

Palvelut kehittyivät vakaasti – painopiste kannattavuuden parantamisessa

Tilinpäätös 2013

6.2.2014

Pasi Laine, toimitusjohtaja

Markku Honkasalo, talousjohtaja

Sisältö

Tilinpäätös 2013

- 1 Vuosi 2013 lyhyesti
- 2 Liiketoimintalinjojen kehitys
- 3 Taloudellinen kehitys
- 4 Osinkoehdotus
- 5 Tulosohjeistus ja lyhyen aikavälin näkymät
- 6 Yhteenveto tilinpäätöksestä 2013
- 7 Liitteet

Vuosi 2013 lyhyesti

Osittaisjakautuminen onnistuneesti päätökseen

Palvelut kehittyivät vakaasti, haastava vuosi projektiliiketoiminnassa

Vuoden 2013 lukuja

Liikevaihto	2 613 milj. euroa
EBITA ¹	54 milj. euroa
Henkilöstö	11 765

Markkina-asema

#1–2 Palvelut

#1–2 Sellu

#1–2 Bioenergiantuotanto

#1–2 Paperi, kartonki, pehmo-
paperi

- Palvelut edellisvuoden tasolla, noin 1 miljardi euroa
- Sellu ja energia- sekä Paperit -liiketoimintalinjojen liikevaihto laski

1) Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä

Liikevaihdon jakauma (2013)

Tase ja siihen liittyvät tunnusluvut 31.12.2013 perustuvat todellisiin lukuihin; tuloslaskelma, kassavirtalaskelma ja vertailuluvut perustuvat carve-out-lukuihin.

Vuosi 2013 lyhyesti

Palvelut kehittyivät vakaasti

- Saadut tilaukset vakaat
- Palveluiden liikevaihto edellisvuoden tasolla, yli 1 miljardi euroa
- Kannattavuus vuoden 2012 tasolla

Haastava vuosi projektiliiketoiminnassa

- Energia- sekä Kartonki ja paperi -liiketoimintayksiköiden saadut tilaukset laskivat vuonna 2013
 - CMPC:ltä sellutilaus kesäkuussa 2013 – arvo noin 400 miljoonaa euroa
 - Pehmopaperiliiketoiminnan tilaukset kasvoivat
- Sellu ja energia- ja Paperit-liiketoimintalinjojen liikevaihto laski
- Molempien liiketoimintalinjojen kannattavuus heikkeni vuodesta 2012

Kannattavuuden parannusohjelma etenee suunnitelmien mukaisesti

- 100 miljoonan euron säästöihin vuoden 2014 loppuun mennessä tähtäävä kannattavuuden parannusohjelma etenee suunnitelmien mukaisesti
- Toiminnallinen tehokkuus: hankinnoissa ja laadussa yhä säästöpotentiaalia

Vahva tase: vankka pohja tulevalle

- Nettovelat -1 milj. euroa
- Nettovelkaantuneisuusaste 0 %

Avainluvut 2013

Miljoonaa euroa	Q4/2013	Q4/2012	Muutos	2013	2012	Muutos
Saadut tilaukset	428	678	-37 %	2 182	2 445	-11 %
Tilaukanta				1 398	1 918 ¹	-27 %
Liikevaihto	666	925	-28 %	2 613	3 014	-13 %
EBITA ²	-25	54		54	192	-72 %
% liikevaihdosta	-3,7 %	5,8 %		2,1 %	6,4 %	
Liikevoitto (EBIT ³)	-66	22		-59	138	
% liikevaihdosta	-9,9 %	2,4 %		-2,2 %	4,6 %	
Tulos per osake, euroa	-0,41	0,04		-0,42	0,51	
Sitoutuneen pääoman tuotto (ROCE) ennen veroja				4 %	12 % ⁴	
Osinko per osake, euroa				0,15⁵	-	
Kassavirta ennen investointeja	-38	-81		-43	-53	
Nettovelkaantuneisuusaste kauden lopussa				0 %	6 % ⁴	

1) Ei sisällä peruutettua Fibria-tilausta (331 milj. euroa)

2) Ennen kertaluonteisia eriä

3) Kertaluonteisten erien jälkeen

4) Tunnuslukujen laskennassa on tehty 468 miljoonan euron oikaisu taseen riviltä 'Pitkäaikaiset lainat, Metso -konserni' riville 'oma pääoma' heijastamaan Metso Svenska AB:n pitkäaikaisesta lainasta Metsolle tammikuussa 2013 omaksi pääomaksi konvertoitu osuus.

