

Q2
2016

Osavuositiedot

1. tammikuuta – 30. kesäkuuta 2016

Metson osavuosisikatsaus

1. tammikuuta–30. kesäkuuta 2016

Suluissa esitetyt luvut viittaavat samaan ajanjaksoon edellisenä vuonna, ellei toisin mainita. Prosessiautomaatiojärjestelmät-liiketoiminta (PAS) myytiin 1.4.2015. Metson ja Flow Controlin vertailukelpoiset luvut tammi–kesäkuulta 2015 sisältäen PAS-liiketoiminnan löytyvät taulukko-osasta.

Vuoden 2016 toinen neljännes lyhyesti

- Kaivoslaitteiden tilaukset kasvoivat 6 prosenttia vertailukaudesta
- Mineralsin palveluliiketoiminnan markkinat ovat tasaantuneet, ja liiketoiminnan kannattavuus on edelleen hyvä
- Flow Controlin venttiilitilaukset olivat vertailukauden tasolla Pohjois-Amerikkaa lukuun ottamatta
- Saadut tilaukset olivat yhteensä 761 miljoonaa euroa (823 milj. e), josta palveluliiketoiminnan osuus 444 miljoonaa euroa (495 milj. e).
- Liikevaihto oli 671 miljoonaa (756 milj. e), josta palveluliiketoiminnan osuus 439 miljoonaa euroa (483 milj. e).
- Oikaistu EBITA oli 77 miljoonaa euroa eli 11,5 prosenttia liikevaihdosta (94 milj. e ja 12,4 %).
- Vapaa kassavirta oli 74 miljoonaa euroa (78 milj. e).

Näkymät vuodelle 2016 (muutokset suluissa)

Metson yleinen liiketoimintaympäristö vuonna 2016 on hieman heikompi vuoteen 2015 verrattuna. Arvioimme tuotteidemme ja palvelujemme kysynnän kehittyvän seuraavasti:

- kaivoslaitteiden kysyntä säilyy heikkona ja kaivosteollisuuden palveluiden tyydyttävänä
- kivenmurskauslaitteiden ja niihin liittyvien palveluiden kysyntä säilyy tyydyttävänä
- Flow Controlin asiakkaiden uusiin investointeihin liittyvien tuotteiden kysyntä säilyy tyydyttävänä ja Flow Controlin palveluiden kysyntä hyvänä.

Kesäkuun 2016 lopun tilauskannasta arvioidaan vuoden 2016 aikana laskutettavan noin 1,0 miljardia euroa. Toimenpiteet oman toiminnan tehostamiseksi parantavat kilpailukykyämme ja lieventävät hintapaineita niillä markkinoilla, joiden kysyntänäkymät ovat heikot tai tyydyttävät. Uudelleenjärjestelykustannusten arvioidaan olevan korkeammat kuin vuonna 2015 (aiemmin: samalla tasolla kuin vuonna 2015). Investointien ilman yrityskauppoja arvioidaan olevan alemmalla tasolla kuin vuonna 2015. Nettorahoituskulujen arvioidaan olevan samaa tasoa kuin vuonna 2015.

Toimitusjohtaja Matti Kähkönen:

Markkinoiden aktiivisuus sekä tuotteidemme ja palveluidemme kysyntä pysyi vuoden toisella neljänneksellä suunnilleen ensimmäisen neljänneksen tasolla. Kaivosteollisuuden laitemarkkinoiden tilanne näyttäisi tasaantuneen, ja venttiilien kysyntä Pohjois-Amerikan ulkopuolella piti hyvin pintansa. Saimme katsauskaudella yhden merkittävän kaivoslaitetilauksen, minkä ansiosta saadut tilaukset kasvoivat edelliseen neljännekseen nähden. Tilaukset kuitenkin laskivat edellisvuoden vastaavasta jaksosta, mikä on seurausta siitä, että sekä kaivosteollisuuden palvelumarkkinoiden että Pohjois-Amerikan öljy- ja kaasuteollisuuden venttiilimarkkinoiden aktiviteetti heikkeni nykyiselle tasolle jo vuoden 2015 toisella puoliskolla.

