

Q1
2015

Metson osavuosisikatsaus

1. tammikuuta – 31. maaliskuuta 2015

Sulkeissa esitetyt luvut viittaavat vertailukauteen eli samaan ajanjaksoon edellisenä vuonna, ellei toisin mainita. Flow Control -segmentin luvut sisältävät Prosessiautomaatiojärjestelmät-liiketoiminnan, joka myytiin 1.4.2015. Tämä raportti sisältää myös pro forma tietoa aikavälille tammi–maaliskuu 2015 ja tammi–maaliskuu 2014, joka kuvastaa Metsoa ilman Prosessiautomaatiojärjestelmät-liiketoimintaa.

Vuoden 2015 ensimmäinen neljännes lyhyesti

- Palveluliiketoiminnan liikevaihto kasvoi 7 prosenttia
- Haastava markkinatilanne vaikutti laite-, projekti- ja tuotetilauksiin
- Prosessiautomaatiojärjestelmät-liiketoiminnan (PAS) myynnistä Valmet Oyj:lle sovittiin 15.1.2015, ja kauppa saatiin päätökseen 1.4.2015
- Saadut tilaukset 799 miljoonaa euroa (875 milj. e), josta palveluliiketoiminnan osuus 542 miljoonaa euroa (545 milj. e)
- Liikevaihto 787 miljoonaa euroa (817 milj. e), josta palveluliiketoiminnan osuus 470 miljoonaa euroa (438 milj. e)
- EBITA (tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja) ennen kertaluonteisia eriä 70 miljoonaa euroa eli 8,9 prosenttia liikevaihdosta (88 milj. e ja 10,7 %)
- Pro forma: saadut tilaukset 737 miljoonaa euroa (791 milj. e), liikevaihto 732 miljoonaa euroa (756 milj. e) EBITA (tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja) ennen kertaluonteisia eriä 78 miljoonaa euroa eli 10,6 prosenttia liikevaihdosta (85 milj. e ja 11,3%)

Taloudellinen ohjeistuksemme vuodelle 2015

Taloudellinen ohjeistuksemme kuluvalle vuodelle pysyy ennallaan (julkaistu alun perin 5.2.2015). Arvioimme, että vuoden 2015 liikevaihto ilman Prosessiautomaatiojärjestelmät-liiketoimintaa on 3 000–3 300 miljoonaa euroa ja liikevoittomarginaali (EBITA-%) ennen kertaluonteisia eriä noin 13 prosenttia liikevaihdosta.

Ohjeistuksemme vuodelle 2015 perustuu asiakasteollisuuksiemme tämänhetkiseen markkina-aktiiviteettiin, nykyiseen tilauskantaamme sekä nykyisiin valuuttakursseihin.

Toimitusjohtaja Matti Kähkönen:

Kaivosteollisuuden laitemarkkinat heikkenivät edelleen alkuvuonna 2015, ja öljy- ja kaasuteollisuuden päivitetty investointisuunnitelmat ovat heikentäneet venttiili- ja projektiliiketoimintamme projektimarkkinoita. Sen sijaan palveluliiketoiminta kasvoi ensimmäisellä neljänneksellä, mikä auttaa tasoittamaan laite- ja projektiliiketoiminnan liikevaihdon laskua.

Yleisesti pystyimme säilyttämään bruttokattemme hyvällä tasolla ja kokonaistuloksemme oli melko vakaa. Tästä syystä uskomme, että vuoden 2015 ohjeistuksemme toteutuu. Jatkoimme strategiaamme toteuttamista ensimmäisellä neljänneksellä ja allekirjoitimme sopimuksen Prosessiautomaatiojärjestelmät-liiketoiminnan myynnistä Valmetille 340 miljoonalla eurolla. Kauppa toteutui 1.4.2015 ja samalla saatiin päätökseen merkittävät strategiset järjestelyt Metsossa.

Avainluvut

Milj. euroa	Q1/2015	Q1/2014	Muutos %	2014
Saadut tilaukset	799	875	-9	3 409
Palveluliiketoiminnan saadut tilaukset	542	545	-1	2 052
% saaduista tilauksista	68	62		60
Tilaukanta kauden lopussa	1 631	1 944	-16	1 575
Liikevaihto	787	817	-4	3 658
Palveluliiketoiminnan liikevaihto	470	438	7	2 007
% liikevaihdosta	60	54		55
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä	70	88	-20	460
% liikevaihdosta	8,9	10,7		12,6
Liikevoitto	65	76	-14	351
% liikevaihdosta	8,3	9,3		9,6
Tulos/osake, euroa	0,25	0,28	-11	1,25
Vapaa kassavirta	87	48	81	204
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, vuositasolla, %	12,9	14,3		16,4
Omavaraisuusaste kauden lopussa, %	36,6	33,6		40,5
Nettovelkaantuneisuusaste kauden lopussa, %	41,4	42,8		45,6
Henkilöstö kauden lopussa	15 350	16 198	-5	15 644

Valuuttakurssien vaikutus saatuihin tilauksiin, verrattuna samaan ajanjaksoon 2014

	Q1/2015 Muutos %	Q1/2015 Muutos % kiintein valuuttakurssein
Minerals	-7	-13
Palveluliiketoiminta	5	-1
Flow Control	-14	-20
Palveluliiketoiminta	-14	-19
Metso yhteensä	-9	-15
Palveluliiketoiminta	-1	-6

Valuuttakurssien vaikutus liikevaihtoon, verrattuna samaan ajanjaksoon 2014

	Q1/2015 Muutos %	Q1/2015 Muutos % kiintein valuuttakurssein
Minerals	-7	-13
Palveluliiketoiminta	9	2
Flow Control	7	-2
Palveluliiketoiminta	4	-1
Metso yhteensä	-4	-10
Palveluliiketoiminta	7	1

Toimintaympäristö, saadut tilaukset ja tilauskanta

Asiakkaidemme tuotantoaktiiviteetti pysyi ensimmäisellä neljänneksellä hyvällä tasolla, mikä tuki palveluliiketoimintamme kysyntää. Kaivoslaitteiden kysyntä heikkeni edelleen vuoden 2014 viimeiseen neljännekseen verrattuna metallien heikentyvistä hinnoista johtuen. Öljy- ja kaasumarkkinoiden investointisuunnitelmien muutokset ovat heikentäneet venttiiliiketoimintamme projektinäkyviä. Sekä kivenmurskauslaitteiden että sellu- ja paperiteollisuuden venttiilien kysyntä jatkui vakaana. Lisäksi valuuttakurssien muutoksilla, etenkin euron heikentymisellä Yhdysvaltain dollariin nähden, oli myönteinen vaikutus tilauksiimme ja liikevaihtoomme.

Saadut tilaukset laskivat ensimmäisellä vuosineljänneksellä 9 prosenttia 799 miljoonaan euroon (875 milj. e) johtuen lähinnä kaivosteollisuuden laitteiden ja prosessiautomaatiojärjestelmien merkittävästi heikommasta tilauskertymästä. Palveluliiketoiminnan tilaukset olivat 542 miljoonaa euroa (545 milj. e) eli noin 68 prosenttia saaduista tilauksista.

Saadut tilaukset laskivat sekä kehittyvissä että kehittyneissä maissa. Kaikista tilauksista 49 % (53 %) tuli kehittyviltä markkinoilta, joista Brasilian osuus oli suurin, 56 miljoonaa euroa. Markkinat heikkenivät kaikissa BRIC-maissa ja tilaukset laskivat 31 prosenttia. Yksittäisistä maista tilauskertymä oli suurinta Yhdysvalloissa, jossa tilaukset kasvoivat 5 prosenttia 143 miljoonaan euroon. Pohjoismaissa tilaukset kasvoivat 12 prosenttia.

Tilaukstantamme kasvoi 4 prosenttia viime vuoden lopusta ja oli 1 631 miljoonaa euroa. Noin 82 prosenttia eli 1 344 miljoonaa euroa tilauskantaamme sisältyvistä toimituksista arvioidaan ajoittuvan vuodelle 2015 ja 234 miljoonaa euroa vuodelle 2016. Palveluliiketoiminnan osuus tilauskannasta on noin 45 prosenttia.