5) Hallituksen ehdotus

EBITA Q4/2013 laski noin 30 miljoonaa euroa johtuen yksittäisen sellutehdasprojektin viivästymisestä ja siitä johtuneista odotettua suuremmista kuluista. Myös kapasiteetin käyttöaste oli Energia- sekä Kartonki ja paperi - liiketoimintayksiköissä alhainen.

Kertaluonteiset erät: -34 milj. euroa Q4/2013 (-24 milj. euroa Q4/2012)
-86 milj. euroa 2013 (-24 milj. euroa 2012)

Projekttiliiketoiminnan saadut tilaukset vähenivät, palvelut pysyivät vakaina

Saadut tilaukset (milj. euroa)
liiketoimintalinjoittain

Saadut tilaukset (milj. euroa)
alueittain

- Saadut tilaukset vähenivät 11 % vuonna 2013 johtuen pääasiassa matalammasta aktiviteetista energia- sekä kartonki- ja paperimarkkinoilla
- Valmetilla on vankka asema palveluissa ja kehittyvillä markkinoilla
 - 48 % saaduista tilauksista palveluista
 - 54 % saaduista tilauksista kehittyviltä markkinoilta.

Tilaukanta

Tilaukanta (milj. euroa)

Ei sisällä peruutettua Fibria-tilausta (331 milj. euroa)

Tilaukannan rakenne

■ Palveluliiketoiminta ■ Projektiliiketoiminta

- Johdon arvion mukaan noin 80 % tilaukannasta tuloutuu liikevaihtona vuonna 2014
- Noin 25 % tilaukannasta kuuluu Palvelut-liiketoimintalinjalle

Liikevaihdon ja kannattavuuden kehitys

Liikevaihto ja EBITA ennen kertaluonteisia eriä (milj. euroa)

- Palveluiden osuus kasvaa
- Noin 30 miljoonan euron lisäkulut yksittäisestä sellutehdasprojektista Q4/2013
 - Ilman ko. kustannuksia EBITA ennen kertaluonteisia eriä olisi ollut positiivinen
- Käyttöaste alhainen Energia- ja Kartonki ja paperi -liiketoimintayksiköissä

Kannattavuuden parannusohjelma etenee suunnitelmien mukaisesti

Kannattavuuden parannusohjelma

- Käynnistetty huhtikuussa 2013, tavoitteena 100 miljoonan euron säästöt vuoden 2014 loppuun mennessä
- Koskee kaikkia liiketoimintalinjoja, eritoten Kartonki ja paperit sekä Energia -liiketoimintayksiköitä
- Noin 1/3 säästötavoitteista myynnin ja hallinnon yleiskuluja ja noin 2/3 tuotantokustannuksia
- 2013 päätetyt henkilöstövähennykset: 1 400

Uudelleenjärjestely -kulut

- Kertaluonteiset uudelleenjärjestelykulut 29 miljoonaa euroa Q4/2013 ja 76 miljoonaa euroa vuonna 2013

Lisää joustoa

- Joustavuutta lisätty varautumalla mahdollisiin lomautuksiin Suomessa

Prosessien tehostaminen

- Lisää säästöpotentiaalia hankinnoissa ja laadussa

Liiketoimintalinjojen kehitys

Palvelut-liiketoimintalinja

Saadut tilaukset (milj. euroa)

Liikevaihto (milj. euroa)