Toisen vuosineljänneksen taloudellista tulosta määritteli pitkälti molempien segmenttien edellisvuoden vastaavasta jaksosta laskenut liikevaihto. Olen tyytyväinen siitä, että toimenpiteemme kustannustehokkuuden parantamiseksi ovat olleet oikein ajoitettuja ja riittävän määrätietoisia pitämään kannattavuutemme hyvällä tasolla näissä olosuhteissa. Kaivoslaiteliiketoiminnan kannattavuus parani ensimmäiseen neljännekseen nähden, ja palveluliiketoiminnan kannattavuus oli samalla hyvällä tasolla kuin vertailukaudella. Pohjois-Amerikan laskenut liikevaihto vaikuttaa jatkossakin Flow Controlin kannattavuuteen. Kompensoimme tätä vaikutusta jatkamalla kustannusten hallintaa ja edistymällä muilla markkinoilla.

Yleisesti ottaen emme voi odottaa merkittävää tukea loppumarkkinoiltamme lähitulevaisuudessa. Näin ollen jatkamme asiakaspalvelumme ja kustannustehokkuutemme parantamista ja toimintamalliemme kehittämistä päämääränämme tehdä Metsosta entistäkin parempi yhtiö.

Avainluvut

Milj. e	Q2/ 2016	Q2/ 2015	Muutos %	Q1-Q2/ 2016	Q1-Q2/ 2015 *	Muutos %	2015 *
Saadut tilaukset	761	823	-8	1 424	1 560	-9	2 965
Palveluliiketoiminnan saadut tilaukset	444	495	-10	877	1 002	-12	1 879
% saaduista tilauksista	58	60		62	64		63
Tilaukanta kauden lopussa				1 399	1 411	-1	1 268
Liikevaihto	671	756	-11	1 272	1 489	-15	2 923
Palveluliiketoiminnan liikevaihto	439	483	-9	848	924	-8	1 840
% liikevaihdosta	65	64		67	62		63
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA), oikaistu	77	94	-18	133	172	-23	356
% liikevaihdosta	11,5	12,4		10,5	11,6		12,2
Henkilöstö kauden lopussa				12 099	13 550	-11	12 619

*Prosessiautomaatiojärjestelmät-liiketoiminnan (PAS) sisältävät vertailuluvut löytyvät taulukko-osasta.

Metso on soveltanut ESMA:n *European Securities and Markets Authority* ohjetta vaihtoehtoisten tunnuslukujen esittämisestä, joka tuli voimaan 3.7.2016 alkaen. Metso käyttää vaihtoehtoisia tunnuslukuja kuvaamaan liiketoiminnan kehittymistä, ja parantamaan vertailukelpoisuutta eri raportointikausien välillä. Nämä vaihtoehtoiset tunnusluvut eivät kuitenkaan korvaa IFRS:n mukaan raportoituja tunnuslukuja. Tämän vuoksi Metso on muuttanut aiemmin käytetyn "ennen kertaluonteisia erä" -termin "oikaistut erät" -termiin. Vertailukelpoisuuteen vaikuttavat oikauserät ovat esitetty tämän Osavuositarkastuksen taulukko-osassa.

IFRS-luvut

Milj. e	Q2/ 2016	Q2/ 2015	Muutos %	Q1-Q2/ 2016	Q1-Q2/ 2015	Muutos %	2015
Liikevoitto	70	347*	-80	120	412*	-71	555*
% liikevaihdosta	10,3	45,9		9,4	26,7		18,7
Tulos per osake, euroa	0,28	2,06*	-86	0,46	2,31*	-80	2,95*
Vapaa kassavirta	74	78	-5	136	165	-18	341
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, vuositasolla, %				11,0	26,2*		25,7*
Omavaraisuusaste kauden lopussa, %				47,4	46,0		48,3
Nettovelkaantuneisuusaste kauden lopussa, %				12,8	16,6		10,6

* Sisältää Prosessiautomaatiojärjestelmät-liiketoiminnan (PAS) myynnistä saadun myyntivoiton.