Liikevaihto

Liikevaihto ensimmäisellä neljänneksellä oli 787 miljoonaa euroa (817 milj. e). Palveluliiketoiminnan liikevaihto kasvoi 7 prosenttia vertailukaudesta ja oli 470 miljoonaa euroa, mikä on 60 prosenttia kokonaisliikevaihdosta. Palvelujen liikevaihto kasvoi sekä Flow Control että Minerals-segmentissä. Flow Controlin laitemyynti kasvoi 7 prosenttia ja Minerals-segmentin palveluliiketoiminta kasvoi 9 prosenttia. Mineralsin laite-, tuote- ja projektiliiketoiminnan tilaukset laskivat 26 prosenttia.

Taloudellinen kehitys

Vuoden ensimmäisen neljänneksen tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä oli 70 miljoonaa euroa eli 8,9 prosenttia liikevaihdosta (88 milj. e ja 10,7 %). Tulosta heikensivät kaivosteollisuuden laitteiden laskenut liikevaihto ja Prosessiautomaatiojärjestelmät-liiketoiminnan heikko tulos. Venttiilien ja pumppujen kannattavuus parani merkittävästi.

Liikevoitto (EBIT) oli ensimmäisellä neljänneksellä 65 miljoonaa euroa eli 8,3 prosenttia liikevaihdosta (76 milj. e ja 9,3 %). Ensimmäisellä neljänneksellä ei ollut kertaluonteisia eriä (6,6 milj. e kuluja).

Tammi-maaliskuun nettorahoituskulumme olivat 10 miljoonaa euroa (13 milj. e). Tämä sisälsi 6 miljoonaa euroa korkokuluja (10 milj. e), 1 miljoonaa euroa korkotuottoja (2 milj. e), 1 miljoonaa euroa valuuttakurssitappioita (2 milj. e) ja 4 miljoonaa euroa muita nettorahoituskuluja (3 milj. e).

Tulos ennen veroja oli 55 miljoonaa euroa (63 milj. e). Liiketoiminnan rahavirta oli 91 miljoonaa euroa (56 milj. e) ja vapaa kassavirta 87 miljoonaa euroa (48 milj. e).

Liikevaihto ja EBITA-marginaali

Milj. euroa

Taloudellinen asema

Nettokäyttöpääoma laski 36 miljoonaa euroa katsauskaudella (7 milj. e).

Likviditeettimme säilyi hyvänä. Rahavaramme olivat katsauskauden lopussa yhteensä 384 miljoonaa euroa. Tästä 8 miljoonaa euroa oli sijoitettu rahoitusinstrumentteihin, joiden alkuperäinen maturiteetti oli yli kolme kuukautta. Loput 376 miljoonaa euroa on kirjattu rahoihin ja pankkisaamisiin.

Metson tase on edelleen vahva. Korolliset nettovelkamme olivat maaliskuun lopussa 480 miljoonaa euroa (458 milj. e) ja nettovelkaantuneisuusasteemme 41,4 prosenttia. Omavaraisuusasteemme oli 36,6 prosenttia.

Metson luottoluokitukset säilyivät katsauskaudella ennallaan. Nykyiset luottoluokitukset ovat:

- Standard & Poor's Ratings Services (huhtikuu 2014): pitkäaikainen luokitus BBB ja lyhytaikainen A-2, näkymät vakaat.
- Moody's Investors Service (marraskuu 2014): pitkäaikainen luottoluokitus Baa2, näkymät vakaat.

Investoinnit

Tammi–maaliskuun bruttoinvestoinnit, pois lukien yritysostot, olivat 12 miljoonaa euroa (12 milj. e). Ylläpitoinvestointien osuus oli 83 prosenttia eli 10 miljoonaa euroa (90 % ja 10 milj. e). Arvioimme vuoden 2015 investointien laskevan vuoden 2014 tasosta (74 milj. e). Tutkimus- ja tuotekehityskulut tammi–maaliskuussa olivat noin 16 miljoonaa euroa eli 2,0 prosenttia konsernin liikevaihdosta (14 milj. e ja 1,7 %).

Pro forma tietoa (Metso ilman Prosessiautomaatiojärjestelmät-liiketoimintaa)

Saadut tilaukset olivat 737 miljoonaa euroa vuoden ensimmäisellä neljänneksellä ja 791 miljoonaa euroa vuoden 2014 vertailukaudella. Liikevaihto oli 732 miljoonaa euroa (756 milj. e). EBITA (tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja) ennen kertaluonteisia eriä oli 78 miljoonaa euroa tai 10,6% prosenttia liikevaihdosta (85 milj. e ja 11,3%).

Raportointisegmentit

Minerals

- Palveluliiketoiminta kasvoi edelleen ja katteet olivat hyvät
- Laitemyynnin pieneneminen painoi kannattavuutta

Milj. euroa	Q1/2015	Q1/2014	Muutos%	2014
Saadut tilaukset	558	597	-7	2 361
Palveluliiketoiminnan saadut tilaukset	406	386	5	1 511
% saaduista tilauksista	73	65		64
Tilaukanta kauden lopussa	1 120	1 483	-24	1 108
Liikevaihto	563	608	-7	2 676
Palveluliiketoiminnan liikevaihto	351	323	9	1 474
% liikevaihdosta	62	53		55
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoa (EBITA) sekä kertaluonteisia eriä	55	69	-19	338
% liikevaihdosta	9,9	11,3		12,6
Liikevoitto	54	60	-11	244
% liikevaihdosta	9,6	9,9		9,1
Sitoutuneen operatiivisen pääoman tuotto (ROCE), %	16,9	19,1		19,4
Henkilöstö kauden lopussa	10 182	10 818	-6	10 368

Palveluliiketoiminnan kysyntä pysyi hyvänä ja tilaukset kasvoivat 5 prosenttia. Niiden osuus kaikista tilauksista oli 73 prosenttia. Sekä kaivos- että kivenmurskauslaitteiden tilaukset vähenivät, ja siten koko segmentin saadut tilaukset vähenivät 7 prosenttia. Kaivosteollisuuden laitteiden kysyntä heikkeni edelleen, mutta Etelä- ja Keski-Amerikassa oli nähtävissä joitakin positiivisia merkkejä, sillä Chilessä ja Meksikossa saadut tilaukset kasvoivat noin 40 prosenttia.

Tilaukset kaivosasiakkailta vähenivät 2 prosenttia ja kivenmurskausasiakkailta 14 prosenttia verrattuna vuoden 2014 ensimmäiseen neljännekseen.

Ensimmäisen neljänneksen liikevaihto oli 563 miljoonaa euroa eli 7 prosenttia vähemmän kuin vertailukaudella. Laitte- ja projektikaupassa kaivosteollisuuden asiakkailta saatu liikevaihto laski 46 prosenttia ja kivenmurskausasiakkailta saatu liikevaihto kasvoi 4 prosenttia. Palveluliiketoiminnan liikevaihto nousi 9 prosenttia 351 miljoonaan euroon ja oli 62 prosenttia (53 %) segmentin kokonaisliikevaihdosta.

Segmentin tulos (EBITA ennen kertaluonteisia eriä) oli 55 miljoonaa euroa eli 9,9 prosenttia liikevaihdosta (69 milj. e ja 11,3 %). Liikevoitto oli 54 miljoonaa euroa eli 9,6 % liikevaihdosta, mikä oli hieman vähemmän kuin vertailukaudella. Heikompi kannattavuus johtui kaivoslaitteiden merkittävästi alentuneesta liikevaihdosta. Kaikkien liiketoimintojen bruttokatteet pysyivät hyvällä tasolla.

Mineralsin tilauskanta oli maaliskuun lopussa 1 120 miljoonaa euroa. Tilauskannasta 79 prosenttia arvioidaan ajoittuvan vuodelle 2015.

