

Q3
2015

Metson osavuositarkastus

1.1.–30.9.2015

Suluissa esitetyt luvut viittaavat samaan ajanjaksoon edellisenä vuonna, ellei toisin mainita. Flow Control -segmentin heinä–syyskuun luvut eivät sisällä Prosessiautomaatiojärjestelmät-liiketoimintaa (PAS), joka myytiin 1.4.2015. Tammi–syyskuun 2015 luvut ja kaikkien myyntiä edeltävien vertailukausien luvut sisältävät PAS-liiketoiminnan. Vertailukelpoisten lukujen esittämisestä ilmoitetaan erikseen.

Vuoden 2015 kolmas neljännes lyhyesti

- Hyödykkeiden alhaisten hintojen aiheuttama negatiivinen vaikutus kaivos- sekä öljy- ja kaasu-teollisuuden laitteiden kysyntään jatkui. Kaivosten sulkemiset ja asiakkaiden kustannussäästöt ovat heikentäneet palvelujen kysyntää.
- Saadut tilaukset 647 miljoonaa euroa (786 milj. e, 727 milj. e ilman PAS-liiketoimintaa), josta palveluliiketoiminnan osuus 436 miljoonaa euroa (493 milj. e, 464 milj. e ilman PAS-liiketoimintaa).
- Liikevaihto 680 miljoonaa euroa (861 milj. e, 799 milj. e ilman PAS-liiketoimintaa), josta palveluliiketoiminnan osuus 435 miljoonaa euroa (490 milj. e, 459 milj. e ilman PAS-liiketoimintaa).
- EBITA (tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja) ennen kertaluonteisia eriä 92 miljoonaa euroa eli 13,6 prosenttia liikevaihdosta (104 milj. e ja 12,1 %, 99 milj. e ja 12,4 % ilman PAS-liiketoimintaa).
- Vapaa kassavirta oli 117 miljoonaa euroa (46 milj. e).
- Elokuun alussa maksettiin lisäosinko 0,40 euroa per osake.

Taloudellinen ohjeistuksemme vuodelle 2015 (päivitetty 23.7.2015)

Arvioimme, että vuoden 2015 liikevaihto ilman Prosessiautomaatiojärjestelmät-liiketoimintaa on 3 000–3 200 miljoonaa euroa ja EBITA-marginaali ennen kertaluonteisia eriä on noin 12,5 prosenttia (12,0–13,0 %) liikevaihdosta.

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

Toimitusjohtaja Matti Kähkönen:

Olemme onnistuneet pitämään kannattavuutemme hyvällä tasolla haastavasta markkina-tilanteesta huolimatta. Kustannustehokkuutta parantaneiden toimien sekä palveluliiketoiminnan kasvavan osuuden ansiosta bruttokattemme ovat parantuneet ja myynti-, yleis- ja hallintokustannukset laskevat jatkuvasti. Tämän tuloksena saavutimme kolmannella neljän-

neksennellä vahvan EBITA-marginaalin eli 13,6 prosenttia. Flow Control -segmentin EBITA-marginaali oli erityisen hyvä eli 20,7 prosenttia, mikä on pitkälti seurausta siitä, että Flow Controlin liiketoiminta jakautuu useille toimialoille. Minerals-segmentin kannattavuus oli tyydyttävä nykyisessä markkinaympäristössä, jonka odotetaan jatkossakin pysyvän haastavana. Painopisteemme Mineralsissa onkin laiteliiketoiminnan kilpailukyvyyn parantamisessa sekä palveluliiketoiminnan kääntämisessä takaisin kasvu-uralle.

Avainluvut

Milj. euroa	Q3/ 2015	Q3/ 2014	Muutos %	Q1-Q3/ 2015	Q1-Q3/ 2014	Muutos %	2014
Saadut tilaukset	647	786	-18	2 269	2 608	-13	3 409
Palveluliiketoiminnan saadut tilaukset	436	493	-12	1 473	1 572	-6	2 052
% saaduista tilauksista	67	63		65	60		60
Tilaukanta kauden lopussa				1 289	1 872	-31	1 575
Liikevaihto	680	861	-21	2 223	2 640	-16	3 658
Palveluliiketoiminnan liikevaihto	435	490	-11	1 388	1 435	-3	2 007
% liikevaihdosta	64	57		62	54		55
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä	92	104	-11	257	323	-20	460
% liikevaihdosta	13,6	12,1		11,5	12,2		12,6
Liikevoitto *	76	72	5	488	250	95	351
% liikevaihdosta	11,1	8,4		21,9	9,5		9,6
Tulos/osake, euroa	0,29	0,26	12	2,60	0,89	192	1,25
Vapaa kassavirta	117	46	154	282	141	100	204
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, vuositasolla, % **				26,5	15,5		16,4
Omavaraisuusaste kauden lopussa, %				46,4	38,9		40,5
Nettovelkaantuneisuusaste kauden lopussa, %				15,0	49,6		45,6
Henkilöstö kauden lopussa				12 664	15 939	-21	15 644

Kausien Q1–Q3/2015, Q3/2014, Q1–Q3/2014 ja koko vuoden 2014 luvut sisältävät Prosessiautomaatiojärjestelmät-liiketoiminnan (PAS).

* Q1–Q3/2015:n liikevoitto sisältää PAS-liiketoiminnan myynnistä saadun myyntivoiton.

** Q1–Q3/2015 ROCE sisältää PAS-liiketoiminnan myynnistä kirjatun myyntivoiton, jota ei ole annualisoitu.

Avainluvut ilman PAS-liiketoimintaa

Milj. euroa	Q3/ 2015	Q3/ 2014	Muutos %	Q1-Q3/ 2015	Q1-Q3/ 2014	Muutos %	2014
Saadut tilaukset	647	727	-11	2 207	2 353	-6	3 074
Palvelutilaukset, % kaikista tilauksista	67	64		65	62		62
Liikevaihto	680	799	-15	2 168	2 443	-11	3 363
Palveluiden liikevaihto, % koko liikevaihdosta	64	57		63	55		56
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä	92	99	-7	265	306	-13	426
% liikevaihdosta	13,6	12,4		12,2	12,5		12,7
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, vuositasolla, %				17,1	-		
Henkilöstö kauden lopussa				12 664	14 349	-12	14 072

Valuuttakurssien vaikutus saatuihin tilauksiin,

Nykyisen konsernirakenteen mukaisesti verrattuna samaan ajanjaksoon 2014

	Q3/2015 Muutos %	Q3/2015 Muutos % kiintein valuuttakursein	Q1-Q3/2015 Muutos %	Q1-Q3/2015 Muutos % kiintein valuuttakursein
Minerals	-15	-13	-8	-11
Palveluliiketoiminta	-9	-7	-2	-6
Flow Control	0	-5	-1	-9
Palveluliiketoiminta	5	4	0	-5
Metso yhteensä	-11	-11	-6	-11
Palveluliiketoiminta	-6	-5	-2	-6

Valuuttakurssien vaikutus liikevaihtoon,

Nykyisen konsernirakenteen mukaisesti verrattuna samaan ajanjaksoon 2014

	Q3/2015 Muutos %	Q3/2015 Muutos % kiintein valuuttakursein	Q1-Q3/2015 Muutos %	Q1-Q3/2015 Muutos % kiintein valuuttakursein
Minerals	-19	-19	-16	-20
Palveluliiketoiminta	-4	-4	1	-3
Flow Control	-3	-9	6	-3
Palveluliiketoiminta	-8	-9	2	-2
Metso yhteensä	-15	-16	-11	-16
Palveluliiketoiminta	-5	-4	1	-3

Toimintaympäristö, saadut tilaukset ja tilauskanta (vertailuluvut nykyisen konsernirakenteen mukaan)

Asiakasteollisuksiemme haasteet vaikuttivat edelleen laitekysyntään kolmannella vuosineljänneksellä. Kaivoslaitteiden kysyntä oli heikompaa kuin vertailukaudella. Kaivosteollisuuden palveluiden kysyntä on pehmentynyt, koska asiakkaat tavoittelevat kustannussäästöjä tuottamiensa hyödykkeiden matalien hintojen vuoksi.