Valuuttakurssien vaikutus saatuihin tilauksiin

verrattuna samaan ajanjaksoon 2015

	Q2/2016 Muutos %	Q2/2016 Muutos % kiintein valuuttakurssein	Q1-Q2/2016 Muutos %	Q1-Q2/2016 Muutos % kiintein valuuttakurssein
Minerals	-8	-3	-9	-5
Palveluliiketoiminta	-13	-8	-15	-10
Flow Control	-7	-5	-6	-5
Palveluliiketoiminta	0	3	-2	2
Metso yhteensä	-8	-3	-9	-5
 Palveluliiketoiminta	-10	-6	-12	-7

Valuuttakurssien vaikutus liikevaihtoon

verrattuna samaan ajanjaksoon 2015

	Q2/2016 Muutos %	Q2/2016 Muutos % kiintein valuuttakurssein	Q1-Q2/2016 Muutos %	Q1-Q2/2016 Muutos % kiintein valuuttakurssein
Minerals	-10	-6	-15	-10
Palveluliiketoiminta	-8	-3	-8	-3
Flow Control	-14	-12	-13	-12
Palveluliiketoiminta	-12	-8	-8	-5
Metso yhteensä	-11	-7	-15	-11
 Palveluliiketoiminta	-9	-4	-8	-3

Toimintaympäristö, saadut tilaukset ja tilauskanta

Asiakasteollisuksiemme tilanne pysyi toisella vuosineljänneksellä pitkälti muuttumattomana, vaikka aktiivisuus joillakin toimialoilla ja markkina-alueilla elpyi ensimmäisen vuosineljänneksen matalalta tasolta. Kaivosasiakkaiden toimenpiteet kustannusten pienentämiseksi vaikuttivat edelleen palveluiden kysyntään, mikä näkyi etenkin laiteuudistusten ja kunnostusten kysynnässä. Kaivosteollisuuden laitekysyntä oli edelleen heikkoa. Kivenmurskausliiketoiminnassa aktiivisuus vaihtelee edelleen suuresti eri markkina-alueiden välillä. Öljy- ja kaasuteollisuuden venttiiliasiakkaamme Pohjois-Amerikassa olivat edelleen varovaisia, ja kysyntä pysyi heikkona. Toisaalta aktiivisuus muilla öljy- ja kaasumarkkinoilla on ollut hyvää, ja venttiilien kysyntä on kasvanut etenkin Kiinassa sekä Aasian ja Tyynenmeren alueella.

Saadut tilaukset laskivat 8 prosenttia vuoden 2015 vastaavasta neljänneksestä 761 miljoonaan euroon (823 milj. e). Tämän vuoden ensimmäiseen neljännekseen verrattuna tilaukset kuitenkin kasvoivat lähes 15 prosenttia, mikä johtui yhdestä merkittävästä Etelä-Amerikasta saadusta kaivoslaitetilauksesta. Kokonaisuutena Mineralsin tilaukset laskivat 8 prosenttia ja Flow Controlin 7 prosenttia vertailukaudesta. Metson palveluliiketoiminnan tilaukset olivat 444 miljoonaa euroa (495 milj. e), mikä on 10 prosenttia vertailukautta vähemmän. Lasku johtui Mineralsin palveluliiketoiminnan heikommasta tilauskertymästä. Flow Controlin palvelutilaukset pysyivät ennallaan. Valuuttojen heikentyminen kehittyvillä markkinoilla vaikutti negatiivisesti tilauksiin.

Maantieteellisesti tarkasteltuna tilaukset kasvoivat 11 prosenttia Länsi-Euroopassa ja 2 prosenttia Afrikassa ja Lähi-idässä. Hyvä kehitys jatkui Intiassa, missä tilaukset kasvoivat 46 prosenttia. Etelä-Amerikassa tilaukset kasvoivat 15 prosenttia yhden merkittävän kaivoslaitetilauksen ansiosta. Kokonaisuutena markkinoiden aktiivisuus pysyi alueella kuitenkin vaimeana, ja esimerkiksi Brasiliassa tilaukset laskivat 44 prosenttia. Venäjällä tilaukset laskivat 12 prosenttia ja Itä-Euroopassa 25 prosenttia. Aasian ja Tyynenmeren alueelta saadut tilaukset laskivat 24 prosenttia. Kehittyviltä markkinoilta saatujen tilausten osuus kaikista saaduista tilauksista oli 58 prosenttia.