Minerals, liikevaihto ja EBITA, rullaava 12 kk

Flow Control

- Luvut sisältävät Prosessiautomaatiojärjestelmät-liiketoiminnan (PAS)
- Liikevaihto kasvoi vahvan tilauskannan tukemana
- Ilman Prosessiautomaatiojärjestelmät-liiketoimintaa kannattavuus parani huomattavasti

Milj. euroa	Q1/2015	Q1/2014	Muutos %	2014
Saadut tilaukset	241	279	-14	1 051
Palveluliiketoiminnan saadut tilaukset	136	159	-14	542
% saaduista tilauksista	56	57		52
Tilauskanta kauden lopussa	510	462	10	468
Liikevaihto	225	210	7	982
Palveluliiketoiminnan liikevaihto	119	114	4	533
% liikevaihdosta	53	54		54
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä	21	23	-9	148
% liikevaihdosta	9,2	11,1		15,1
Liikevoitto	19	22	-13	139
% liikevaihdosta	8,6	10,6		14,1
Sitoutuneen operatiivisen pääoman tuotto (ROCE), %	19,7	24,4		36,5
Henkilöstö kauden lopussa	4 495	4 636	-3	4 557

Venttiilien kysyntä öljy- ja kaasuprojekteihin heikkeni ensimmäisellä neljänneksellä, kun taas sellu- ja paperiteollisuuden aktiivisuus oli hyvällä tasolla. Segmentin tilaukset olivat tammi–maaliskuussa 241 miljoonaa euroa eli 14 prosenttia vuoden 2014 vertailukaudesta vähemmän. Palveluliiketoiminnan tilaukset laskivat vertailukaudesta 14 prosenttia ja olivat 56 prosenttia kaikista saaduista tilauksista.

Ensimmäisen neljänneksen liikevaihto kasvoi 7 prosenttia vertailukaudesta ja oli 225 miljoonaa euroa. Venttiilien ja pumppujen liikevaihto kasvoi ja Prosessiautomaatiojärjestelmien liikevaihto laski. Palveluliiketoiminnan liikevaihdon osuus

segmentin liikevaihdesta oli 53 prosenttia.

EBITA ennen kertaluonteisia eriä laski tammi–maaliskuussa 9 prosenttia vertailukaudesta ja oli 21 miljoonaa euroa eli 9,2 prosenttia liikevaihdesta (23 milj. e ja 11,1 %). Venttiilien ja pumppujen kannattavuus parani huomattavasti ja Prosessiautomaatiojärjestelmien kannattavuus heikentyi.

Flow Control -segmentin tilauskanta oli maaliskuun lopussa 510 miljoonaa euroa, eli 9 prosenttia korkeampi kuin viime vuoden lopussa. Tilauskannasta 89 prosenttia arvioidaan toimitettavan vuonna 2015.

Flow Control, liikevaihto ja EBITA, rullaava 12 kk

Henkilöstö

Metson palveluksessa oli maaliskuun 2015 lopussa 15 350 henkilöä, mikä on 294 henkilöä vähemmän kuin vuoden 2014 lopussa. Henkilöstön määrä väheni Minerals-segmentissä 186

henkilöllä ja Flow Control -segmentissä 62 henkilöllä. Kehittyvillä markkinoilla työskentelevän henkilöstömme osuus oli 47 prosenttia (46 %).

Henkilöstö alueittain

	31.3. 2015	% konsernin henkilöstöstä	31.3.2014	% konsernin henkilöstöstä	Muutos%	31.12.2014
Eurooppa	5 713	37	6 129	38	-7	5 877
Pohjois-Amerikka	2 387	16	2 712	17	-12	2 517
Etelä- ja Keski-Amerikka	3 091	20	3 004	18	3	3 027
Kiina	1 397	9	1 486	9	-6	1 424
Muu Aasian ja Tyynenmeren alue	1 706	11	1 732	11	-2	1 707
Afrikka ja Lähi-itä	1 056	7	1 135	7	-7	1 092
Metso yhteensä	15 350	100	16 198	100	-5	15 644

	31.3. 2015	% konsernin henkilöstöstä	31.3.2014	% konsernin henkilöstöstä	Muutos%	31.12.2014
Kehittyvät markkinat	7 278	47	7 513	46	-3	7 361
Kehittyneet markkinat	8 072	53	8 685	54	-7	8 283
Metso yhteensä	15 350	100	16 198	100	-5	15 644

Varsinaisen yhtiökokouksen päätökset

Metson varsinainen yhtiökokous pidettiin 27.3.2015. Yhtiökokous vahvisti tilinpäätöksen sekä myönsi vastuuvapauden hallituksen jäsenille ja toimitusjohtajalle tilivuodelta 2014. Yhtiökokous päätti maksaa osinkoa 1,05 euroa osakkeelta. Osingon maksupäivä oli 9.4.2015. Lisäksi hallitus valtuutettiin päättämään enintään 0,40 euron lisäosingon maksusta, jos Prosessiautomaatiojärjestelmät-liiketoiminnan myynti Valmetille saadaan päätökseen.

Hallituksen jäsenmääräksi vahvistettiin seitsemän, ja Mikael Lilius valittiin hallituksen puheenjohtajaksi ja Christer Gardell varapuheenjohtajaksi. Hallituksen jäseninä jatkavat Wilson Nélio Brumer, Ozey K. Horton Jr., Lars Josefsson, Nina Kopola ja Eeva Sipilä. Hallituksen jäsenen toimikausi kestää seuraavan varsinaisen yhtiökokouksen loppuun.

Yhtiökokous hyväksyi seuraavat palkkiot hallituksen jäsenille: puheenjohtaja 110 000 euroa, varapuheenjohtaja 62 000 euroa ja jäsenet 50 000 euroa vuodessa. Lisäksi tarkastusvaliokunnan puheenjohtajalle maksetaan 15 000 euron lisäpalkkio ja palkitsemis- ja henkilöstövaliokunnan puheenjohtajalle 5 000 euron lisäpalkkio. Yhtiökokous päätti myös, että hallituksen jäsenen tulee hankkia 40 prosentilla kiinteästä vuosipalkkiostaan Metson osakkeita markkinoilta julkisessa kaupankäynnissä muodostuvaan hintaan ja että hankinta toteutetaan kahden viikon kuluessa tämän osavuosikatsauksen julkistamisesta.

Yhtiön tilintarkastajaksi valittiin KHT-yhteisö Ernst & Young Oy seuraavan varsinaisen yhtiökokouksen loppuun asti. Tilintarkastajan palkkio päätettiin maksaa tarkastusvaliokunnan hyväksymää laskua vastaan.

Yhtiökokous hyväksyi hallituksen ehdotuksen, joka koski hallituksen valtuutusta päättää omien osakkeiden hankkimisesta. Yhtiökokousmateriaali ja varsinaisen yhtiökokouksen päätökset ovat luettavissa Metson verkkosivuilla osoitteessa www.metso.com.

Osakkeet ja osakkeiden vaihto

Osakepääomamme oli maaliskuun 2015 lopussa 140 982 843,80 euroa, ja osakkeiden lukumäärä 150 348 256 kappaletta. Osakemäärään sisältyi 363 718 emoyhtiön hallussa olevaa omaa osaketta, mikä vastasi 0,2 prosenttia Metson osakkeiden ja äänien kokonaismäärästä. Maaliskuussa 2015 95 270 emoyhtiön hallussa ollutta omaa osaketta luovutettiin 56 avainhenkilölle, jotka olivat vuoden 2012 ansaintajaksolla yhtiön pitkän aikavälin kannustinjärjestelmän 2012–2014 piirissä järjestelmän ehtojen mukaisesti.

Ulkona olevien osakkeiden keskimääräinen lukumäärä tammi-maaliskuussa 2015 ilman omia osakkeita oli 149 904 088 ja keskimääräinen laimennettu osakemäärä oli 149 927 306.