Kivenmurkskausteollisuuden laitteiden ja palveluiden kysyntä laski edellisvuoden vastaavaan neljännekseen verrattuna. Voimakkaimmin kysyntä heikkeni kehittyvillä markkinoilla. Öljy- ja kaasuteollisuuden asiakkaiden heikentynyt investointihalukkuus ja kustannussäästöt vaikuttivat negatiivisesti venttiilien kysyntään, mitä tasoitti kysyntä muilta prosessiteollisuusaloilta.

Konsernin saadut tilaukset laskivat heinä–syyskuussa 11 prosenttia vertailukaudesta. Flow Controlin tilaukset säilyivät vertailukauden tasolla, ja Mineralsin tilaukset laskivat 15 prosenttia.

Tilaukset kehittyviltä markkinoilta laskivat 21 prosenttia, ja niiden osuus kaikista tilauksista oli 51 prosenttia (53 %). Pudotus oli suurinta Kiinassa ja Brasiliassa, missä tilaukset vähenivät jopa 50 prosenttia.

Koko konsernin saadut tilaukset vähenivät tammi–syyskuussa 6 prosenttia, pitkälti Minerals-segmentin alhaisemman tilauskertymän vuoksi. Tilauskanta oli syyskuun lopussa 8 prosenttia joulukuun 2014 lopun tasoa alhaisempi ja oli 1 289 miljoonaa euroa. Noin 59 prosenttia eli 763 miljoonaa euroa tilauskantaamme sisältyvistä toimituksista arvioidaan ajoittuvan vuodelle 2015 ja 38 prosenttia eli 489 miljoonaa euroa vuodelle 2016. Palveluliiketoiminnan osuus tilauskannasta on noin 48 prosenttia.

Toiminnallinen tulos

(vertailuluvut nykyisen konsernirakenteen mukaan)

Metson kolmannen neljänneksen liikevaihto oli 680 miljoonaa euroa (799 milj. euroa). Palveluliiketoiminnan osuus liikevaihdosta oli 64 prosenttia (57 %). Mineralsin liikevaihto laski 19 prosenttia ja Flow Controlin 3 prosenttia. Metson palveluliiketoiminnan liikevaihto laski 5 prosenttia ja oli 434 miljoonaa euroa.

Kolmannen neljänneksen tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä oli 92 miljoonaa euroa eli 13,6 prosenttia liikevaihdosta (99 milj. e ja 12,4 %). Tuote- ja bruttokatteet pysyivät kolmannella neljänneksellä hyvällä tasolla molemmissa segmenteissä. Flow Control -segmentin kannattavuus oli parempi kuin koskaan ja EBITA-marginaali oli 20,7 prosenttia, mutta Mineralsin kannattavuutta heikensi edelleen laskenut liikevaihto.

Tammi–syyskuun liikevaihto laski 11 prosenttia. Minerals-segmentin palveluiden liikevaihto kasvoi kauden aikana yhden prosentin, kun taas laitteiden myynti laski 36 prosenttia. Flow Control -segmentti jatkoi kasvuaan sekä palveluissa (2 prosenttia) että laitemyynnissä (11 prosenttia).

Konsernin tammi–syyskuun EBITA ennen kertaluonteisia eriä oli 265 miljoonaa euroa eli 13 prosenttia edellisvuotista alempi johtuen alhaisemmasta liikevaihdosta.

Taloudellinen kehitys

Vuoden kolmannen neljänneksen liikevoitto (EBIT) oli 76 miljoonaa euroa eli 11,1 prosenttia liikevaihdosta (72 milj. e ja 8,4 %). Kertaluonteisia eriä kirjattiin neljänneksellä -12 miljoonaa euroa (-27 milj. e) Tammi-syyskuun liikevoitto (EBIT) oli 488 miljoonaa euroa eli 21,9 prosenttia liikevaihdosta (250 milj. e ja 9,5 %). Tammi-syyskuun kertaluonteiset erät olivat 245 miljoonaa (-58 milj. e), josta 252 miljoonaa euroa on PAS-liiketoiminnan kaupasta kirjattua myyntivoittoa. Kertaluonteiset erät on eritelty taulukot-osiossa.

Tammi-syyskuun nettorahoituskulut olivat 31 miljoonaa euroa (52 milj. e). Tämä sisälsi 22 miljoonaa euroa korkokuluja

(24 milj. e), 5 miljoonaa euroa korkotuottoja (5 milj. e), 3 miljoonaa euroa valuuttakurssitappioita (6 milj. e tappiota) ja 11 miljoonaa euroa muita nettorahoituskuluja (27 milj. e).

Tammi-syyskuun 2015 tulos ennen veroja oli 457 miljoonaa euroa (198 milj. e). Liiketoiminnan rahavirta oli 294 miljoonaa euroa (168 milj. e) ja vapaa kassavirta 282 miljoonaa euroa (141 milj. e). Vuoden 2015 operatiivisen veroasteen arvioidaan olevan alle vuoden 2014 tason.

Saadut tilaukset, liikevaihto ja EBITA-marginaali

Taloudellinen asema

Nettokäyttöpääoman laskulla oli 70 miljoonan euron positiivinen vaikutus kassavirtaan (54 milj. euron negatiivinen vaikutus) tammi-syyskuussa 2015.

Metson likviditeetti on edelleen hyvä. Rahavarat olivat katsauskauden lopussa yhteensä 607 miljoonaa euroa. Tästä 70 miljoonaa euroa on sijoitettu rahoitusinstrumentteihin, joiden alkuperäinen maturiteetti on yli kolme kuukautta. Loput 537 miljoonaa euroa on kirjattu rahoihin ja pankkisaamisiin.

Taseemme on edelleen vahva. Korolliset nettovelat olivat syyskuun lopussa 207 miljoonaa euroa (592 milj. e) ja nettovelkaantuneisuusaste 15,0 prosenttia (49,6 %). Omavaraisuusaste oli 46,4 prosenttia.

Syyskuussa Metso päätti jatkaa yhteistyötä vain yhden luottoluokittajan kanssa. Palveluiden arvioinnin tuloksena luottoluokitusyhteistyö Moody's Investor Servicesin kanssa lopetettiin ja yhteistyötä Standard & Poor's Rating Servicesin kanssa jatkettiin. Mikäli Moody's jatkaa Metson luokittamista, perustuu arviointi vain julkisesti saatavilla olevaan tietoon. Metson luottoluokitus säilyi katsauskaudella ennallaan.