Tammi-kesäkuussa saatiin uusia tilauksia 1 424 miljoonan euron arvosta eli 9 prosenttia vertailukautta vähemmän. Tilauskanta oli 1 399 miljoonaa euroa, mikä on 10 prosenttia enemmän kuin vuoden 2015 lopussa. Noin 72 prosenttia eli noin 1 000 miljoonaa euroa tilauskantaamme sisältyvistä toimituksista arvioidaan ajoittuvan vuoden 2016 toiselle puoliskolle.

Liikevaihto

Metson toisen neljänneksen liikevaihto laski 671 miljoonaan euroon (756 milj. e), mikä johtui sekä Mineralsin että Flow Controlin alhaisemmasta liikevaihdosta. Minerals-segmentin liikevaihto oli 504 miljoonaa euroa eli 10 prosenttia vertailukautta vähemmän. Kaivosteollisuuden laitetoiminnan liikevaihto laski 27 prosenttia, ja kivenmurskauslaitteiden liikevaihto laski 3 prosenttia. Mineralsin palveluliiketoiminnan liikevaihto laski 8 prosenttia ja oli 340 miljoonaa euroa. Flow Controlin palveluliiketoiminnan liikevaihto laski 12 prosenttia, mikä johtui alhaisemmista venttilien toimitusmääristä öljy- ja kaasuteollisuudelle. Ensimmäiseen neljännekseen verrattuna koko yhtiön liikevaihto kasvoi 12 prosenttia.

Tammi-kesäkuun liikevaihto oli 1 272 miljoonaa euroa, mikä on 15 prosenttia vertailukautta vähemmän. Palveluliiketoiminnan liikevaihto oli 848 miljoonaa euroa, mikä oli 67 prosenttia kokonaisliikevaihdosta (924 milj. e ja 62 %). Valuuttojen heikentyminen kehittyvillä markkinoilla vaikutti negatiivisesti kaikkien liiketoimintojen liikevaihtoon.

Saadut tilaukset, liikevaihto ja oikaistu EBITA-marginaali

Taloudellinen kehitys

Vuoden toisen neljänneksen oikaistu tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) oli 77 miljoonaa euroa eli 11,5 prosenttia liikevaihdosta (94 milj. e ja 12,4 %). Tammi-kesäkuun oikaistu tulos (EBITA) oli 133 miljoonaa euroa eli 10,5 prosenttia liikevaihdosta (172 milj. e ja 11,6 %). Sekä oikaistun EBITAn että oikaistun EBITA-marginaalin lasku johtui liikevaihdon laskusta, jota ei liiketoimintojen tiukalla kustannuskurilla ole täysin pystytty kompensoimaan.

Tammi-kesäkuun nettorahoituskulut olivat 21 miljoonaa euroa (19 milj. e). Tämä sisälsi 16 miljoonaa euroa korkokuluja (13 milj. e), 4 miljoonaa euroa korkotuottoja (3 milj. e), 3 miljoonaa euroa valuuttakurssitappioita (2 milj. e tappiota) ja 6 miljoonaa euroa muita nettorahoituskuluja (7 milj. e).

Toisen neljänneksen liikevoitto (EBIT) oli 70 miljoonaa euroa eli 10,3 prosenttia liikevaihdosta (347 milj. e ja 45,9 %, mukaan lukien myyntivoitto). Tammi-kesäkuun liikevoitto oli 120 miljoonaa euroa eli 9,4 prosenttia liikevaihdosta. Tulos ennen veroja oli 99 miljoonaa euroa (393 milj. e). Vuoden 2016 operatiivisen veroasteen arvioidaan olevan noin 30 prosenttia eli samaa tasoa kuin vuonna 2015. Liiketoiminnan rahavirta oli 147 miljoonaa euroa (175 milj. e) ja vapaa kassavirta 136 miljoonaa euroa (165 milj. e). Nettokäyttöpääoman muutoksilla oli 4 miljoonan euron positiivinen vaikutus kassavirtaan.