Metson osakkeita vaihdettiin tammi-maaliskuussa NASDAQ OMX Helsingissä 35 563 373 kappaletta 967 miljoonalla eurolla. Katsauskauden keskikurssi oli 27,19 euroa, ylin noteeraus oli 29,55 ja alin 23,29 euroa. Osakkeen hinta kauden viimeisenä kaupankäyntipäivänä 31.3.2015 oli 27,17 euroa, jolloin osakekantamme markkina-arvo oli 4 075 miljoonaa euroa (3 557 milj. e) ilman emoyhtiön hallussa olevia omia osakkeita. Metson tiedossa ei ole yhtiön osakkeiden omistukseen ja äänivallan käyttöön liittyviä sopimuksia.

Metson ADR-todistuksilla käydään kauppaa Yhdysvalloissa OTC (over-the-counter) -markkinoiden korkeimmalla tasolla, International OTCQX -markkinapaikalla. Metson tunnus merkkinalla on "MXCY", ja yksi ADR-todistus vastaa yhtä Metson osaketta. ADR-todistusten päätöskurssi 31.3.2015 oli 29,78 dollaria.

Liputusilmoitukset

Metso sai kolme liputusilmoitusta vuoden 2015 ensimmäisellä neljänneksellä.

6.2.2015

Cevian Capital II Master Fund L.P. siirsi kaikki omistamansa 7 560 179 Metson osaketta Cevian Capital Partners Ltd:lle, joka on Cevian Capital II Master Fund L.P.:n kokonaan omistama tytäryhtiö. Siirto toteutui 6.2.2015, jonka jälkeen Cevian Capital Partners Ltd. omisti yhteensä 20 813 714 Metson osaketta, mikä vastasi 13,84 prosenttia Metson koko osakekannasta ja äänimäärästä. Osakkeiden siirto ei vaikuta Cevianin rahastojen omistamien osakkeiden kokonaismäärään.

12.3.2015

BlackRock, Inc. ilmoitti, että sen hallinnoimien rahastojen omistusosuus Metso Oyj:n osakkeista ylitti 5 prosentin kynnnyksen 10.3.2015. Sillä oli tuolloin hallussaan 7 528 875 Metson osaketta, mikä vastasi 5 % osakkeiden kokonaismäärästä ja äänistä.

12.3.2015

BlackRock, Inc. ilmoitti, että sen hallinnoimien rahastojen omistusosuus Metso Oyj:n osakkeista alitti 5 prosentin kynnnyksen 11.3.2015.

Liiketoimintojen myynnit

Tammikuussa 2015 Metso ilmoitti Prosessiautomaatiojärjestelmät-liiketoimintansa (PAS) myynnistä Valmet Oyj:lle. Kaupan arvo on 340 miljoonaa euroa. Kauppa saatiin päätökseen 1.4.2015. Metso arvioi kirjaavansa kaupasta merkittävän myyntivoiton vuoden 2015 toisella neljänneksellä. PAS:lla on noin 1 600 työntekijää, ja sen vuotuinen liikevaihto on noin 300 milj. euroa.

Metso ilmoitti joulukuussa 2014 myyvänsä Tampereen valimon suomalaiselle TEVO Oy:lle. Kauppa saatiin päätökseen 13.4.2015. Valimon 130 työntekijää siirtyvät kaupan myötä TEVO:n palvelukseen.

Riskit ja liiketoiminnan epävarmuustekijät

Maailmantalouden kasvuun liittyvä epävarmuus sekä valuuttakurssien vaihtelut saattavat vaikuttaa asiakasteollisuksiimme ja heikentää Metson tuotteiden ja palveluiden kysyntää. Lyhytaikaiset rahoitusvajeet vähentävät asiakkaidemme investointihalukkuutta ja saattavat siten vaikuttaa epäsuorasti myös Metson toimintaan. Levoton poliittinen tilanne mm. Itä-Euroopassa ja Venäjällä saattaa vaikuttaa

haitallisesti tilauskantaamme, neuvotteluvaiheessa oleviin projekteihin ja muuhun liiketoimintaamme. Talouskasvun merkittävä maailmanlaajuinen hidastuminen saattaa edelleen kutistaa markkinoita ja johtaa hintakilpailun kiristymiseen.

Yksittäisten liiketoimintojen kilpailutilannetta voivat muuttaa uudet kustannustehokkaat toimijat, etenkin kehittyvillä markkinoilla. Hintakilpailun kiristymisen vaikeuttaa kasvavien työvoimakustannusten siirtämistä hintoihin. Sama pätee raaka-aineisiin, joskin raaka-aineiden hintojen nousu voi myös lisätä asiakkaidemme investointihalukkuutta. Raaka-aineiden alhaiset hinnat vähentävät asiakkaidemme investointihalukkuutta, ja projekteja voidaan lykätä tai perua.

Valuuttakurssien vaihtelut todennäköisesti pahentavat talouden epävarmuutta, mutta toimintamme maantieteellinen laajuus vähentää yksittäisten valuuttojen merkitystä. Metso suojaa sitovista toimitus- ja hankintasopimuksista aiheutuvat valuuttapositiot.

Riittävä rahoitus on yrityksen toiminnan jatkuvuudelle aina tärkeää. Arvioimme mukaan nykyiset rahavaramme ja käytettävissämme oleva rahoitus turvaavat yhtiön maksuvalmiuden ja rahoituksen joustavuuden sekä lyhyellä että pitkällä aikavälillä.

Lähiajan näkymät

Markkinakehitys

Odotamme kaivoslaitteiden, -tuotteiden ja -projektiön kysynnän jatkuvan heikkona. Laajan asennetun laitekantamme sekä vahvistuneen palveluverkostomme johdosta arvioimme kaivoslaitteisiin liittyvien palveluiden kysynnän jatkuvan hyvänä.

Arvioimme kivenmurskauslaitteiden kysynnän jatkuvan tyydyttävänä ja kivenmurskausteollisuuteen liittyvien palvelujen kysynnän jatkuvan hyvänä.

Asiakkaiden uusiin investointeihin liittyvien Flow Control -tuotteiden kysynnän arvioidaan olevan tyydyttävää. Flow Controlin palveluiden kysynnän arvioidaan olevan hyvää.

Taloudellinen kehitys

Taloudellinen ohjeistuksemme kuluvalle vuodelle pysyy ennallaan (julkaistu alun perin 5.2.2015). Arvioimme, että vuoden 2015 liikevaihto ilman Prosessiautomaatiojärjestelmät-liiketoimintaa on 3 000–3 300 miljoonaa euroa ja liikevoittomarginaali (EBITA-%) ennen kertaluonteisia erii noin 13 prosenttia liikevaihdosta.

Ohjeistus perustuu asiakastoimialojemme tämänhetkiseen toimintaan, tilauskantaamme vuodelle 2015 sekä nykyisiin valuuttakursseihin.

Helsingissä huhtikuun 23. päivänä 2015

Metso Oyj:n hallitus

Tähän katsaukseen sisältyvät, muut kuin jo toteutuneisiin asioihin liittyvät kannanotot ovat tulevaisuutta koskevia arvioita. Tällaisia arvioita ovat esimerkiksi yleisestä talouskehityksestä ja markkina-tilanteesta sekä asiakkaiden liiketoiminnan kannattavuudesta ja investointihalukkuudesta esitetyt näkemykset. Myös yhtiön kasvua, kehitystä, kannattavuutta sekä synergiaetujen ja kustannussäästöjen toteutumista koskevat odotukset ja lausumat sisältävät tulevaisuuteen liittyviä arvioita. Tässä yhteydessä käytetään esimerkiksi sanoja odottaa, arvioida ja ennakoita. Esitetyt arviot ja lausumat perustuvat tämänhetkisiin päätöksiin ja suunnitelmiin sekä tällä hetkellä tiedossa oleviin seikkoihin. Ne sisältävät riskejä ja epävarmuustekijöitä, joiden toteutuessa yhtiön tulokset voivat poiketa huomattavasti odotuksista.

