Residential prices stable
- Residential demand to focus on small and affordable apartments
- The ending of the state mortgage subsidy program will create uncertainty, however the significance of the program has diminished due to decreased interest rate levels
- Construction cost inflation to moderate

CEE

- Residential demand to remain on a good level
- Good access to financing, low interest rates to support the residential demand
- Residential prices to remain stable or increase slightly
- Construction costs to increase slightly
- Business premises tender market estimated to pick-up in most of the CEE countries

Guidance for 2017 (segment reporting, POC)

The Group revenue is estimated to **grow by 0%-10%**.

The adjusted operating profit¹ is estimated to be in the range of **EUR 90-105 million**.

In addition to the market outlook, the 2017 guidance is based on the following factors:

- At the end of 2016, 60% of the Group order backlog was sold.
- Projects already sold or signed pre-agreements are estimated to contribute nearly 50% of 2017 revenue.
- The increased share of consumer sales in Housing Finland and CEE is likely to have a moderate positive impact on the adjusted operating profit of the segment but the impacts of the shift to consumers will be visible in the result gradually.
- In Housing Russia, the adjusted operating profit is estimated to be positive but to remain on a low level. Capital release actions in Russia are likely to have a negative impact on the profitability.
- Q1 expected to be the weakest quarter in terms of the adjusted operating profit but to improve slightly y-o-y.

¹The adjusted operating profit does not include material reorganisation costs, impairment or other items impacting comparability

9

Why invest
in YIT?

Kasarmikatu 21 office building
Helsinki, Finland

Trends and drivers provide long-term growth opportunities

Growing need for new apartments, services and infrastructure

Urbanisation

Metropolitan areas growing and becoming denser, migration to growth centres

Need for infrastructure and mixed use construction

Demographic Changes

Ageing population

Smaller family sizes and growing number of households

New business opportunities

Digitalisation

Consumers demand services 24/7 online

New services for occupancy time increase

Need for more flexible work premises

Poor condition of buildings and infrastructure

Significant need for renovation construction

The emptying of office properties in Finland creates opportunities for changing the uses of buildings

Megatrends driving market development

Our answers

We focus on growth centres in all of our operating countries

We invest in hybrid projects

We are active in the construction of care facilities

We focus on small and affordable apartments

We develop the digital YIT Plus service

We focus on building and developing concepts for flexible premises

We invest in renovation construction

In infrastructure projects, we develop our alliance and PPP project expertise

Strong market position in all markets

Market sizes in 2016

Euroconstruct and Forecon, estimates

YIT

Position and 2016
residential start-ups

YIT's competitive edges

- ✓ High-quality brand and reputation as a reliable company
- ✓ Innovative concepts and effective design management
- ✓ Strong plot reserve and development capabilities
- ✓ Broad special expertise and strong references
- ✓ Ability to construct demanding projects that combine housing, business premises and infrastructure
- ✓ Broad partner network and excellent cooperation with stakeholders

“Best developer in Finland”,
Euromoney Real Estate Survey 2015

“Developer of the year 2014”
in the Czech Republic

**“Real estate developer
of the year 2015”** in Slovakia

“Best Housing Project 2014”
in Latvia, Lithuania and Slovakia

10

Appendices

Konepaja residential area
Helsinki, Finland

Appendices

- I. Additional financial information
- II. Housing indicators
- III. Business premises and infrastructure construction indicators
- IV. Ownership

Wilhelm
Helsinki, Finland

Additional financial information

Solid plot portfolio, a basis for growth and financial flexibility

Plot reserves in the balance sheet 12/2016, EUR 621 million

- Business Premises and Infrastructure
- Housing Russia
- Housing Finland and CEE
- Finland
- The CEE countries

Plot reserve in thousand floor sq. m 12/2016

Housing Finland and CEE	2,529
Finland**	2,044
The CEE countries	485
Housing Russia*	2,115
Business Premises and Infrastructure	686

Use of plot reserves in 2016, EUR 91 million

Housing Finland and CEE	60
Finland	35
The CEE countries	25
Housing Russia***	21
Business Premises and Infrastructure	11

Cash flow of plot investments 2006-2016 (EUR million)

¹Includes Gorelovo industrial park

²In Finnish housing, several projects are being constructed on rental plots, thus the balance sheet value and use of plot reserves in the balance sheet don't give accurate picture of the usable plot reserves.