Taloudellinen asema

Metson likviditeetti on edelleen hyvä. Rahavarat olivat kesäkuun 2016 lopussa yhteensä 615 miljoonaa euroa (657 milj. e vuoden 2015 lopussa). Tästä 104 miljoonaa euroa (67 milj. e) on sijoitettu rahoitusinstrumentteihin, joiden alkuperäinen maturiteetti on yli kolme kuukautta. Loput 511 miljoonaa euroa (590 milj. e) on kirjattu rahoihin ja pankkisaamisiin. Lisäksi Metsolla on toistaiseksi käyttämätön syndikoitu 500 miljoonan euron valmiusluottosopimus.

Taseemme on vahva. Korolliset nettovelat olivat kesäkuun lopussa 173 miljoonaa euroa (153 milj. e vuoden 2015 lopussa) ja nettovelkaantuneisuusaste 12,8 prosenttia (10,6 %). Omavaraisuusaste oli 47,4 prosenttia (48,3 %).

Metson luottoluokitus säilyi katsauskaudella ennallaan. Standard & Poor's Ratings Services vahvisti maaliskuussa 2016 seuraavat luokitukset: pitkäaikainen luokitus BBB ja lyhytaikainen A-2, näkymät vakaat.

Investoinnit ja tutkimus ja tuotekehitys

Tammi–kesäkuun bruttoinvestoinnit, pois lukien yritysostot, olivat 15 miljoonaa euroa (23 milj. e). Ylläpitoinvestointien osuus oli 91 prosenttia eli 13 miljoonaa euroa (70 % ja 16 milj. e). Investointien odotetaan laskevan vuonna 2016 vuoden 2015 tasosta (45 milj. e). Tammi–kesäkuun tutkimus- ja tuotekehityskulut olivat 17 miljoonaa euroa eli 1,4 prosenttia liikevaihdosta (17 milj. e ja 1,2 %).

Raportointisegmentit

Minerals

- Kaivoslaitteiden tilaukset kasvoivat
- Kannattavuus säilyi alhaisemmasta liikevaihdosta huolimatta

Milj. e	Q2/ 2016	Q2/ 2015	Muutos %	Q1-Q2/ 2016	Q1-Q2/ 2015	Muutos %	2015
Saadut tilaukset	593	642	-8	1 087	1 200	-9	2 260
Palveluliiketoiminnan saadut tilaukset	337	388	-13	672	794	-15	1 477
% saaduista tilauksista	57	61		62	66		65
Tilaukanta kauden lopussa				1 113	1 109	0	1 006
Liikevaihto	504	560	-10	957	1 123	-15	2 198
Palveluliiketoiminnan liikevaihto	340	371	-8	663	722	-8	1 437
% liikevaihdosta	67	66		69	64		65
Tulos ennen rahoituseriä, veroja, ja aineettomien hyödykkeiden poistoja (EBITA), oikaistu	54	60	-10	91	116	-21	241
% liikevaihdosta	10,8	10,8		9,5	10,3		11,0
Liikevoitto	50	58	-14	85	112	-25	213
% liikevaihdosta	9,9	10,4		8,8	10,0		9,7
Sitoutuneen operatiivisen pääoman tuotto (ROCE), %				14,7	17,6		17,5
Henkilöstö kauden lopussa				8 701	9 920	-12	9 222

Minerals-segmentin saadut tilaukset kasvoivat ensimmäiseen neljännekseen verrattuna mutta laskivat 8 prosenttia edellisvuoden vastaavaan jaksoon nähden, mikä johtui markkinoiden vertailukautta heikommasta aktiivisuudesta. Kaivoslaitteiden tilaukset kasvoivat 6 prosenttia vertailukaudesta, johtuen merkittävästä tilauksesta kupari-kaivokseen Etelä-Amerikassa. Kaivospalveluiden tilaukset laskivat 15 prosenttia. Syynä olivat kaivosyhtiöiden kustannussäästöt, jotka lisääntyivät jo vuoden 2015 toisella puoliskolla. Tämä näkyi etenkin engineered services -toiminnassa eli laiteusinoissa ja -kunnostuksissa. Kaivospalveluiden tilaukset olivat vuoden 2016 alkupuoliskolla suunnilleen samalla tasolla kuin vuoden 2015 jälkipuoliskolla. Kivenmurskausteollisuuden aktiivisuus pysyi toisella neljänneksellä muuttumattomana. Kivenmurskausasiakkaiden tilaukset laskivat kokonaisuutena 8 prosenttia johtuen laitetilausten 9 prosentin laskusta ja palvelutilausten 7 prosentin laskusta. Lasku johtui suurelta osin Brasilian markkinoiden alhaisesta aktiivisuudesta, kun taas Pohjois-Amerikan ja Euroopan markkinoilla tilanne oli parempi.