Epävarmuustekijöitä ovat muun muassa:

- (1) yleinen taloudellinen tilanne mukaan lukien valuuttakurssien ja korkotason vaihtelut, jotka vaikuttavat asiakkaiden toimintaedellytyksiin sekä yhtiön saamiin tilauksiin ja niiden kannattavuuteen
- (2) kilpailutilanne, erityisesti kilpailijoiden kehittämät merkittävät teknologiset ratkaisut
- (3) yhtiön oman toiminnan, kuten tuotannon, tuotekehityksen ja projektinjohdon, onnistuminen ja jatkuva tehostaminen
- (4) vireillä olevien ja tulevien yrityskauppojen ja -järjestelyjen onnistuminen.

Olemme laatineet tämän osavuositarkastuksen IAS 34 'Osavuositarkastukset'-standardin mukaisesti käyttäen samoja laadintaperiaatteita kuin vuosittain päätöksessä. Tämä osavuositarkastus on tilintarkastamaton.

Konsernin tuloslaskelma

Milj. e	1-3/2015	1-3/2014	1-12/2014
Liikevaihto	787	817	3 658
Hankinnan ja valmistuksen kulut	- 551	-582	-2 579
Bruttokate	236	235	1 079
Myynnin ja hallinnon yleiskustannukset	-170	-161	- 683
Liiketoiminnan muut tuotot ja kulut, netto	-1	2	-46
Osuus osakkuusyhtiöiden tuloksista	0	0	1
Liikevoitto	65	76	351
Rahoitustuotot ja -kulut, netto	-10	-13	-69
Tulos ennen veroja	55	63	282
Tuloverot	-18	-21	-93
Tilikauden tulos	37	42	189
Jakautuminen:			
Emoyhtiön omistajille	37	42	188
Määräysvallattomille omistajille	0	0	1
Tilikauden tulos	37	42	189
Tulos/osake			
Laimentamaton, euroa	0,25	0,28	1,25
Laimennettu, euroa	0,25	0,28	1,25

Konsernin laaja tuloslaskelma

Milj. e	1-3/2015	1-3/2014	1-12/2014
Tilikauden tulos	37	42	189
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi:			
Rahavirran suojaus verovaikutus huomioituna	1	-1	-3
Myytävässä olevat osakesijoitukset verovaikutus huomioituna	0	0	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	54	-4	33
Tytäryhtiöiden oman pääoman suojaus verovaikutus huomioituna	-	-	-
	55	-5	30
Erät, joita ei siirretä tulosvaikutteisiksi:			
Etuuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset voitot (+) / tappiot (-) verovaikutus huomioituna	-	-	-19
Laajan tuloksen erät	55	-5	11
Tilikauden laaja tulos	92	37	200
Jakautuminen:			
Emoyhtiön omistajille	92	37	199
Määräysvallattomille omistajille	0	0	1
Tilikauden laaja tulos	92	37	200

Konsernin tase

VARAT

Milj. e	31.03.2015	31.03.2014	31.12.2014
Pitkäaikaiset varat			
Aineettomat hyödykkeet			
Liikearvo	467	456	461
Muut aineettomat oikeudet	111	110	105
	578	566	566
Aineelliset hyödykkeet			
Maa- ja vesialueet	54	49	52
Rakennukset	152	130	144
Koneet ja kalusto	181	174	172
Keskeneräinen käyttöomaisuus	23	22	30
	410	375	398
Muut pitkäaikaiset varat			
Sijoitukset osakkuusyhtiöihin	10	6	8
Myytavissä olevat osakesijoitukset	1	2	2
Laina- ja muut korolliset saamiset	11	78	10
Johdannaiset	13	2	7
Laskennallinen verosaatava	147	117	127
Muut pitkäaikaiset varat	37	36	40
	219	241	194
Pitkäaikaiset varat yhteensä	1 207	1 182	1 158
Lyhytaikaiset varat			
Vaihto-omaisuus	871	941	842
Saamiset			
Myynti- ja muut saamiset	803	801	860
Projektit, joiden valmistusasteen mukainen arvo ylittää asiakkailta laskutetut ennakot	226	213	217
Korolliset saamiset	0	0	0
Kaupan kohteena olevat rahoitusinstrumentit	8	20	13
Johdannaiset	11	7	9
Versaamiset	45	34	25
Saamiset yhteensä	1 093	1 075	1 124
Rahat ja pankkisaamiset	376	467	279
Lyhytaikaiset varat yhteensä	2 340	2 483	2 245
VARAT YHTEENSÄ	3 547	3 665	3 403

OMA PÄÄOMA JA VELAT

Milj. e	31.03.2015	31.03.2014	31.12.2014
Oma pääoma			
Osakepääoma	141	141	141
Muuntoerot	2	- 89	-52
Arvonmuutos- ja muut rahastot	299	304	302
Kertyneet voittovarot	708	704	830
Emoyhtiön omistajille kuuluva oma pääoma yhteensä	1 150	1 060	1 221
Määräysvallattomien omistajien osuus	9	7	8
Oma pääoma yhteensä	1 159	1 067	1 229
Velat			
Pitkäaikaiset velat			
Pitkäaikaiset lainat	794	778	791
Eläkeveloitteet	121	94	121
Varaukset	27	24	22
Johdannaiset	9	9	6
Laskennallinen verovelka	13	16	13
Muut pitkäaikaiset veloitteet	3	4	3
Pitkäaikaiset velat yhteensä	967	925	956
Lyhytaikaiset velat			
Pitkäaikaisten lainojen lyhennykset	0	174	1
Lyhytaikaiset lainat	81	71	71
Osto- ja muut velat	804	801	630
Varaukset	95	92	104
Saadut ennakot	292	321	277
Projektit, joissa asiakkailta laskutetut ennakot ylittävät valmistusasteen mukaisen arvon	85	165	88
Johdannaiset	21	8	22
Verovelat	43	41	25
Lyhytaikaiset velat yhteensä	1 421	1 673	1 218
Velat yhteensä	2 388	2 598	2 174
OMA PÄÄOMA JA VELAT YHTEENSÄ	3 547	3 665	3 403

KOROLLINEN NETTOVELKA

Milj. e	31.03.2015	31.03.2014	31.12.2014
Pitkäaikaiset korolliset velat	794	778	791
Lyhytaikaiset korolliset velat	81	245	72
Rahat ja pankkisaamiset	-376	-467	-279
Muut korolliset varat	-19	-98	-23
Korollinen nettovelka	480	458	561

Lyhennetty konsernin rahavirtalaskelma

Milj. e	1-3/2015	1-3/2014	1-12/2014
Liiketoiminta:			
Tilikauden tulos	37	42	189
Tilikauden tuloksen ja liiketoiminnan rahavirran oikaisuerät			
Poistot	19	18	75
Rahoitustuotot ja -kulut, netto	10	13	69
Tuloverot	18	21	93
Muut	4	1	74
Käyttöpääoman muutos	36	7	-75
Liiketoiminnasta kertyneet rahavirrat	124	102	425
Maksuperusteiset rahoituserät	-3	-6	-43
Maksetut tuloverot	-30	-40	-126
Liiketoiminnan rahavirta	91	56	256
Investointitoiminta:			
Käyttöomaisuusinvestoinnit	-12	-12	-74
Käyttöomaisuuden myynnit	6	2	8
Yritysosot, hankitut rahavarat vähennettynä	-	-	-19
Liiketoimintojen myynnit, myydyt rahavarat vähennettynä	-	-	-
Rahoitusvarojen myynnit	4	-	7
Muut	-2	-9	-13
Investointitoiminnan rahavirta	-4	-19	-91
Rahoitustoiminta:			
Maksetut osingot	-	-	-150
Lainojen nostot (+) ja lyhennykset (-), netto	-	-35	-215
Muut	-	-	0
Rahoitustoiminnan rahavirta	-	-35	-365
Rahojen ja pankkisaamisten nettomuutos	87	2	-200
Valuuttakurssimuutosten vaikutus	10	-2	12
Rahat ja pankkisaamiset kauden alussa	279	467	467
Rahat ja pankkisaamiset kauden lopussa	376	467	279

VAPAA KASSAVIRTA

Milj. e	1-3/2015	1-3/2014	1-12/2014
Liiketoiminnan rahavirta	91	56	256
Käyttöomaisuuden ylläpitoinvestoinnit	-10	-10	-60
Käyttöomaisuuden myynnit	6	2	8
Vapaa kassavirta	87	48	204