Nykyinen kannattavuus: tyydyttävä

- Vuoden 2013 saadut tilaukset olivat edellisen vuoden tasolla
 - Saadut tilaukset nousivat hieman Pohjois-Amerikassa ja vähenivät EMEA-alueella
 - Kudokset-liiketoimintayksikön tilaukset kasvoivat, Tehdasparannukset-liiketoimintayksikön tilaukset vähenivät
- Vuoden 2013 liikevaihto pysyi yli 1 miljardin euron vuositasolla
- Vuoden 2013 kannattavuus pysyi edellisen vuoden tasolla
- Normaalin kausivaihtelun mukaan vuoden ensimmäisen puoliskon tilaukset ovat toista vuosipuoliskoa suuremmat ja ensimmäisen vuosipuoliskon liikevaihto toista puoliskoa pienempi
- Kannattavuuden parannusohjelmaan liittyvät vuonna 2013 päätetyt henkilöstövähennykset olivat noin 200 henkilöä

Sellu ja energia -liiketoimintalinja

Saadut tilaukset (milj. euroa)

Liikevaihto (milj. euroa)

Nykyinen kannattavuus: heikko

- Vuoden 2013 saadut tilaukset laskivat
 - Sellu-liiketoimintayksikkö sai CMPC:ltä kesäkuussa noin 400 miljoonan euron arvoisen tilauksen
 - Energia-liiketoimintayksikön tilaukset olivat heikolla tasolla johtuen pääasiassa kaasun ja hiilen alentuneista hinnoista ja EMEA-alueen ja Pohjois-Amerikan maiden lainsäädännön ja kannustinten epävarmuudesta
- Vuoden 2013 liikevaihto laski edellisen vuoden tasosta
- Vuoden 2013 kannattavuus laski edellisen vuoden tasosta
 - Sellu-liiketoimintayksikön heikentyneen kannattavuuden pääsyy oli Etelä-Amerikassa viivästyneen sellutehdasprojektin odotettua suuremmat kulut (30 milj. euroa Q4/2013)
- Kannattavuuden parannusohjelmaan liittyvät vuonna 2013 päätetyt henkilöstövähennykset olivat noin 600 henkilöä
- Valmet päätti luopua pienen kokoluokan lämpölaitos -liiketoiminnasta ja sen palveluista Suomessa, Venäjällä ja Ruotsissa
- Jotkut asiakkaat ovat ilmoittaneet suunnittelevansa selluinvestointeja

Paperit-liiketoimintalinja

Saadut tilaukset (milj. euroa)

Liikevaihto (milj. euroa)

Nykyinen kannattavuus: heikko

- Vuoden 2013 saadut tilaukset laskivat erityisesti Kiinassa, kasvua sen sijaan Etelä-Amerikassa
 - Kartonki ja paperi -liiketoimintayksikön saadut tilaukset laskivat
 - Pehmopaperi-liiketoimintayksikön saadut tilaukset kasvoivat
- Vuoden 2013 liikevaihto laski edellisen vuoden tasosta
- Vuoden 2013 kannattavuus laski edellisen vuoden tasosta
- Kannattavuuden parannusohjelma:
 - Vuonna 2013 päätetyt henkilöstövähennykset olivat noin 600 henkilöä
 - Tuotanto Suomessa keskitetään Jyväskylään

Valmetin toimittama, maailman suurimpiin kuuluva sellutehdas käynnistyi Brasiliassa

- Suzano Papel e Celulose on Latinalaisen Amerikan suurimpia vertikaalisesti integroituja sellun- ja paperintuottajia.
- Uusi tehdas tuottaa 1,5 miljoonaa tonnia valkaistua eukalyptussellua vuodessa.
- Tehdas on Valmetin ensimmäinen kokonainen sellutehdastoimitus Etelä-Amerikkaan.

Taloudellinen kehitys

Nettovelat, nettovelkaantuneisuusaste ja omavaraisuusaste

Nettovelat (milj. euroa) ja nettovelkaantuneisuusaste (%)

Omavaraisuusaste (%)

- Matala nettovelkaantuneisuusaste ja vahva tase

Vertailuluvut ovat carve-out-lukuja. Tunnuslukujen laskennassa on tehty 468 miljoonan euron oikaisu taseen riviltä 'Pitkäaikaiset lainat, Metso -konserni' riville 'oma pääoma' heijastamaan Metso Svenska AB:n pitkäaikaisesta lainasta Metsolle tammikuussa 2013 omaksi pääomaksi konvertoitu osuus.