Liikevaihto kasvoi ensimmäisestä neljänneksestä 11 prosenttia ja oli 504 miljoonaa euroa (560 milj. e), josta palveluliiketoiminnan osuus oli 67 prosenttia. Vuositarkastelussa kaivosliiketoiminnan liikevaihto laski 14 prosenttia ja kivenmurskausliiketoiminnan 7 prosenttia. Kaivoslaitteiden myynti laski 27 prosenttia. Engineered services -toiminnan alhaisemmasta liikevaihdosta johtuen kaivospalveluiden myynti laski 10 prosenttia. Kivenmurskauslaitteiden liikevaihto laski 9 prosenttia ja palveluiden 3 prosenttia. Mineralsin tammi-kesäkuun liikevaihto laski 15 prosenttia ja oli 957 miljoonaa euroa.

Segmentin oikaistu tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) oli 54 miljoonaa euroa eli 10,8 prosenttia liikevaihdosta (60 milj. e ja 10,8 %). Tammi-kesäkuun oikaistu tulos oli 91 miljoonaa euroa eli 9,5 prosenttia liikevaihdosta (116 milj. e ja 10,3 %). Palveluliiketoiminnan kannattavuus toisella neljänneksellä pysyi vertailukauden terveellä tasolla myynnin jakauman ja hyvän kustannushallinnan ansiosta. Palveluliiketoiminnan vankka kannattavuus ei kuitenkaan riittänyt kompensoimaan kaivoslaitteiden myynnin laskua. Liikevoitto toisella neljänneksellä oli 50 miljoonaa euroa eli 9,9 prosenttia liikevaihdosta (58 milj. e ja 10,4 %) ja tammi-kesäkuussa 85 miljoonaa euroa eli 8,8 prosenttia liikevaihdosta (112 milj. e ja 10,0 %).

Mineralsin tilauskanta oli kesäkuun lopussa 1 113 miljoonaa euroa, mikä on 11 prosenttia vuoden 2015 lopun tasoa korkeampi. Tilaukannasta 65 prosenttia arvioidaan ajoittuvan vuodelle 2016.

Minerals, liikevaihto ja oikaistu EBITA, rullaava 12 kk

Flow Control

- Hyvä tilauskertymä Kiinasta sekä Aasian ja Tyynenmeren alueelta
- Epävarmuus Pohjois-Amerikan öljy- ja kaasuteollisuuden venttiileissä jatkuu
- Kannattavuus heikkeni liikevaihdon laskun takia

Milj. e	Q2/ 2016	Q2/ 2015	Muutos %	Q1-Q2/ 2016	Q1-Q2/ 2015*	Muutos %	2015*
Saadut tilaukset	168	181	-7	337	360	-6	705
Palveluliiketoiminnan saadut tilaukset	107	107	0	205	209	-2	402
% saaduista tilauksista	64	59		61	58		57
Tilaukanta kauden lopussa				286	300	-5	262
Liikevaihto	167	194	-14	315	364	-13	723
Palveluliiketoiminnan liikevaihto	99	113	-12	185	202	-8	402
% liikevaihdosta	59	58		59	55		56
Tulos ennen rahoituseriä, veroja, ja aineettomien hyödykkeiden poistoja (EBITA), oikaistu	22	36	-39	41	65	-37	126
% liikevaihdosta	13,2	18,6		13,0	17,8		17,5
Liikevoitto	21	36	-41	40	64	-37	110
% liikevaihdosta	12,8	18,6		12,6	17,4		14,2
Sitoutuneen operatiivisen pääoman tuotto (ROCE), %				24,9	39,1		37,2
Henkilöstö kauden lopussa				2 878	2 966	-3	2 821

*Prosessiautomaatiojärjestelmät-liiketoiminnan (PAS) sisältävät vertailuluvut löytyvät taulukko-osasta.