Konsernin oman pääoman erittely

Milj. e	Osake- pääoma	Muunto- erot	Arvon- muutos- ja muut rahastot	Kertyneet voitto- varat	Emoyhtiön omistajille kuuluva oma pääoma yhteensä	Määräys- vallattomien omistajien osuus	Oma pääoma
1.1.2014	141	-85	305	812	1 173	8	1 181
Tilikauden tulos	-	-	-	42	42	0	42
Muut laajan tuloksen erät							
Rahavirran suojaus verovaikutus huomioituna	-	-	-1	-	-1	-	-1
Myytavissä olevat sijoitukset verovaikutus huomioituna	-	-	0	-	0	-	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-	-4	-	-	-4	-	-4
Tytäryhtiöiden oman pääoman suojaus verovaikutus huomioituna	-	-	-	-	-	-	-
Etuuspohjaisten järjestelyjen vakuutusmatemaattiset voitot (+) / tappiot verovaikutus huomioituna	-	-	-	-	-	-	-
Tilikauden laaja tulos	-	-4	-1	42	37	0	37
Osingot	-	-	-	-150	-150	0	-150
Osakeperusteiset maksut verovaikutus huomioituna	-	-	0	0	0	-	0
Muut	-	-	0	0	0	-1	-1
Muutos määräysvallattomien omistajien osuudessa	-	-	-	-	-	-	-
31.03.2014	141	-89	304	704	1 060	7	1 067
1.1.2015	141	-52	302	830	1 221	8	1 229
Tilikauden tulos	-	-	-	37	37	0	37
Muut laajan tuloksen erät							
Rahavirran suojaus verovaikutus huomioituna	-	-	1	-	1	-	1
Myytavissä olevat sijoitukset verovaikutus huomioituna	-	-	0	-	0	-	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-	54	-	-	54	-	54
Tytäryhtiöiden oman pääoman suojaus verovaikutus huomioituna	-	-	-	-	-	-	-
Etuuspohjaisten järjestelyjen vakuutusmatemaattiset voitot (+) / tappiot verovaikutus huomioituna	-	-	-	0	0	0	0
Tilikauden laaja tulos	-	54	1	37	92	0	92
Osingot	-	-	-	-157	-157	0	-157
Osakeperusteiset maksut verovaikutus huomioituna	-	-	0	0	0	-	0
Muut	-	-	-4	-2	-6	1	-5
Muutos määräysvallattomien omistajien osuudessa	-	-	-	-	-	-	-
31.03.2015	141	2	299	708	1 150	9	1 159

Yritysosotot ja yritysmyyntit

Metso ei tehnyt yrityshankintoja tai yritysmyyntejä tammi-maaliskuussa 2015.

Joulukuussa 2014 Metso sopi Tampereen valimon myynnistä suomalaiselle TEVO Oy:lle. Kauppa toteutui katsauskauden jälkeen 13.4.2015.

Tammikuussa 2015 Metso teki sopimuksen Prosessiautomaatiojärjestelmät-liiketoimintansa (PAS) myynnistä suomalaiselle Valmet-konsernille. Kauppa saatettiin päätökseen katsauskauden jälkeen 1.4.2015. Yrityskaupan arvo on 340 miljoonaa euroa,

ja Metso arvioi kirjaavansa kaupasta merkittävän myyntivoiton.

PAS-liiketoiminta kuuluu Metson Flow Control -segmenttiin, ja se on massa-, paperi- ja voimantuotantoteollisuuden prosessiautomaatioratkaisujen markkinajohtaja, jonka kattavaan tarjoamaan kuuluvat automaatio- ja laadunvalvontajärjestelmät, analysaattorit ja mittausjärjestelmät sekä näihin liittyvät palvelut.

Käyvän arvon arvioiminen

Taseessa käypään arvoon kirjatut rahoitusinstrumentit on luokiteltu käyvän arvon määrittämiseen perustuvien hierarkiatasojen mukaan seuraavasti:

- Taso 1 Toimivilta markkinoilta saatavissa olevat markkinahintanoteeraukset. Markkinahinnat ovat helposti ja säännöllisesti saatavissa pörssistä, välittäjältä, markkinainformaation välityspalvelusta, markkinahinnoittelun palveluntuottajalta tai valvontaviranomaiselta. Rahoitusvarojen noteerattuna markkinahintana käytetään senhetkistä ostonoteerausta. Tason 1 rahoitusinstrumentit ovat korkoarvopapereita ja osakkeita, jotka on luokiteltu myytävissä oleviksi tai käypään arvoon tulosvaikutteisesti kirjattaviksi.
- Taso 2 Tason 2 rahoitusinstrumenttien käypä arvo määritellään arvostusmenetelmien avulla. Näissä menetelmissä käytetään syöttötietona markkinahintanoteerauksia, jotka ovat helposti ja säännöllisesti saatavissa pörssistä, välittäjältä, markkinainformaation välityspalvelusta, markkinahinnoittelun palveluntuottajalta tai valvontaviranomaiselta. Tason 2 rahoitusinstrumentit ovat:
- Ei-pörssinoteerattuja (OTC) johdannaisia, jotka on luokiteltu joko käypään arvoon tulosvaikutteisesti kirjattaviksi tai suojauslaskettaviksi.
 - Korkoarvopapereita, jotka on luokiteltu myytävissä oleviksi tai käypään arvoon tulosvaikutteisesti kirjattaviksi.
 - Käyvän arvon suojauslaskennassa olevat velat.
- Taso 3 Rahoitusinstrumentti on luokiteltu tasolle 3, jos käyvän arvon laskenta ei voi perustua todettavissa oleviin markkinahintanoteerauksiin. Metsolla ei ollut tällaisia rahoitusinstrumentteja.

Alla olevassa taulukossa esitetään Metson käypään arvoon arvostetut rahoitusvarat ja -velat. Mitään luokittelumuutoksia ei ole tehty vuonna 2014 tai 2015.

31.3.2015

Milj. e	Taso 1	Taso 2	Taso 3
Varat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat			
• Johdannaiset	-	6	-
• Arvopaperit	8	-	-
Suojauslaskennassa olevat johdannaiset	-	18	-
Myytavissä olevat rahoitusvarat			
• Osakesijoitukset	0	-	-
• Korkoarvopaperit	-	-	-
Varat yhteensä	8	24	-
Velat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat			
• Johdannaiset	-	18	-
• Käypään arvoon kirjattava velka	-	421	-
Suojauslaskennassa olevat johdannaiset	-	11	-
Velat yhteensä	-	450	-

31.3.2014

Milj. e	Taso 1	Taso 2	Taso 3
Varat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat			
• Johdannaiset	-	4	-
• Arvopaperit	20	-	-
Suojauslaskennassa olevat johdannaiset	-	5	-
Myytavissä olevat rahoitusvarat			
• Osakesijoitukset	0	-	-
• Korkoarvopaperit	0	-	-
Varat yhteensä	20	9	-
Velat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat			
• Johdannaiset	-	9	-
• Käypään arvoon kirjattava velka	-	408	-
Suojauslaskennassa olevat johdannaiset	-	7	-
Velat yhteensä	-	424	-

Muiden rahoitusvarojen ja -velkojen kuin tässä käyvän arvon hierarkiataulukossa esitettyjen osalta kirjanpitoarvot eivät oleellisesti eroa käyvästä arvoista. Velkojen käyvät arvot edustavat lainojen nykyarvoja.

Vastuusitoumukset

Milj. e	31.03.2015	31.03.2014	31.12.2014
Omien velkojen vakuudeksi			
Kiinnitykset	1	1	1
Muiden puolesta			
Takaukset	0	1	1
Muut sitoumukset			
Takaistositoumukset	2	3	1
Muut vastuusitoumukset	2	3	4
Leasing- ja vuokrasitoumukset	157	148	159

Johdannaissopimusten nimellisarvot

Milj. e	31.03.2015	31.03.2014	31.12.2014
Valuuttatermiinisopimukset	1 074	1 070	1 040
Koronvaihtosopimukset	265	285	285
Koron- ja valuuttavaihtosopimukset	244	244	244
Optiosopimukset			
Ostetut	-	-	-
Mydyt	20	20	20

Sähkötermiinisopimusten nimellismäärä oli 101 GWh 31.03.2015 ja 225 GWh 31.03.2014.