Kassavirta

Operatiivinen kassavirta (miljoonaa euroa)

- Vuoden 2013 lopulla nettokäyttöpääoma oli -195 miljoonaa euroa

Sitoutunut pääoma ja sen tuotto (ROCE)

Sitoutunut pääoma (milj. euroa)

Sitoutuneen pääoman tuotto (ROCE), ennen veroja ja ilman kertaluonteisia eriä¹

- Nettokäyttöpääoma -7 % liikevaihdosta

¹⁾ Vuoden alusta, annualisoituna

Lainojen rakenne

Korolliset velat yhteensä: 210 miljoonaa euroa (31.12.2013)

Pääasialliset rahoituslähteet

114 miljoonan euron laina, EIB

- Erääntyy: H2/2016

72 miljoonan euron pankkilaina

- Erääntyy: H1/2016

24 miljoonaa euroa muista rahoituslähteistä

Rahoitusreservit

200 miljoonan euron kotimainen yritystodistusohjelma

- Ei käytössä

200 miljoonan euron syndikoitu luottolimiittisopimus

- Ei käytössä
- Erääntyy: 5 vuotta jakaantumispäivästä

Pitkäaikaisten lainojen erääntymisrakenne

Maturiteettiprofiili (milj. euroa)

*) 200 miljoonan euron syndikoitu luottolimiittisopimus, joka ei ollut käytössä 31.12.2013.

- Pitkäaikaisten lainojen keskimääräinen maturiteetti on 3,0 vuotta.

Osinkoehdotus

Osinkoehdotus

Osinkopolitiikka

Osingonjako vähintään 40 % nettotuloksesta

Hallituksen ehdotus osingosta yhtiökokoukselle

0,15 euroa osaketta kohti

Tulosohjeistus ja lyhyen aikavälin näkymät

Tulosohjeistus ja lyhyen aikavälin markkinanäkymät

Tulosohjeistus 2014

Tulos-
ohjeistus
2014

Valmet arvioi, että vuonna 2014 liikevaihto laskee vuoden 2013 tasosta ja tulos (EBITA ennen kertaluonteisia eriä) nousee verrattuna vuoteen 2013.

Lyhyen aikavälin markkinanäkymät

Palvelut	Sellu ja energia		Paperi	
	Sellu	Energia	Kartonki ja paperi	Pehmopaperi
Tyydyttävä	Tyydyttävä	Tyydyttävä	Tyydyttävä	Tyydyttävä

- Energia- sekä Kartonki ja paperi -liiketoimintayksiköiden lyhyen aikavälin markkinanäkymät on nostettu tasolle "tyydyttävä" tasolta "heikko" parantuneen markkina-aktiviteetin myötä.

Yhteenveto tilinpäätöksestä 2013

Yhteenveto tilinpäätöksestä 2013

Palvelut kehittyivät vakaasti

- Saadut tilaukset vakaat
- Palveluiden liikevaihto edellisvuoden tasolla, yli 1 miljardia euroa
- Kannattavuus vuoden 2012 tasolla

Haastava vuosi projektiliiketoiminnassa

- Energia- sekä Kartonki ja paperi -liiketoimintayksiköiden saadut tilaukset laskivat vuonna 2013
- Sellu ja energia- ja Paperit-liiketoimintalinjojen liikevaihto laski
- Molempien liiketoimintalinjojen kannattavuus heikkeni vuodesta 2012

Kannattavuuden parannusohjelma etenee suunnitelmien mukaisesti

- 100 miljoonan euron säästöihin vuoden 2014 loppuun mennessä tähtäävä kannattavuuden parannusohjelma etenee suunnitelmien mukaisesti
- Toiminnallinen tehokkuus: hankinnoissa ja laadussa yhä säästöpotentiaalia

Vahva tase: vankka pohja tulevalle

- Nettovelat -1 miljoonaa euroa
- Nettovelkaantuneisuusaste 0 %

Lyhyen aikavälin markkinanäkymät parantuneet

- Parantunut asiakasaktiiviteetti Energia- sekä Kartonki ja paperi -liiketoimintayksiköissä