Flow Control -segmentti sai huhti–kesäkuussa tilauksia 168 miljoonan euron arvosta eli 7 prosenttia vähemmän kuin vastaavalla jaksolla edellisvuonna. Palveluliiketoiminnan tilaukset pysyivät vertailukauden tasolla ja olivat 64 prosenttia kaikista tilauksista. Tammi-kesäkuun tilaukset laskivat 6 prosenttia vertailukaudesta, johtuen venttiilien heikommasta kysynnästä Pohjois-Amerikan öljy- ja kaasuteollisuudessa, jossa tilaukset laskivat kaudella 32 prosenttia. Muilla markkinoilla öljy- ja kaasuteollisuuden venttiilitilaukset kasvoivat 20 prosenttia Kiinan sekä Aasian ja Tyynenmeren alueen vahvan kasvun tukemana.

Huhti-kesäkuun liikevaihto laski 14 prosenttia johtuen projekti- ja päivittäisventtiilitoimitusten laskusta öljy- & kaasusiakkaille. Venttiilimyynni sellu- ja paperiteollisuudelle kasvoi 3 prosenttia, ja venttiiliohjainten toimitukset kasvoivat 7 prosenttia. Tammi-kesäkuun liikevaihto oli 315 miljoonaa euroa ja 13 prosenttia vertailukautta pienempi. Palveluliiketoiminnan liikevaihto laski 8 prosenttia 185 miljoonaan euroon.

Flow Control -segmentin oikaistu huhti–kesäkuun tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) laski 22 miljoonaan euroon, joka on 13,2 prosenttia liikevaihdosta (36 milj. e ja 18,6 %). Tammi-kesäkuun oikaistu EBITA oli 41 miljoonaa euroa ja 13,0 prosenttia liikevaihdosta (65 milj. e ja 17,8 %). Lasku johtui matalammasta liikevaihdosta. Liikevoitto toisella vuosineljänneksellä oli 21 miljoonaa euroa eli 12,8 prosenttia liikevaihdosta (36 milj. e ja 18,6 %) ja tammi-kesäkuussa 40 miljoonaa euroa eli 12,6 prosenttia liikevaihdosta (64 milj. e ja 17,4 %).

Flow Controlin tilauskanta oli kesäkuun lopussa 286 miljoonaa euroa, eli 9 prosenttia korkeampi kuin vuoden 2015 lopussa. Tilaukannasta 98 prosenttia arvioidaan ajoittuvan vuodelle 2016.

Flow Control, liikevaihto ja oikaistu EBITA, rullaava 12 kk

Henkilöstö

Metson palveluksessa oli kesäkuun 2016 lopussa 12 099 henkilöä eli 520 henkilöä vähemmän kuin joulukuun 2015 lopussa. Minerals-segmentin henkilöstö väheni 521 henkilöllä ja Flow Control -segmentin 57 henkilöllä. Kehittyvillä markkinoilla työskenteli 49 prosenttia henkilöstöstä (49 %).

Henkilöstö alueittain

	30.6.2016	% henkilöstöstä	30.6.2015	% henkilöstöstä	Muutos %	31.12.2015
Eurooppa	4 334	36	4 659	34	-7	4 380
Pohjois-Amerikka	1 780	15	2 109	16	-16	1 961
Etelä- ja Keski-Amerikka	2 455	20	2 918	21	-16	2 623
Kiina	1 116	9	1 263	9	-12	1 189
Muu Aasian ja Tyynenmeren alue	1 488	12	1 577	12	-6	1 493
Afrikka ja Lähi-itä	926	8	1 024	8	-10	973
Metso yhteensä	12 099	100	13 550	100	-11	12 619

	30.6.2016	% henkilöstöstä	30.6.2015	% henkilöstöstä	Muutos %	31.12.2015
Kehittyvät markkinat	5 930	49	6 697	49	-11	6 221
Kehittyneet markkinat	6 169	51	6 853	51	-10	6 398
Metso yhteensä	12 099	100	13 550	100	-11	12 619