Nykyinen luottoluokitus on:

- Standard & Poor's Ratings Services (huhtikuu 2015): pitkäaikainen luokitus BBB ja lyhytaikainen A-2, näkymät vakaat.

Investoinnit ja T&K

Tammi-syyskuun bruttoinvestoinnit ilman yritysostoja olivat 31 miljoonaa euroa (46 milj. e). Ylläpitoinvestointien osuus oli 78 prosenttia eli 25 miljoonaa euroa (74 % ja 34 milj. e). Vuoden 2015 investoinnit laskevat vuoden 2014 tasosta (74 milj. e). Tutkimus- ja tuotekehityskulut tammi-syyskuussa olivat noin 32 miljoonaa euroa eli 1,4 prosenttia konsernin liikevaihdosta (43 milj. e ja 1,6 %).

Raportointisegmentit

Minerals

- Liikevaihdon aleneminen johtui pääasiassa laitemyynnin pienemisestä.
- Kannattavuus melko hyvä myynnin rakenteen ja kustannuskurin ansiosta.

Milj. euroa	Q3/ 2015	Q3/ 2014	Muutos %	Q1-Q3/ 2015	Q1-Q3/ 2014	Muutos %	2014
Saadut tilaukset	475	558	-15	1 675	1 817	-8	2 361
Palveluliiketoiminnan saadut tilaukset	339	372	-9	1 133	1 158	-2	1 511
% saaduista tilauksista	71	67		68	64		64
Tilaukanta kauden lopussa				1 004	1 381	-27	1 108
Liikevaihto	501	619	-19	1 624	1 933	-16	2 676
Palveluliiketoiminnan liikevaihto	341	357	-4	1 063	1 056	1	1 474
% liikevaihdosta	68	58		65	55		55
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä	56	74	-24	172	238	-28	338
% liikevaihdosta	11,2	11,9		10,6	12,3		12,6
Liikevoitto	51	48	6	163	177	-8	244
% liikevaihdosta	10,2	7,8		10,0	9,1		9,1
Sitoutuneen operatiivisen pääoman tuotto (ROCE), %				17,4	18,9		19,4
Henkilöstö kauden lopussa				9 267	10 660	-13	10 368

Minerals, liikevaihto ja EBITA, rullaava 12 kk

Saadut tilaukset laskivat heinä–syyskuussa 15 prosenttia ja olivat 475 miljoonaa euroa (558 milj. e). Kaivosteollisuuden vaikeudet jatkuivat, ja kaivoslaitteiden tilaukset olivat vertailukauden tasolla. Palveluliiketoiminnan tilaukset kivenmurskaus- ja kaivosasiakkailta laskivat kulutus- ja varaosien kysynnän heikkenemisen myötä. Asiakkaiden suoritusta parantavien palveluiden kysyntä pysyi vertailukauden tasolla. Tilaukanta oli syyskuun lopussa 1 004 miljoonaa euroa (1 108 milj. e joulukuun 2014 lopussa). Tilaukannasta 51 prosenttia arvioidaan ajoittuvan vuodelle 2015 ja 45 prosenttia vuodelle 2016.

Kolmannen neljänneksen liikevaihto oli 501 miljoonaa euroa, joka on 19 prosenttia edellisvuoden vastaavaa kautta vähemmän. Palveluliiketoiminnan liikevaihto laski 4 prosenttia ja oli 341 miljoonaa euroa, eli 68 prosenttia koko liikevaihdosta

(357 milj. e ja 58 %). Tammi–syyskuun liikevaihto laski 16 prosenttia 1 624 miljoonaan euroon (1 933 milj. e). Muutos johtui kaivos- ja kivenmurskauslaitteiden myynnin laskusta.

Segmentin tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä oli 56 miljoonaa euroa eli 11,2 prosenttia liikevaihdosta (74 milj. e ja 11,9 %). Laiteliiketoiminnan liikevaihtoon nähden korkeat kiinteät kustannukset rasittivat edelleen segmentin kannattavuutta. Tammi-syyskuun EBITA ennen kertaluonteisia eriä oli 172 miljoonaa euroa eli 10,6 prosenttia liikevaihdosta (238 milj. e ja 12,3 %). Kolmannen neljänneksen liikevoitto oli 51 miljoonaa euroa (48 milj. e) ja tammi–syyskuun liikevoitto 163 miljoonaa euroa (177 milj. e).

Flow Control

- Vahva kehitys jatkui; Hyvä bruttokate ja alhaisemmat myynnin ja hallinnon kustannukset.
- Muut prosessiteollisuusalat kompensoivat öljy- ja kaasuteollisuuden pehmyyttä.

Milj. euroa	Q3/ 2015	Q3/ 2014	Muutos %	Q1-Q3/ 2015	Q1-Q3/ 2014	Muutos %	2014
Saadut tilaukset	172	230	-25	594	795	-25	1 051
Palveluliiketoiminnan saadut tilaukset	96	120	-20	339	414	-18	542
% saaduista tilauksista	56	52		57	52		52
Tilaukanta kauden lopussa				285	500	-43	468
Liikevaihto	179	247	-28	598	712	-16	982
Palveluliiketoiminnan liikevaihto	93	133	-30	325	379	-14	533
% liikevaihdosta	52	54		54	53		54
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä	37	42	-11	94	106	-11	148
% liikevaihdosta	20,7	16,9		15,7	14,9		15,1
Liikevoitto*	33	36	-9	89	98	-10	139
% liikevaihdosta	18,4	14,6		14,8	13,8		14,1
Sitoutuneen operatiivisen pääoman tuotto (ROCE), %				33,4	34,7		36,5
Henkilöstö kauden lopussa				2 814	4 562	-38	4 557

Kausien Q1–Q3/2015, Q3/2014, Q1–Q3/2014 ja koko vuoden 2014 luvut sisältävät Prosessiautomaatiojärjestelmät-liiketoiminnan.

* Liikevoitto Q1–Q3/2015 ei sisällä PAS-liiketoiminnan myyntivoittoa.

Flow Control ilman PAS-liiketoimintaa

Milj. euroa	Q3/ 2015	Q3/ 2014	Muutos %	Q1-Q3/ 2015	Q1-Q3/ 2014	Muutos %	2014
Saadut tilaukset	172	172	0	533	538	-1	717
Palveluliiketoiminnan osuus saaduista tilauksista, %	56	53		57	57		56
Liikevaihto	179	185	-3	543	512	6	685
Palveluliiketoiminnan osuus liikevaihdosta, %	52	55		54	56		58
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä	37	37	0	103	89	16	114
% liikevaihdosta	20,7	20,2		18,9	17,4		16,6
Sitoutuneen operatiivisen pääoman tuotto (ROCE), %				40,4	34,9		33,1
Henkilöstö kauden lopussa				2 814	2 972	-5	2 985

Flow Control, liikevaihto ja EBITA, rullaava 12 kk

Segmentin kolmannella vuosineljänneksellä saamat tilaukset olivat 172 miljoonaa euroa eli edellisvuoden vastaavan kauden tasolla. Palveluliiketoiminnan tilaukset kasvoivat vertailukaudesta 5 prosenttia ja olivat 56 prosenttia kaikista saaduista tilauksista. Pumppujen tilaukset kasvoivat 16 prosenttia.

Tammi-syyskuussa uusia tilauksia saatiin 533 miljoonan euron arvosta eli yhden prosentin vertailukautta vähemmän. Flow Controlin tilauskanta oli syyskuun lopussa 285 miljoonaa euroa, josta 63 prosenttia arvioidaan toimitettavan vuonna 2015.