³Calculated at the 12/2016 EUR/RUB exchange rate: 64.30

Consolidated balance sheet

December 31, 2016 (EUR million)

Note: Figures based on Group reporting (IFRS)

* Last 12 months

** Includes deferred tax liabilities, pension obligations, provisions and other liabilities

YIT's cost base in 2016

External services account for a major share of YIT's costs

IFRS, EUR million (% of cost base before EBITDA)

Indicative cost structure of a Finnish residential project

*) Adjusted for interest expenses included in operating profit

**) Includes: Other operating expenses, share of results in associated companies and production for own use

NOTE: Figures based on Group reporting (IFRS)

Construction stage financing

Financing of construction in a typical residential development project in Finland:

- YIT's subsidiary YIT Construction sells the contract receivables from Housing corporations (also owned by YIT) to financial institutions
 - Due upon completion
 - Sold in line with the progress of the project
- Customers' down payments 15% of value

→ Financing for construction

Limited refinancing risk:

- Sold receivables are included in current borrowings as they are linked to current assets. However, there is limited refinancing risk:
- Upon completion, Housing corporations pay for the construction by drawing housing corporation loans
 - 50-70% loan-to-value
 - +20 year maturities
 - The terms and conditions are agreed upon already when starting construction
- Customers pay the rest of the sales price

→ Refinancing of the sold receivables

- After completion the unsold apartments are in YIT's balance sheet as shares in housing corporations. Their share in the housing corporation loans is included in current borrowings as the loans are linked to current assets.

During construction:

Upon completion:

Business model in self-developed housing varies between countries

Housing indicators

Start-ups expected to decrease slightly in 2017

Residential start-ups (units)

Consumers' views on economic situation in one year's time (balance)

Prices of new dwellings (index 2010=100)

Volume of new mortgages and average interest rate (EUR million, %)

Sources: Residential start-ups: 2006-2014 Statistics Finland; 2015 – 2018F Euroconstruct, December 2016, Consumer confidence: Statistics Finland, Residential prices: Statistics Finland, Loans and Interest rates: Bank of Finland

Finland

Housing indicators have improved slightly

Unsold completed units (residential development projects)

Residential building permits, start-ups and completions (million m³)

Construction cost index (2005=100)

Construction confidence (balance)

Unsold completed units: Confederation of Finnish Construction Industries RT, Residential building permits, Start-ups and completions: Confederation of Finnish Construction Industries RT,
 Construction cost index: Statistics Finland, Construction confidence: Confederation of Finnish Industries EK
 YIT | 68 | Investor presentation, March 2017

The Baltic Countries

Residential construction is expected to level off

Residential completions in Estonia (units)

Residential completions in Latvia (units)

Residential completions in Lithuania (units)

New residential construction volume (EUR million)

Source: Forecon, December 2016

The Czech Republic, Slovakia and Poland

Start-ups forecasted to grow in the Czech Republic and Poland

Residential start-ups in the Czech Republic (units)

Residential start-ups in Slovakia (units)

Residential start-ups in Poland (units)

New residential construction volume (EUR million)

Source: Euroconstruct, December 2016

Russia

Housing indicators

House prices in primary markets (thousand RUB per sq. m.)

New residential construction volume (EUR billion*)

Inflation in building materials (%)

Consumer confidence

Sources: House prices: YIT, New residential construction volume: December 2016, Inflation in building materials: PMR Construction review, January 2017, Consumer confidence: Bloomberg
 **Average 12/1998-12/2016

Business premises and infrastructure construction indicators

New non-residential construction forecasted to pick up slightly in the Baltic countries in 2017

New non-residential construction volumes (index 2012=100)

New non-residential construction in Finland (EUR million)

New non-residential construction in the Baltic countries (EUR million)

New non-residential construction in Slovakia (EUR million)

Sources: Euroconstruct and Forecon, December 2016

Finland

Prime yields expected to decrease slightly

Prime yields in Helsinki Metropolitan Area (%)

Particularly long lease agreements decrease yields by 0.1–0.5% points.