Ruostumattoman teräksen hintojen vaihtelulta suojautumiseen käytettävien nikkeltermiinisopimusten nimellismäärä oli 360 tonnia 31.03.2015 ja 282 tonnia 31.03.2014.

Nimellisarvot kuvaavat johdannaisten käyttöä, ne eivät mittaa ao. riskien suuruutta.

Tunnusluvut

	1-3/2015	1-3/2014	1-12/2014
Tulos/osake, euroa	0,25	0,28	1,25
Laimennettu tulos/osake, euroa	0,25	0,28	1,25
Oma pääoma/osake kauden lopussa, euroa	7,66	7,07	8,15
Oman pääoman tuotto (ROE), % (vuositasolla)	12,6	14,9	15,7
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, % (vuositasolla)	12,9	14,3	16,4
Sitoutuneen pääoman tuotto (ROCE) verojen jälkeen, % (vuositasolla)	9,4	10,4	12,1
Omavaraisuusaste kauden lopussa, %	36,6	33,6	40,5
Nettovelkaantuneisuusaste kauden lopussa, %	41,4	42,8	45,6
Vapaa kassavirta, milj. e	87	48	204
Vapaa kassavirta/osake, euroa	0,58	0,32	1,36
Kassavirtasuhde, %	235	114	108
Bruttoinvestoinnit (ilman yrityshankintoja), milj. e	12	12	74
Yrityshankinnat, hankitut rahavarat vähennettynä, milj. e	-	-	19
Poistot, milj. e	19	18	75
Ulkona olevien osakkeiden lukumäärä kauden lopussa (1 000 kpl)	149 985	149 889	149 889
Osakkeiden keskimääräinen lukumäärä (1 000 kpl)	149 904	149 869	149 884
Osakkeiden keskimääräinen lukumäärä laimennusvaikutus huomioituna (1 000 kpl)	149 927	149 913	149 970

Käytetyt valuuttakurssit

	1-3/2015	1-3/2014	1-12/2014	31.03.2015	31.03.2014	31.12.2014
USD (Yhdysvaltain dollari)	1,1361	1,3727	1,3256	1,0759	1,3788	1,2141
SEK (Ruotsin kruunu)	9,3534	8,8777	9,1004	9,2901	8,9483	9,3930
GBP (Englannin punta)	0,7463	0,8274	0,8055	0,7273	0,8282	0,7789
CAD (Kanadan dollari)	1,4030	1,5096	1,4639	1,3738	1,5225	1,4063
BRL (Brasilian real)	3,2465	3,2200	3,1207	3,4958	3,1276	3,2207
CNY (Kiinan juan)	7,0798	8,4013	8,1693	6,6710	8,5754	7,5358
AUD (Australian dollari)	1,4469	1,5324	1,4777	1,4154	1,4941	1,4829

Tunnuslukujen laskentakaavat

EBITA ennen kertaluonteisia eriä:

Liikevoitto + aineettomien hyödykkeiden poistot +
liikearvon arvonalentuminen + kertaluonteiset erät

Tulos/osake, laimentamaton:

$\frac{\text{Emoyhtiön omistajille kuuluva tulos}}{\text{Ulkona olevien osakkeiden lukumäärä keskimäärin kauden aikana}}$

Tulos/osake, laimennettu:

$\frac{\text{Emoyhtiön omistajille kuuluva tulos}}{\text{Keskimääräinen osakemäärä kauden aikana laimennusvaikutus huomioituna}}$

Oma pääoma/osake:

$\frac{\text{Emoyhtiön omistajille kuuluva oma pääoma}}{\text{Ulkona olevien osakkeiden lukumäärä tilinpäätöspäivänä}}$

Oman pääoman tuotto (ROE), %:

$\frac{\text{Tilikauden tulos}}{\text{Oma pääoma yhteensä (keskimäärin kauden aikana)}} \times 100$

Sitoutuneen pääoman tuotto (ROCE) ennen veroja, %:

$\frac{\text{Tulos ennen veroja + korko- ja muut rahoituskulut}}{\text{Taseen loppusumma - korottomat velat (keskimäärin kauden aikana)}} \times 100$

Sitoutuneen pääoman tuotto (ROCE) verojen jälkeen, %:

$\frac{\text{Tilikauden tulos + korko- ja muut rahoituskulut}}{\text{Taseen loppusumma - korottomat velat (keskimäärin kauden aikana)}} \times 100$

Nettovelkaantuneisuusaste, %:

$\frac{\text{Korollinen nettovelka}}{\text{Oma pääoma yhteensä}} \times 100$

Omavaraisuusaste, %:

$\frac{\text{Oma pääoma yhteensä}}{\text{Taseen loppusumma - saadut ennakot}} \times 100$

Vapaa kassavirta:

Liiketoiminnan rahavirta
- käyttöomaisuuden ylläpitoinvestoinnit
+ käyttöomaisuuden myynnit
= Vapaa kassavirta

Vapaa kassavirta / osake:

$\frac{\text{Vapaa kassavirta}}{\text{Ulkona olevien osakkeiden lukumäärä keskimäärin kauden aikana}}$

Kassavirtasuhte, %:

$\frac{\text{Vapaa kassavirta}}{\text{Tilikauden tulos}} \times 100$

Segmenttitiedot

SAADUT TILAUKSET

Milj. e	1-3/2015	1-3/2014	4/2014-3/2015	1-12/2014
Minerals	558	597	2 322	2 361
Flow Control	241	279	1 013	1 051
Konsernihallinto ja muut	-	-	-	-
Raportointisegmenttien väliset saadut tilaukset	0	-1	-2	-3
Metso yhteensä	799	875	3 333	3 409

LIKEVAIHTO

Milj. e	1-3/2015	1-3/2014	4/2014-3/2015	1-12/2014
Minerals	563	608	2 631	2 676
Flow Control	225	210	997	982
Konsernihallinto ja muut	-	-	5	5
Raportointisegmenttien välinen laskutus	-1	-1	-5	-5
Metso yhteensä	787	817	3 628	3 658

EBITA ENNEN KERTALUONTEISIA ERIÄ

Milj. e	1-3/2015	1-3/2014	4/2014-3/2015	1-12/2014
Minerals	55,4	68,6	324,6	337,8
Flow Control	20,8	23,3	145,7	148,2
Konsernihallinto ja muut	-5,9	-4,4	-27,3	-25,8
Metso yhteensä	70,3	87,5	443,0	460,2

EBITA ENNEN KERTALUONTEISIA ERIÄ, PROSENTTIA LIKEVAIHDOSTA

%	1-3/2015	1-3/2014	4/2014-3/2015	1-12/2014
Minerals	9,9	11,3	12,3	12,6
Flow Control	9,2	11,1	14,6	15,1
Konsernihallinto ja muut	n/a	n/a	n/a	n/a
Metso yhteensä	8,9	10,7	12,2	12,6

KERTALUONTEISET ERÄT

Milj. e	1-3/2015	1-3/2014	4/2014-3/2015	1-12/2014
Minerals	-	-5,3	-75,4	-80,7
Flow Control	-	-0,2	-5,9	-6,1
Konsernihallinto ja muut	-	-1,1	-2,5	-3,6
Metso yhteensä	-	-6,6	-83,8	-90,4

AINEETTOMIEN HYÖDYKKEIDEN POISTOT

Milj. e	1-3/2015	1-3/2014	4/2014-3/2015	1-12/2014
Minerals	-1,6	-3,3	-11,5	-13,2
Flow Control	-1,3	-0,8	-3,9	-3,4
Konsernihallinto ja muut	-2,0	-0,5	-3,9	-2,4
Metso yhteensä	-4,9	-4,6	-19,3	-19,0