Segmentin liikevaihto laski heinä-syyskuussa 3 prosenttia vertailukaudesta. Venttiilien liikevaihto oli vertailukauden tasolla, kun taas pumppujen myynti laski.

Flow Controlin kannattavuus parani edelleen vertailukauden nähden, mikä johtui hyvistä bruttokatteista ja kustannuskurista. Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä oli 37 miljoonaa euroa eli 20,7 prosenttia liikevaihdosta (37 milj. e ja 20,2%). Segmentin tammi-syyskuun EBITA ennen kertaluonteisia eriä kasvoi 103 miljoonaa euroon edellisvuoden vastaavan jakson 89 miljoonasta eurosta.

Henkilöstö

Metson palveluksessa oli syyskuun 2015 lopussa 12 664 henkilöä. Vuoden 2014 loppuun verrattuna Minerals-segmentin henkilöstö väheni 1 101 henkilöllä ja Flow Control -segmentin

1 743 henkilöllä, joista 1 657 henkilön vähennys liittyy PAS-liiketoiminnan myyntiin. Kehittyvillä markkinoilla työskenteli 50 prosenttia (50 %) henkilöstöstä.

Henkilöstö alueittain

	30.9.2015	% konsernin henkilöstöstä	30.9.2014	% konsernin henkilöstöstä	Muutos %	31.12.2014
Eurooppa	4 296	34	4 937	34	-13	4 824
Pohjois-Amerikka	2 001	16	2 388	17	-16	2 296
Etelä- ja Keski-Amerikka	2 684	21	3 000	21	-11	2 963
Kiina	1 214	9	1 338	9	-9	1 314
Muu Aasian ja Tyynenmeren alue	1 500	12	1 617	11	-7	1 599
Afrikka ja Lähi-itä	969	8	1 069	8	-9	1 076
Metso ilman PAS-liiketoimintaa	12 664	100	14 349	100	-12	14 072
Prosessiautomaatiojärjestelmät	0		1 590			1 572
Metso yhteensä	12 664		15 939		-21	15 644

	30.9.2015	% konsernin henkilöstöstä	30.9.2014	% konsernin henkilöstöstä	Muutos %	31.12.2014
Kehittyvät markkinat	6 282	50	7 139	50	-12	6 967
Kehittyneet markkinat	6 382	50	7 210	50	-11	7 105
Metso ilman PAS-liiketoimintaa	12 664	100	14 349	100		14 072
Prosessiautomaatiojärjestelmät			1 590			1 572
Metso yhteensä	12 664		15 939			15 644

Osakkeet ja osakkeiden vaihto

Metson osakepääoma 30.9.2015 oli 140 982 843,80 euroa, ja osakkeiden lukumäärä oli 150 348 256 kappaletta. Osakemäärään sisältyi 363 718 emoyhtiön hallussa olevaa omaa osaketta, mikä vastasi 0,2 prosenttia Metson osakkeiden ja äänien kokonaismäärästä.

Ulkona olevien osakkeiden keskimääräinen lukumäärä tammi-syyskuussa 2015 ilman omia osakkeita oli 149 958 016 ja keskimääräinen laimennettu osakemäärä oli 149 971 165.

Metson osakkeita vaihdettiin tammi-syyskuussa NASDAQ OMX Helsingissä 111 612 115 kappaletta eli 2 789 miljoonalla eurolla. Katsauskauden keskimääräinen kurssi oli 24,96 euroa, ylin noteraus oli 29,55 ja alin 17,31 euroa. Osakkeen hinta kauden viimeisenä kaupankäyntipäivänä 30.9.2015 oli 18,59 euroa, jolloin Metson osakekannan markkina-arvo ilman emoyhtiön hallussa olevia omia osakkeita oli 2 788 miljoonaa euroa.

Metson ADR-todistuksilla (American Depositary Receipt) käydään kauppaa Yhdysvalloissa OTC (over-the-counter) -markkinoiden korkeimmalla tasolla, International OTCQX -markkinapaikalla. Metson tunnus markkinalla on "MXCY", ja neljä ADR-todistusta vastaa yhtä Metson osaketta. Metson ADR-todistusten päätöskurssi 30.9.2015 oli 4,91 dollaria.

Liputusilmoitukset

BlackRock, Inc. ilmoitti sen hallintoimien rahastojen omistusoosuuden Metso Oyj:n osakkeista alittaneen 5 prosentin kynnyksen 19.8.2015. Yhtiön edellisen ilmoituksen (18.6.2015) mukaan sen omistamien Metson osakkeiden määrä oli tuolloin 7 674 531 kpl, mikä vastasi 5,1 prosenttia osakkeiden kokonaismäärästä.

Muutoksia Metson johtoryhmässä

Metson johtoryhmässä tehtiin 23.7.2015 kaksi uutta nimitystä, jotka tulivat voimaan välittömästi. Perttu Louhiluoto nimitettiin Services-liiketoiminta-alueen johtajaksi ja John Quinlivan Flow Control-liiketoiminta-alueen johtajaksi. Services-liiketoiminta-alueen entinen johtaja Juha Silvennoinen ei jatkanut Metson palveluksessa.

Näiden nimitysten jälkeen Metson johtoryhmään kuuluvat toimitusjohtaja Matti Kähkönen (johtoryhmän puheenjohtaja), talous- ja rahoitusjohtaja ja varatoimitusjohtaja Harri Nikunen, Minerals-liiketoiminta-alueen johtaja João Ney Colagrossi, Services-liiketoiminta-alueen johtaja Perttu Louhiluoto, Flow Control-liiketoiminta-alueen johtaja John Quinlivan, henkilöstöjohtaja Merja Kamppari sekä strategiajohtaja Simo Säskilähti.

Liiketoimintojen myynnit

Tammikuussa 2015 Metso ilmoitti Prosessiautomaatiojärjestelmät-liiketoimintansa (PAS) myynnistä Valmet Oyj:lle. Kaupan arvo oli 340 miljoonaa euroa. Kauppa saatiin päätökseen 1.4.2015, ja Metso kirjasi kaupasta noin 252 miljoonan euron myyntivoiton toisen vuosineljänneksen tulokseensa. PAS:lla oli 1 657 työntekijää, ja sen liikevaihto oli noin 300 milj. euroa.

Ylimääräisen osingon maksaminen

Metson hallitus päätti 23.7.2015 maksaa ylimääräisen osingon, joka oli 0,40 euroa osakkeelta. Päätös perustui 27.3.2015 pidetyn yhtiökokouksen antamaan valtuutukseen. Ylimääräinen osinko maksettiin 4.8.2015.

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 liiketoimintaan. Kiinan talouden epävarma tilanne voi pitkittyessään rasittaa liiketoimintaamme, jos maahan suuntautuvat ulkomaiset investoinnit vähenevät ja raaka-aineiden hinnat putoavat. 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 hyödykkeisiin, joskin niiden hintojen nousu voi myös lisätä asiakkaidemme investointihalukkuutta. Hyödykkeiden 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. Arviomme 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 -projektien kysynnän jatkuvan heikkona. Arvioimme kaivoksiin liittyvien palveluidemme kysynnän jatkuvan tyydyttävänä kaivosten sulkemisten ja asiakkaiden kustannussäästöjen vaikutuksesta johtuen. Kivenmurskauslaitteiden sekä niihin liittyvän palveluliiketoiminnan kysynnän arvioidaan jatkuvan tyydyttävänä. Asiakkaiden uusiin investointeihin liittyvien Flow Controlin tuotteiden kysyntä arvioidaan tyydyttäväksi. Flow Controlin palveluiden kysynnän arvioidaan olevan hyvää.