Liitteet

Suurimmat osakkeenomistajat 31.1.2014

Perustuu Euroclear Finland Oy:ltä saamiin tietoihin

Suurimmat osakkeenomistajat

#	Osakkeenomistajan nimi	Osakkeiden lukumäärä	%-osuus osakkeista ja äänistä
1	Solidium Oy ¹	16 695 287	11,14 %
2	Keskinäinen Eläkevakuutusyhtiö Ilmarinen	4 418 126	2,95 %
3	Keskinäinen Työeläkevakuutusyhtiö Varma	2 908 465	1,94 %
4	Nordea -rahastot	2 159 380	1,44 %
5	Valtion Eläkerahasto	1 720 000	1,15 %
6	Keskinäinen Eläkevakuutusyhtiö Tapiola	1 671 000	1,12 %
7	Keva	1 543 015	1,03 %
8	Nordea Nordenfonden	1 422 801	0,95 %
9	Mandatum Henkivakuutusosakeyhtiö	1 400 307	0,93 %
10	Svenska litteratursällskapet i Finland r.f.	1 188 076	0,79 %
	10 suurinta osakkeenomistajaa, yhteensä	35 126 457	23,44 %
	Muut osakkeenomistajat	114 738 162	76,56 %
	Yhteensä	149 864 619	100,00 %

Cevian Capital -rahastojen yhteinen omistusosuus 30.12.2013 oli 20 813 714 Metson osaketta. Koska jakautumisvastiketta ei annettu Metson hallussa oleville omille osakkeille, Cevianin rahastojen omistus Valmetissa vastaa 13,89 prosenttia Valmetin kaikista osakkeista ja äänistä.

1) Suomen valtion kokonaan omistama holding-yhtiö

Omistusrakenne 31.1.2014

Sekori	Omistajien lukumäärä	% kaikista omistajista	Osakkeiden määrä	% osakkeista
Hallintarekisteröidyt ja ulkomaiset omistajat	367	0,7 %	74 465 879	49,7 %
Suomalaiset instituutiot, yritykset ja yhteisöt	3 777	6,6 %	35 314 088	23,6 %
Solidium Oy ¹	0	0,0 %	16 695 287	11,1 %
Suomalaiset yksityissijoittajat	52 749	92,8 %	23 389 365	15,6 %
Yhteensä	56 893	100,0 %	149 864 619	100,0 %

Omistusrakenne perustuu Tilastokeskuksen sektoriluokitukseen.

1) Suomen valtion kokonaan omistama holding-yhtiö

Paperin, kartongin ja pehmopaperin tuotantotrendit

Pohjois-Amerikka (miljoonaa tonnia)

Eurooppa (miljoonaa tonnia)

Kiina (miljoonaa tonnia)

Aasia ja Tyynimeri (miljoonaa tonnia)

Lähde: RISI

Paperin, kartongin ja pehmopaperin käyttöasteet

Pohjois-Amerikka

Eurooppa

Kiina

Aasia ja Tyynimeri

Lähde: RISI

Paperin ja kartongin kulutuksen kasvutrendit

Paperin ja kartongin kulutus henkilöä kohden vs. väestö

Keskimääräinen maailmanlaajuinen kulutus: 53 kg henkilöä kohden

Väestön kasvu on kehittyvillä markkinoilla nopeampaa kuin kehittyneillä markkinoilla

Kulutuksen taso henkilöä kohden on kehittyvillä markkinoilla selvästi kehittyneitä markkinoita matalammalla tasolla

Tämä luo pitkän aikavälin kasvupotentiaalia

Pehmopaperin kulutuksen kasvutrendit

Pehmopaperin kulutus henkilöä kohden vs. väestö

Keskimääräinen maailmanlaajuinen kulutus: 4.5 henkilöä kohden

Uudet tuotteet ja kulutuskäyttämismallit lisäävät pehmopaperin kulutusta kehittyneillä markkinoilla

Kulutus kehittyvillä markkinoilla edelleen pientä, mutta kasvussa

Luo pitkän aikavälin kasvupotentiaalia sekä kehittyneillä että kehittyvillä markkinoilla

Oleellinen huomautus

TÄRKEÄÄ: Seuraava koskee tätä dokumenttia, siihen liittyvää suullista esitystä joko Valmetin (jäljempänä ”Yhtiö”) tai sitä edustavan henkilön toimesta sekä kyselytilaisuuksia, jotka seuraavat suullisia esityksiä (nämä yhdessä jäljempänä, ”Informaatio”). Informaatiota saavana sitoudut noudattamaan seuraavia ehtoja.