LIIKEVOITTO (-TAPPIO)

Milj. e	1-3/2015	1-3/2014	4/2014-3/2015	1-12/2014
Minerals	53,8	60,2	237,5	243,9
Flow Control	19,4	22,2	135,9	138,7
Konsernihallinto ja muut	-7,9	-6,1	-33,6	-31,8
Metso yhteensä	65,3	76,3	339,8	350,8

LIIKEVOITTO (-TAPPIO), PROSENTTIA LIIKEVAIHDOSTA

%	1-3/2015	1-3/2014	4/2014-3/2015	1-12/2014
Minerals	9,6	9,9	9,0	9,1
Flow Control	8,6	10,6	13,6	14,1
Konsernihallinto ja muut	n/a	n/a	n/a	n/a
Metso yhteensä	8,3	9,3	9,4	9,6

Vuosineljännestitiedot

SAADUT TILAUKSET

Milj. e	1-3/2014	4-6/2014	7-9/2014	10-12/2014	1-3/2015
Minerals	597	662	558	544	558
Flow Control	279	286	230	256	241
Konsernihallinto ja muut	-	-	-	-	-
Raportointisegmenttien väliset saadut tilaukset	-1	-1	-2	1	0
Metso yhteensä	875	947	786	801	799

LIKEVAIHTO

Milj. e	1-3/2014	4-6/2014	7-9/2014	10-12/2014	1-3/2015
Minerals	608	706	619	743	563
Flow Control	210	255	247	270	225
Konsernihallinto ja muut	-	-	-	5	-
Raportointisegmenttien välinen laskutus	-1	1	-5	0	-1
Metso yhteensä	817	962	861	1 018	787

EBITA ENNEN KERTALUONTEISIA ERIÄ

Milj. e	1-3/2014	4-6/2014	7-9/2014	10-12/2014	1-3/2015
Minerals	68,6	95,7	73,5	100,0	55,4
Flow Control	23,3	40,9	41,8	42,2	20,8
Konsernihallinto ja muut	-4,4	-5,4	-11,5	-4,5	-5,9
Metso yhteensä	87,5	131,2	103,8	137,7	70,3

EBITA ENNEN KERTALUONTEISIA ERIÄ, PROSENTTIA LIKEVAIHDOSTA

%	1-3/2014	4-6/2014	7-9/2014	10-12/2014	1-3/2015
Minerals	11,3	13,6	11,9	13,5	9,9
Flow Control	11,1	16,0	16,9	15,6	9,2
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	10,7	13,6	12,1	13,5	8,9

KERTALUONTEISET ERÄT

Milj. e	1-3/2014	4-6/2014	7-9/2014	10-12/2014	1-3/2015
Minerals	-5,3	-24,2	-21,8	-29,4	-
Flow Control	-0,2	-0,4	-5,0	-0,5	-
Konsernihallinto ja muut	-1,1	0,1	-0,3	-2,3	-
Metso yhteensä	-6,6	-24,5	-27,1	-32,2	-

AINEETTOMIEN HYÖDYKKEIDEN POISTOT

Milj. e	1-3/2014	4-6/2014	7-9/2014	10-12/2014	1-3/2015
Minerals	-3,3	-3,4	-3,3	-3,2	-1,6
Flow Control	-0,8	-0,8	-0,8	-1,0	-1,3
Konsernihallinto ja muut	-0,5	-0,6	-0,6	-0,7	-2,0
Metso yhteensä	-4,6	-4,8	-4,7	-4,9	-4,9

LIIKEVOITTO (-TAPPIO)

Milj. e	1-3/2014	4-6/2014	7-9/2014	10-12/2014	1-3/2015
Minerals	60,2	68,1	48,2	67,4	53,8
Flow Control	22,2	39,6	36,2	40,7	19,4
Konsernihallinto ja muut	-6,1	-5,8	-12,4	-7,5	-7,9
Metso yhteensä	76,3	101,9	72,0	100,6	65,3

LIIKEVOITTO (-TAPPIO), PROSENTTIA LIIKEVAIHDOSTA

%	1-3/2014	4-6/2014	7-9/2014	10-12/2014	1-3/2015
Minerals	9,9	9,6	7,8	9,1	9,6
Flow Control	10,6	15,5	14,6	15,1	8,6
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	9,3	10,6	8,4	9,9	8,3

SITOUTUNUT PÄÄOMA

Milj. e	31.03.2014	30.06.2014	30.09.2014	31.12.2014	31.03.2015
Minerals	1 248	1 260	1 337	1 337	1 308
Flow Control	383	406	396	376	389
Konsernihallinto ja muut	610	412	355	379	494
Metso yhteensä	2 241	2 078	2 088	2 092	2 191

Sitoutunut pääoma sisältää vain taseen ulkoiset erät.

TILAUSKANTA

Milj. e	31.03.2014	30.06.2014	30.09.2014	31.12.2014	31.03.2015
Minerals	1 483	1 442	1 381	1 108	1 120
Flow Control	462	496	500	468	510
Konsernihallinto ja muut	-	-	-	-	-
Raportointisegmenttien välinen tilauskanta	-1	0	-9	-1	1
Metso yhteensä	1 944	1 938	1 872	1 575	1 631

HENKILÖSTÖ

	31.03.2014	30.06.2014	30.09.2014	31.12.2014	31.03.2015
Minerals	10 818	10 724	10 660	10 368	10 182
Flow Control	4 636	4 776	4 562	4 557	4 495
Konsernihallinto ja muut	744	748	717	719	673
Metso yhteensä	16 198	16 248	15 939	15 644	15 350

Kertaluonteiset erät ja aineettomien hyödykkeiden poistot

1-3/2015 Milj. e	Minerals	Flow Control	Konsernihallinto ja muut	Metso yhteensä
EBITA ennen kertaluonteisia eriä	55,4	20,8	-5,9	70,3
% liikevaihdosta	9,9	9,2	-	8,9
Aineettomien hyödykkeiden poistot	-1,6	-1,3	-2,0	-4,9
Liikevoitto (EBIT)	53,8	19,4	-7,9	65,3

1-3/2014 Milj. e	Minerals	Flow Control	Konsernihallinto ja muut	Metso yhteensä
EBITA ennen kertaluonteisia eriä	68,6	23,3	-4,4	87,5
% liikevaihdosta	11,3	11,1	-	10,7
Kapasiteetin sopeuttamiskustannukset	-5,1	-0,4	-	-5,5
Jakautumisen kulut	-	-	-1,1	-1,1
Aineettomien hyödykkeiden poistot	-3,3	-0,8	-0,5	-4,6
Liikevoitto (EBIT)	60,2	22,2	-6,1	76,3

1-12/2014 Milj. e	Minerals	Flow Control	Konsernihallinto ja muut	Metso yhteensä
EBITA ennen kertaluonteisia eriä	337,8	148,2	-25,8	460,2
% liikevaihdosta	12,6	15,1	-	12,6
Arvostustappio Northland saatavien uudelleenluokittelusta pitkäaikaisiin korollisiin lainoihin	-47,5	-	-	-47,5
Kapasiteetin sopeuttamiskustannukset	-33,2	-6,1	-0,4	-39,7
Jakautumisen kulut	-	-	-3,2	-3,2
Aineettomien hyödykkeiden poistot	-13,2	-3,4	-2,4	-19,0
Liikevoitto (EBIT)	243,9	138,7	-31,8	350,8
Luottotappio Northland bondeista, jotka on kirjattu rahoituskuluihin			-18,7	

Metson taloudellinen raportointi ja tapahtumat vuonna 2015

Metson Pääomamarkkinapäivä (Capital Markets Day) järjestetään 29.9.2015.

Vuoden 2015 tammi–kesäkuun osavuositiedot julkaistaan 23.7.2015 ja tammi–syyskuun osavuositiedot 22.10.2015.

Metso Oyj, Konsernihallinto, Fabianinkatu 9 A, PL 1220, 00101 Helsinki
Puh. 020 484 100 • Faksi 020 484 101 • www.metso.com