Taloudellinen kehitys

Arvioimme, että vuoden 2015 liikevaihto ilman Prosessi-automaatiojärjestelmät-liiketoimintaa on 3 000–3 200 miljoonaa euroa ja EBITA-marginaali ennen kertaluonteisia eriä on noin 12,5 prosenttia (12,0–13,0 %) liikevaihdosta.

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

Helsingissä lokakuun 22. 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 markkinatilanteesta 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, esimerkiksi 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	7-9/2015	7-9/2014	1-9/2015	1-9/2014	1-12/2014
Liikevaihto	680	861	2 223	2 640	3 658
Hankinnan ja valmistuksen kulut	- 456	-599	- 1 528	-1 860	-2 579
Bruttokate	224	262	695	780	1 079
Myynnin ja hallinnon yleiskustannukset	-127	-161	-444	-494	- 683
Liiketoiminnan muut tuotot ja kulut, netto	-21	-29	237	-36	-46
Osuus osakkuusyritysten tuloksista	0	0	0	0	1
Liikevoitto	76	72	488	250	351
Rahoitustuotot ja -kulut, netto	-12	-16	-31	-52	-69
Tulos ennen veroja	64	56	457	198	282
Tuloverot	-22	-18	-68	-65	-93
Tilikauden tulos	42	38	389	133	189
Jakautuminen:					
Emoyhtiön omistajille	42	38	389	133	188
Määräysvallattomille omistajille	0	0	0	0	1
Tilikauden tulos	42	38	389	133	189
Tulos/osake					
Laimentamaton, euroa	0,29	0,26	2,60	0,89	1,25
Laimennettu, euroa	0,29	0,26	2,60	0,89	1,25

Konsernin laaja tuloslaskelma

Milj. e	7-9/2015	7-9/2014	1-9/2015	1-9/2014	1-12/2014
Tilikauden tulos	42	38	389	133	189
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi:					
Rahavirran suojaus verovaikutus huomioituna	1	0	2	-2	-3
Myytavissä olevat osakesijoitukset verovaikutus huomioituna	0	0	0	0	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-48	28	-24	34	33
Tytäryhtiöiden oman pääoman suojaus verovaikutus huomioituna	-	-	-	-	-
	-47	28	-22	32	30
Erät, joita ei siirretä tulosvaikutteisiksi:					
Etuuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset voitot (+) / tappiot (-) verovaikutus huomioituna	-	-	-	-	-19
Laajan tuloksen erät	-47	28	-22	32	11
Tilikauden laaja tulos	-5	66	367	165	200
Jakautuminen:					
Emoyhtiön omistajille	-5	66	367	165	199
Määräysvallattomille omistajille	0	0	0	0	1
Tilikauden laaja tulos	-5	66	367	165	200

Konsernin tase

VARAT

Milj. e	30.09.2015	30.09.2014	31.12.2014
Pitkäaikaiset varat			
Aineettomat hyödykkeet			
Liikearvo	453	460	461
Muut aineettomat oikeudet	99	105	105
	552	565	566
Aineelliset hyödykkeet			
Maa- ja vesialueet	51	51	52
Rakennukset	121	136	144
Koneet ja kalusto	151	173	172
Keskeneräinen käyttöomaisuus	22	33	30
	345	393	398
Muut pitkäaikaiset varat			
Sijoitukset osakkuusyhtiöihin	1	7	8
Myytavissä olevat osakesijoitukset	1	1	2
Laina- ja muut korolliset saamiset	11	29	10
Johdannaiset	12	7	7
Laskennallinen verosaatava	122	125	127
Muut pitkäaikaiset varat	36	34	40
	183	203	194
Pitkäaikaiset varat yhteensä	1 080	1 161	1 158
Lyhytaikaiset varat			
Vaihto-omaisuus	752	925	842
Saamiset			
Myynti- ja muut saamiset	656	882	860
Projektit, joiden valmistusasteen mukainen arvo ylittää asiakkailta laskutetut ennakot	131	235	217
Korolliset saamiset	1	-	0
Kauppan kohteena olevat rahoitusinstrumentit	70	18	13
Johdannaiset	9	6	9
Versaamiset	30	60	25
Saamiset yhteensä	897	1 201	1 124
Rahat ja pankkisaamiset	537	255	279
Lyhytaikaiset varat yhteensä	2 186	2 381	2 245
VARAT YHTEENSÄ	3 266	3 542	3 403

OMA PÄÄOMA JA VELAT

Milj. e	30.09.2015	30.09.2014	31.12.2014
Oma pääoma			
Osakepääoma	141	141	141
Muuntoerot	- 76	- 51	- 52
Arvonmuutos- ja muut rahastot	304	303	302
Kertyneet voittovarot	1 005	794	830
Emoyhtiön omistajille kuuluva oma pääoma yhteensä	1 374	1 187	1 221
Määräysvallattomien omistajien osuus	8	8	8
Oma pääoma yhteensä	1 382	1 195	1 229
Velat			
Pitkäaikaiset velat			
Pitkäaikaiset lainat	766	789	791
Eläkeveloitteet	112	91	121
Varaukset	23	24	22
Johdannaiset	8	4	6
Laskennallinen verovelka	12	16	13
Muut pitkäaikaiset veloitteet	3	3	3
Pitkäaikaiset velat yhteensä	924	927	956
Lyhytaikaiset velat			
Pitkäaikaisen lainojen lyhennykset	26	2	1
Lyhytaikaiset lainat	34	103	71
Osto- ja muut velat	506	657	630
Varaukset	70	94	104
Saadut ennakot	225	316	277
Projektit, joissa asiakkailta laskutetut ennakot ylittävät valmistusasteen mukaisen arvon	62	154	88
Johdannaiset	6	36	22
Verovelat	31	58	25
Lyhytaikaiset velat yhteensä	960	1 420	1 218
Velat yhteensä	1 884	2 347	2 174
OMA PÄÄOMA JA VELAT YHTEENSÄ	3 266	3 542	3 403

KOROLLINEN NETTOVELKA

Milj. e	30.09.2015	30.09.2014	31.12.2014
Pitkäaikaiset korolliset velat	766	789	791
Lyhytaikaiset korolliset velat	60	105	72
Rahat ja pankkisaamiset	-537	-255	-279
Muut korolliset varat	-82	-47	-23
Korollinen nettovelka	207	592	561