Mahdollisten sijoittajien tulee suorittaa omat itsenäiset tutkimuksensa ja arviointinsa koskien Yhtiön liiketoimintaa ja taloudellista tilaa ennen Yhtiön arvopapereita koskevan sijoituspäätöksen tekemistä. Mahdollisten sijoittajien tulee tutustua 23.9.2013 julkaistun jakautumisesitteen sisältämään tietoon sekä jakautumisesitteen jälkeen julkaistuihin Yhtiötä koskeviin pörssitiedotteisiin.

Informaatio ei ole suunnattu tai tarkoitettu jaettavaksi tai käytettäväksi missään valtiossa tai muulla lainkäyttöalueella mikäli Informaation jakelu tai käyttö olisi vastoin lakia tai määräyksiä tai vaatisi rekisteröintiä tai lisensointia tällaisella lainkäyttöalueella. Informaatio ei ole tarjous merkitä tai ostaa Yhtiön arvopapereita eikä se muodosta suositusta koskien mitään arvopapereita.

Mitään Yhtiön arvopapereita ei ole tarjottu tai myyty, suoraan tai välillisesti Yhdysvalloissa tai Yhdysvaltoihin, eikä mitään Yhtiön arvopapereita ole rekisteröity eikä niitä tulla rekisteröimään vuoden 1933 Yhdysvaltojen Arvopaperilain (muutoksineen) (jäljempänä ”Yhdysvaltain arvopaperilaki”) tai minkään Yhdysvaltojen osavaltion arvopaperilakien mukaisesti, eikä niitä saa siten tarjota tai myydä tarjota tai myydä suoraan tai välillisesti Yhdysvalloissa tai Yhdysvaltoihin (kuten Yhdysvaltain Arvopaperilain Regulation S – säännöksessä on määritelty), ellei niitä ole rekisteröity Yhdysvaltain arvopaperilain mukaisesti tai Yhdysvaltain arvopaperimarkkinalain rekisteröintivaatimuksista säädetyn poikkeuksen mukaisesti ja soveltuvia Yhdysvaltain osavaltioiden arvopaperimarkkinalakeja noudattaen.

Informaatio sisältää tulevaisuutta koskevia lausumia. Kaikki lausumat, jotka eivät ole historiallisia tosiseikkoja, ovat lausumia tulevaisuuden odotuksista. Tulevaisuutta koskevat lausumat perustuvat Yhtiön tämänhetkisiin odotuksiin ja arvioihin Yhtiön taloudellisesta tilasta, liiketoiminnan tuloksesta, suunnitelmista, tavoitteista, tulevaisuuden tuloksesta ja liiketoiminnasta. Tällaiset tulevaisuutta koskevat lausumat sisältävät tunnettuja ja tuntemattomia riskejä, epävarmuustekijöitä ja muita tekijöitä jotka eivät ole Yhtiön vaikutusmahdollisuuksien piirissä, mikä voi vaikuttaa Yhtiön todelliseen tulokseen, suoritukseen tai sen saavutuksiin olennaisesti, verrattuna tulevaisuutta koskevissa lausumissa esitettyyn, tai niihin sisältyvään odotettuun tulokseen, suoritukseen tai saavutukseen. Tällaiset tulevaisuutta koskevat lausumat perustuvat lukuisille oletuksille, jotka liittyvät Yhtiön nykypäivän ja tulevaisuuden strategiaan sekä Yhtiön tulevaisuuden liiketoimintaympäristöön.

Informaatio on annettu tämän dokumentin päivämääränä. Informaatiota ei ole itsenäisesti vahvistettu eikä sitä tulla päivittämään. Yhtiö ei tule erikseen päivittämään tai tarkistamaan Informaatiota. Tiedossa käytetyt markkinatiedot, joita ei ole johdettu mistään tietystä lähteestä, ovat Yhtiön arvioita eikä niitä ole itsenäisesti vahvistettu.