Vacancy rates in Helsinki Metropolitan Area (%)

Vacant office space and the vacancy rate Q2/2016 (thousand sq.m., %)

Rental levels of office premises (excl. VAT), new agreements (EUR / sq. m. / year)

Source: Catella Finland Market Indicator, September 2016

The Baltic countries

Yields are expected decrease slightly

Source: Newsec Property Outlook, October 2016

Infrastructure construction in Finland

Market expected to remain stable in 2017

Infrastructure market in Finland (EUR million)

Infrastructure sectors in Finland (2016)

Sources: Euroconstruct, December 2016

IV

Ownership

YIT's major shareholders

February 28, 2017

Shareholder	Shares	% of share capital
1. Varma Mutual Pension Insurance Company	12,000,000	9.43
2. Herlin Antti	4,710,180	3.70
3. OP Funds	4,581,157	3.60
4. Elo Mutual Pension Insurance Company	3,335,468	2.62
5. The State Pension Fund	2,875,000	2.26
6. Danske Invest funds	2,263,205	1.78
7. Nordea funds	1,905,256	1.50
8. YIT Corporation	1,646,767	1.29
9. Etera Mutual Pension Insurance Company	1,410,000	1.11
10. Aktia funds	1,257,930	0.99
Ten largest total	35,984,963	28.28
Nominee registered shares	32,105,231	25.24
Other shareholders	49,444,730	38.86
Total	127,223,422	100.00

Number of shareholders and share of non-Finnish ownership, January 31, 2017

Disclaimer

This presentation has been prepared by, and the information contained herein (unless otherwise indicated) has been provided by YIT Corporation (the "Company"). By attending the meeting where this presentation is made, or by reading the presentation slides, you agree to be bound by the following limitations. This presentation is being furnished to you solely for your information on a confidential basis and may not be reproduced, redistributed or passed on, in whole or in part, to any other person.

This presentation does not constitute or form part of and should not be construed as, an offer to sell, or the solicitation or invitation of any offer to buy, acquire or subscribe for, securities of the Company or any of its subsidiaries in any jurisdiction or an inducement to enter into investment activity. No part of this presentation, nor the fact of its distribution, should form the basis of, or be relied on in connection with, any contract or commitment or investments decision whatsoever. The information contained in this presentation has not been independently verified. No representation, warranty or undertaking, expressed or implied, is made as to, and no reliance should be placed on, the fairness, accuracy, completeness or correctness of the information or the opinions contained herein. Neither the Company nor any of its respective affiliates, advisors or representatives nor any other person shall have any liability whatsoever (in negligence or otherwise) for any loss however arising from any use of this presentation or its contents or otherwise arising in connection with the presentation. Each person must rely on their own examination and analysis of the Company and the transactions discussed in this presentation, including the merits and risks involved.

This presentation includes "forward-looking statements". These statements contain the words "anticipate", "will", "believe", "intend", "estimate", "expect" and words of similar meaning. All statements other than statements of historical facts included in this presentation, including, without limitation, those regarding the Company's financial position, business strategy, plans and objectives of management for future operations are forward-looking statements. Such forward-looking statements involve known and unknown risks, uncertainties and other important factors that could cause the actual results, performance or achievements of the Company to be materially different from future results, performance or achievements expressed or implied by such forward-looking statements. Such forward-looking statements are based on numerous assumptions regarding the Company's present and future business strategies and the environment in which the Company will operate in the future. These forward-looking statements speak only as at the date of this presentation. The Company expressly disclaims any obligation or undertaking to disseminate any updates or revisions to any forward-looking statements contained herein to reflect any change in the Company's expectations with regard thereto or any change in events, conditions or circumstances on which any such statement is based. The Company cautions you that forward-looking statements are not guarantees of future performance and that its actual financial position, business strategy, plans and objectives of management for future operations may differ materially from those made in or suggested by the forward-looking statements contained in this presentation. In addition, even if the Company's financial position, business strategy, plans and objectives of management for future operations are consistent with the forward-looking statements contained in this presentation, those results or developments may not be indicative of results or developments in future periods. Neither the Company nor any other person undertakes any obligation to review or confirm or to release publicly any revisions to any forward-looking statements to reflect events that occur or circumstances that arise after the date of this presentation.

**Together
we can
do it.**