Lyhennetty konsernin rahavirtalaskelma

Milj. e	7-9/2015	7-9/2014	1-9/2015	1-9/2014	1-12/2014
Liiketoiminta:					
Tilikauden tulos	42	38	389	133	189
Tilikauden tuloksen ja liiketoiminnan rahavirran oikaisuerät					
Poistot	16	18	50	55	75
Rahoitustuotot ja -kulut	11	16	31	52	69
Tuloverot	22	18	68	65	93
Muut	20	35	-235	54	74
Käyttöpääoman muutos	18	-40	70	-54	-75
Liiketoiminnasta kertyneet rahavirrat	129	85	373	305	425
Maksuperusteiset rahoituserät	-4	-2	-14	-37	-43
Maksetut tuloverot	-6	-25	-65	-100	-126
Liiketoiminnan rahavirta	119	58	294	168	256
Investointitoiminta:					
Käyttöomaisuusinvestoinnit	-8	-21	-31	-46	-74
Käyttöomaisuuden myynnit	7	2	13	7	8
Yritysosot, hankitut rahavarat vähennettynä	-	-8	-	-19	-19
Liiketoimintojen myynnit, myydyt rahavarat vähennettynä	-14	-	247	-	-
Rahoitusvarojen ostot (-) ja myynnit (+), netto	-43	-	-58	2	7
Muut	5	2	-5	-8	-13
Investointitoiminnan rahavirta	-53	-25	166	-64	-91
Rahoitustoiminta:					
Maksetut osingot	-60	-	-217	-150	-150
Lainojen nostot (+) ja lyhennykset (-), netto	3	-60	24	-179	-215
Muut	-	-	0	-	0
Rahoitustoiminnan rahavirta	-57	-60	-193	-329	-365
Rahojen ja pankkisaamisten nettomuutos	9	-27	267	-225	-200
Valuuttakurssimuutosten vaikutus	-14	11	-9	13	12
Rahat ja pankkisaamiset kauden alussa	542	271	279	467	467
Rahat ja pankkisaamiset kauden lopussa	537	255	537	255	279

VAPAA KASSAVIRTA

Milj. e	7-9/2015	7-9/2014	1-9/2015	1-9/2014	1-12/2014
Liiketoiminnan rahavirta	119	58	294	168	256
Käyttöomaisuuden ylläpitoinvestoinnit	-9	-14	-25	-34	-60
Käyttöomaisuuden myynnit	7	2	13	7	8
Vapaa kassavirta	117	46	282	141	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	-	-	-	133	133	0	133
Muut laajan tuloksen erät							
Rahavirran suojaus verovaikutus huomioituna	-	-	-2	-	-2	-	-2
Myytavissä olevat sijoitukset verovaikutus huomioituna	-	-	0	-	0	-	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-	34	-	-	34	-	34
Tytäryhtiöiden oman pääoman suojaus verovaikutus huomioituna	-	-	-	-	-	-	-
Tilikauden laaja tulos	-	34	-2	133	165	0	165
Osingot	-	-	-	-150	-150	-	-150
Osakeperusteiset maksut verovaikutus huomioituna	-	-	0	0	0	-	0
Muut	-	-	0	-1	-1	0	-1
Muutos määräysvallattomien omistajien osuudessa	-	-	-	-	-	-	-
30.09.2014	141	-51	303	794	1 187	8	1 195
1.1.2015	141	-52	302	830	1 221	8	1 229
Tilikauden tulos	-	-	-	389	389	0	389
Muut laajan tuloksen erät							
Rahavirran suojaus verovaikutus huomioituna	-	-	2	-	2	-	2
Myytavissä olevat sijoitukset verovaikutus huomioituna	-	-	0	-	0	-	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-	-24	-	-	-24	-	-24
Tytäryhtiöiden oman pääoman suojaus verovaikutus huomioituna	-	-	-	-	-	-	-
Tilikauden laaja tulos	-	-24	2	389	367	0	367
Osingot	-	-	-	-217	-217	0	-217
Osakeperusteiset maksut verovaikutus huomioituna	-	-	1	0	1	-	1
Muut	-	-	-1	3	2	0	2
Muutos määräysvallattomien omistajien osuudessa	-	-	-	0	0	-	0
30.09.2015	141	-76	304	1 005	1 374	8	1 382

Yritysosotot ja yritysmyynnit

Metso ei tehnyt yrityshankintoja tammi-syyskuussa 2015.

Metso saattoi 13.4.2015 päätökseen joulukuussa 2014 sovitun Tampereen valimon myynnin suomalaiselle TEVO Oy:lle. Kauppa käsiteltiin käyttömaisuuden myyntinä eikä sillä ollut merkittävää vaikutusta Metson tulokseen.

Tammikuussa 2015 Metso teki sopimuksen Prosessi-automaatiojärjestelmät-liiketoimintansa (PAS) myynnistä suomalaiselle Valmet-konsernille 340 miljoonan euron arvolla. Kauppa saatettiin päätökseen 1.4.2015, ja Metso kirjasi kaupasta noin 252 miljoonan euron myyntivoiton.

PAS-liiketoiminta kuului Metson Flow Control -segmenttiin, ja se on massa-, paperi- ja voimantuotantoteollisuuden prosessiautomaatiotekniikan markkinajohtaja, jonka kattavaan tarjoamaan kuuluvat automaatio- ja laadunvalvontajärjestelmät, analysointilaitteet 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.

30.9.2015

Milj. e	Taso 1	Taso 2	Taso 3
Varat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat			
• Johdannaiset	-	7	-
• Arvopaperit	20	30	-
Suojauslaskennassa olevat johdannaiset	-	13	-
Myytavissä olevat rahoitusvarat			
• Osakesijoitukset	0	-	-
• Korkoarvopaperit	-	-	-
Varat yhteensä	20	50	-
Velat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat			
• Johdannaiset	-	9	-
• Käypään arvoon kirjattava velka	-	421	-
Suojauslaskennassa olevat johdannaiset	-	4	-
Velat yhteensä	-	434	-

30.9.2014

Milj. e	Taso 1	Taso 2	Taso 3
Varat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat			
• Johdannaiset	-	5	-
• Arvopaperit	18	-	-
Suojauslaskennassa olevat johdannaiset	-	13	-
Myytavissä olevat rahoitusvarat			
• Osakesijoitukset	0	-	-
• Korkoarvopaperit	-	-	-
Varat yhteensä	18	18	-
Velat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat			
• Johdannaiset	-	33	-
• Käypään arvoon kirjattava velka	-	433	-
Suojauslaskennassa olevat johdannaiset	-	11	-
Velat yhteensä	-	477	-

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	30.09.2015	30.09.2014	31.12.2014
Omien velkojen vakuudeksi			
Kiinnitykset	-	1	1
Muiden puolesta			
Takaukset	1	1	1
Muut sitoumukset			
Takaisinostositoumukset	2	2	1
Muut vastuusitoumukset	3	4	4
Leasing- ja vuokrasitoumukset	141	155	159

Johdannaissopimusten nimellisarvot

Milj. e	30.09.2015	30.09.2014	31.12.2014
Valuuttatermiinisopimukset	777	1 103	1 040
Koronvaihtosopimukset	265	285	285
Koron- ja valuuttavaihtosopimukset	244	261	244
Optiosopimukset			
Ostetut	-	2	-
Mydyt	20	22	20

Sähkötermiinisopimusten nimellismäärä oli 81 GWh 30.09.2015 ja 184 GWh 30.09.2014.

Ruostumattoman teräksen hintojen vaihtelulta suojautumiseen käytettävien nikkeli-termiinisopimusten nimellismäärä oli 318 tonnia 30.09.2015 ja 336 tonnia 30.09.2014.

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

Tunnusluvut

	1-9/2015	1-9/2014	1-12/2014
Tulos/osake, euroa	2,60	0,89	1,25
Laimennettu tulos/osake, euroa	2,60	0,89	1,25
Oma pääoma/osake kauden lopussa, euroa	9,16	7,92	8,15
Oman pääoman tuotto (ROE), % (vuositasolla) *	33,3	15,0	15,7
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, % (vuositasolla) *	26,5	15,5	16,4
Sitoutuneen pääoman tuotto (ROCE) verojen jälkeen, % (vuositasolla) *	22,3	11,5	12,1
Omavaraisuusaste kauden lopussa, %	46,4	38,9	40,5
Nettovelkaantuneisuusaste kauden lopussa, %	15,0	49,6	45,6
Vapaa kassavirta, milj. e	282	141	204
Vapaa kassavirta/osake, euroa	1,88	0,94	1,36
Kassavirtasuhde, % **	206	105	108
Bruttoinvestoinnit (ilman yrityshankintoja), milj. e	31	46	74
Yrityshankinnat, hankitut rahavarat vähennettynä, milj. e	-	19	19
Poistot, milj. e	50	55	75
Ulkona olevien osakkeiden lukumäärä kauden lopussa (1 000 kpl)	149 985	149 889	149 889
Osakkeiden keskimääräinen lukumäärä (1 000 kpl)	149 958	149 883	149 884
Osakkeiden keskimääräinen lukumäärä laimennusvaikutus huomioituna (1 000 kpl)	149 971	149 966	149 970

*) ROE ja ROCE 1-9/2015 sisältävät PAS-liiketoiminnan myynnistä kirjatun myyntivoiton, jota ei ole annualisoitu.

**) PAS-liiketoiminnan myynnistä kirjattu myyntivoitto ei ole mukana tuloksessa laskettaessa kassavirtasuhdetta.

Käytetyt valuuttakurssit

	1-9/2015	1-9/2014	1-12/2014	30.09.2015	30.09.2014	31.12.2014
USD (Yhdysvaltain dollari)	1,1220	1,3517	1,3256	1,1203	1,2583	1,2141
SEK (Ruotsin kruunu)	9,3656	9,0380	9,1004	9,4083	9,1465	9,3930
GBP (Englannin punta)	0,7312	0,8113	0,8055	0,7385	0,7773	0,7789
CAD (Kanadan dollari)	1,4130	1,4789	1,4639	1,5034	1,4058	1,4063
BRL (Brasilian real)	3,5476	3,1094	3,1207	4,4808	3,0821	3,2207
CNY (Kiinan juan)	7,0101	8,3341	8,1693	7,1206	7,7262	7,5358
AUD (Australian dollari)	1,4776	1,4837	1,4777	1,5939	1,4442	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:

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

Kassavirtasuhde, %:

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

Segmenttitiedot

SAADUT TILAUKSET

Milj. e	7-9/2015	7-9/2014	1-9/2015	1-9/2014	10/2014-9/2015	1-12/2014
Minerals	475	558	1 675	1 817	2 219	2 361
Flow Control	172	230	594	795	850	1 051
Konsernihallinto ja muut	-	-	-	-	-	-
Raportointisegmenttien väliset saadut tilaukset	0	-2	0	-4	1	-3
Metso yhteensä	647	786	2 269	2 608	3 070	3 409

LIKEVAIHTO

Milj. e	7-9/2015	7-9/2014	1-9/2015	1-9/2014	10/2014-9/2015	1-12/2014
Minerals	501	619	1 624	1 933	2 367	2 676
Flow Control	179	247	598	712	868	982
Konsernihallinto ja muut	1	-	2	-	7	5
Raportointisegmenttien välinen laskutus	-1	-5	-1	-5	-1	-5
Metso yhteensä	680	861	2 223	2 640	3 241	3 658

EBITA ENNEN KERTALUONTEISIA ERIÄ

Milj. e	7-9/2015	7-9/2014	1-9/2015	1-9/2014	10/2014-9/2015	1-12/2014
Minerals	55,9	73,5	171,5	237,8	271,5	337,8
Flow Control	37,0	41,8	93,9	106,0	136,1	148,2
Konsernihallinto ja muut	-0,6	-11,5	-8,9	-21,3	-13,4	-25,8
Metso yhteensä	92,3	103,8	256,5	322,5	394,2	460,2

EBITA ENNEN KERTALUONTEISIA ERIÄ, PROSENTTIA LIKEVAIHDOSTA

%	7-9/2015	7-9/2014	1-9/2015	1-9/2014	10/2014-9/2015	1-12/2014
Minerals	11,2	11,9	10,6	12,3	11,5	12,6
Flow Control	20,7	16,9	15,7	14,9	15,7	15,1
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	13,6	12,1	11,5	12,2	12,2	12,6

KERTALUONTEISET ERÄT

Milj. e	7-9/2015	7-9/2014	1-9/2015	1-9/2014	10/2014-9/2015	1-12/2014
Minerals	-3,3	-21,8	-3,3	-51,3	-32,7	-80,7
Flow Control	-3,3	-5,0	-3,3	-5,6	-3,8	-6,1
Konsernihallinto ja muut	-5,8	-0,3	251,4	-1,3	249,1	-3,6
Metso yhteensä	-12,4	-27,1	244,8	-58,2	212,6	-90,4

AINEETTOMIEN HYÖDYKKEIDEN POISTOT

Milj. e	7-9/2015	7-9/2014	1-9/2015	1-9/2014	10/2014-9/2015	1-12/2014
Minerals	-1,7	-3,3	-5,2	-10,0	-8,4	-13,2
Flow Control	-0,7	-0,8	-2,1	-2,4	-3,1	-3,4
Konsernihallinto ja muut	-2,0	-0,6	-6,1	-1,7	-6,8	-2,4
Metso yhteensä	-4,4	-4,7	-13,4	-14,1	-18,3	-19,0

LIIKEVOITTO (-TAPPIO)

Milj. e	7-9/2015	7-9/2014	1-9/2015	1-9/2014	10/2014-9/2015	1-12/2014
Minerals	50,9	48,2	163,0	176,5	230,4	243,9
Flow Control	33,0	36,2	88,5	98,0	129,2	138,7
Konsernihallinto ja muut	-8,4	-12,4	236,3	-24,3	228,9	-31,8
Metso yhteensä	75,5	72,0	487,8	250,2	588,5	350,8

LIIKEVOITTO (-TAPPIO), PROSENTTIA LIIKEVAIHDESTA

%	7-9/2015	7-9/2014	1-9/2015	1-9/2014	10/2014-9/2015	1-12/2014
Minerals	10,2	7,8	10,0	9,1	9,7	9,1
Flow Control	18,4	14,6	14,8	13,8	14,9	14,1
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	11,1	8,4	21,9	9,5	18,2	9,6

Vuosineljännestitiedot

SAADUT TILAUKSET

Milj. e	7-9/2014	10-12/2014	1-3/2015	4-6/2015	7-9/2015
Minerals	558	544	558	642	475
Flow Control	230	256	241	181	172
Konsernihallinto ja muut	-	-	-	-	-
Raportointisegmenttien väliset saadut tilaukset	-2	1	0	0	0
Metso yhteensä	786	801	799	823	647

LIKEVAIHTO

Milj. e	7-9/2014	10-12/2014	1-3/2015	4-6/2015	7-9/2015
Minerals	619	743	563	560	501
Flow Control	247	270	225	194	179
Konsernihallinto ja muut	-	5	-	1	1
Raportointisegmenttien välinen laskutus	-5	0	-1	1	-1
Metso yhteensä	861	1 018	787	756	680

EBITA ENNEN KERTALUONTEISIA ERIÄ

Milj. e	7-9/2014	10-12/2014	1-3/2015	4-6/2015	7-9/2015
Minerals	73,5	100,0	55,4	60,2	55,9
Flow Control	41,8	42,2	20,8	36,1	37,0
Konsernihallinto ja muut	-11,5	-4,5	-5,9	-2,4	-0,6
Metso yhteensä	103,8	137,7	70,3	93,9	92,3

EBITA ENNEN KERTALUONTEISIA ERIÄ, PROSENTTIA LIIKEVAIHDOSTA

%	7-9/2014	10-12/2014	1-3/2015	4-6/2015	7-9/2015
Minerals	11,9	13,5	9,9	10,8	11,2
Flow Control	16,9	15,6	9,2	18,6	20,7
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	12,1	13,5	8,9	12,4	13,6

KERTALUONTEISET ERÄT

Milj. e	7-9/2014	10-12/2014	1-3/2015	4-6/2015	7-9/2015
Minerals	-21,8	-29,4	-	-	-3,3
Flow Control	-5,0	-0,5	-	-	-3,3
Konsernihallinto ja muut	-0,3	-2,3	-	257,2	-5,8
Metso yhteensä	-27,1	-32,2	-	257,2	-12,4

AINEETTOMIEN HYÖDYKKEIDEN POISTOT

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

LIIKEVOITTO (-TAPPIO)

Milj. e	7-9/2014	10-12/2014	1-3/2015	4-6/2015	7-9/2015
Minerals	48,2	67,4	53,8	58,3	50,9
Flow Control	36,2	40,7	19,4	36,1	33,0
Konsernihallinto ja muut	-12,4	-7,5	-7,9	252,7	-8,4
Metso yhteensä	72,0	100,6	65,3	347,1	75,5

LIIKEVOITTO (-TAPPIO), PROSENTTIA LIIKEVAIHDOSTA

%	7-9/2014	10-12/2014	1-3/2015	4-6/2015	7-9/2015
Minerals	7,8	9,1	9,6	10,4	10,2
Flow Control	14,6	15,1	8,6	18,6	18,4
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	8,4	9,9	8,3	45,9	11,1

SITOUTUNUT PÄÄOMA

Milj. e	30.09.2014	31.12.2014	31.03.2015	30.06.2015	30.09.2015
Minerals	1 337	1 337	1 308	1 252	1 167
Flow Control	396	376	389	329	322
Konsernihallinto ja muut	355	379	494	695	718
Metso yhteensä	2 088	2 092	2 191	2 276	2 207

Sitoutunut pääoma sisältää vain taseen ulkoiset erät.

TILAUSKANTA

Milj. e	30.09.2014	31.12.2014	31.03.2015	30.06.2015	30.09.2015
Minerals	1 381	1 108	1 120	1 109	1 004
Flow Control	500	468	510	300	285
Konsernihallinto ja muut	-	-	-	-	-
Raportointisegmenttien välinen tilauskanta	-9	-1	1	2	0
Metso yhteensä	1 872	1 575	1 631	1 411	1 289

HENKILÖSTÖ

	30.09.2014	31.12.2014	31.03.2015	30.06.2015	30.09.2015
Minerals	10 660	10 368	10 182	9 739	9 267
Flow Control	4 562	4 557	4 495	2 927	2 814
Konsernihallinto ja muut	717	719	673	658	583
Metso yhteensä	15 939	15 644	15 350	13 324	12 664

Kertaluonteiset erät ja aineettomien hyödykkeiden poistot

7-9/2015 Milj. e	Minerals	Flow Control	Konserni- hallinto ja muut	Metso yhteensä
EBITA ennen kertaluonteisia eriä	55,9	37,0	-0,6	92,3
% liikevaihdosta	11,2	20,7	-	13,6
Voitto PAS-liiketoiminnan myynnistä	-	-	-5,8	-5,8
Kapasiteetin sopeuttamiskustannukset	-3,3	-	-	-3,3
Muut kulut	-	-3,3	-	-3,3
Aineettomien hyödykkeiden poistot	-1,7	-0,7	-2,0	-4,4
Liikevoitto (EBIT)	50,9	33,0	-8,4	75,5

7-9/2014 Milj. e	Minerals	Flow Control	Konserni- hallinto ja muut	Metso yhteensä
EBITA ennen kertaluonteisia eriä	73,5	41,8	-11,5	103,8
% liikevaihdosta	11,9	16,9	-	12,1
Arvostustappio Northland saatavien uudelleenluokittelusta pitkäaikaisiin korollisiin lainoihin	-22,7	-	-	-22,7
Kapasiteetin sopeuttamiskustannukset	0,9	-5,0	-	-4,1
Jakautumisen kulut	-	-	-0,3	-0,3
Aineettomien hyödykkeiden poistot	-3,3	-0,8	-0,6	-4,7
Liikevoitto (EBIT)	48,2	36,2	-12,4	72,0
Arvostustappio Northland bondeista, jotka on kirjattu rahoituskuluihin			-6,7	

1-9/2015 Milj. e	Minerals	Flow Control	Konserni- hallinto ja muut	Metso yhteensä
EBITA ennen kertaluonteisia eriä	171,5	93,9	-8,9	256,5
% liikevaihdosta	10,6	15,7	-	11,5
Voitto PAS-liiketoiminnan myynnistä	-	-	252,3	252,3
Kapasiteetin sopeuttamiskustannukset	-3,3	-	-	-3,3
Muut kulut	-	-3,3	-0,9	-4,2
Aineettomien hyödykkeiden poistot	-5,2	-2,1	-6,1	-13,4
Liikevoitto (EBIT)	163,0	88,5	236,3	487,8

1-9/2014 Milj. e	Minerals	Flow Control	Konserni- hallinto ja muut	Metso yhteensä
EBITA ennen kertaluonteisia eriä	237,8	106,0	-21,3	322,5
% liikevaihdosta	12,3	14,9	-	12,2
Arvostustappio Northland saatavien uudelleenluokittelusta pitkäaikaisiin korollisiin lainoihin	-35,5	-	-	-35,5
Kapasiteetin sopeuttamiskustannukset	-15,8	-5,6	-	-21,4
Jakautumisen kulut	-	-	-1,3	-1,3
Aineettomien hyödykkeiden poistot	-10,0	-2,4	-1,7	-14,1
Liikevoitto (EBIT)	176,5	98,0	-24,3	250,2
Arvostustappio Northland bondeista, jotka on kirjattu rahoituskuluihin			-14,9	

1-12/2014 Milj. e	Minerals	Flow Control	Konserni- hallinto ja muut	Metso yhteensä
EBITA ennen kertaluonteisia eriä	337,8	148,2	-25,8	460,2
% liikevaihdosta	12,6	15,1	-	12,6
Luottotappio Northlandin pitkäaikaisesta lainasaatavasta	-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 2016

Tammi-joulukuun 2015 tilinpäätöstiedote julkaistaan 4.2.2016.

Vuoden 2016 tammi-maaliskuun osavuositarkastus julkaistaan 22.4.2016,
tammi-kesäkuun osavuositarkastus 21.7.2016 ja tammi-syyskuun osavuositarkastus 21.10.2016.

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