Osakkeet ja osakkeiden vaihto

Metson osakepääoma 30.6.2016 oli 140 982 843,80 euroa ja osakkeiden lukumäärä oli 150 348 256 kappaletta. Osakemäärään sisältyi 363 718 emoyhtiön hallussa olevaa omaa osaketta, mikä vastaa 0,2 prosenttia Metson osakkeiden ja äänien kokonaismäärästä. Ulkona olevien osakkeiden keskimääräinen lukumäärä tammi–kesäkuussa 2016 ilman omia osakkeita oli 149 984 538 ja keskimääräinen laimennettu osakemäärä oli 150 040 199.

Metson osakkeita vaihdettiin tammi–kesäkuussa 2016 NASDAQ OMX Helsingissä 76 203 668 kappaletta 1 553 miljoonalla eurolla. Katsauskauden keskimääräinen kurssi oli 20,37 euroa. Ylin noteeraus oli 23,02 ja alin 17,40 euroa. Osakkeen hinta kauden viimeisenä kaupankäyntipäivänä 30.6.2016 oli 21,03 euroa, jolloin Metson osakekannan markkina-arvo ilman emoyhtiön hallussa olevia omia osakkeita oli 3 154 miljoonaa euroa (vuoden 2015 lopussa 3 105 milj. e). Metson tiedossa ei ole yhtiön osakkeiden omistukseen ja äänivallan käyttöön liittyviä sopimuksia.

Metson ADR-todistuksilla (American Depositary Receipt) käydään kauppaa Yhdysvalloissa OTC-markkinoiden (over-the-counter) korkeimmalla tasolla, International OTCQX -markkinapaikalla. Metson tunnus on "MXCY", ja neljä ADR-todistusta vastaa yhtä Metson osaketta. Metson ADR-todistusten päätöskurssi 30.6.2016 oli 5,93 dollaria.

Liputusilmoitukset

Metso sai tammi–kesäkuussa seuraavat liputusilmoitukset koskien muutoksia suorissa osakeomistuksissa, rahoitusvälineiden kautta hankituissa osakeomistuksissa tai näiden yhteismäärässä. Metson osakkeiden lukumäärä on 150 348 256.

Pvm.	Osakkeenomistaja	Kynnys	Suora, %	Välillinen, %	Yhteensä, %	Osakkeita yhteensä
4.4.2016	Blackrock, Inc.	yli 5 %	5,19	1,55	6,75	10 161 873
7.4.2016	Blackrock, Inc.	alle 5 %	4,81	1,40	6,22	9 352 194
11.4.2016	Blackrock, Inc.	tasan 5 %	5,00	1,21	6,21	9 340 068
15.4.2016	Blackrock, Inc.	alle 5 %	4,85	1,36	6,21	9 350 928
9.6.2016	Blackrock, Inc.	yli 5 %	5,05	1,00	6,05	9 097 501
13.6.2016	Blackrock, Inc.	alle 5 %	4,96	1,08	6,04	9 086 976
22.6.2016	Blackrock, Inc.	yli 5 %	5,03	1,09	6,13	9 218 427
23.6.2016	Blackrock, Inc.	alle 5 %	4,95	1,08	6,04	9 081 528
28.6.2016	Blackrock, Inc.	yli 5 %	5,06	0,97	6,04	9 081 795
29.6.2016	Blackrock, Inc.	alle 5 %	4,96	1,02	5,98	9 000 535

Katsauskauden jälkeiset tapahtumat

Metso sai Helsingissä sijaitsevan pääkonttorikiinteistönsä myynnin päätökseen 12.7.2016. Velaton kauppahinta oli 19,6 miljoonaa euroa. Metso kirjaa kaupasta 10 miljoonan euron myyntivoiton ennen veroja vuoden 2016 kolmannella neljänneksellä. Yhtiö muuttaa joulukuussa 2016 uusiin pääkonttoritiloihin Helsingissä.

Muutoksia Metson johtoryhmässä

Metso ilmoitti 9.6.2016 seuraavista muutoksista yhtiön johtoryhmässä.

Jani Puroranta, joka aloittaa Metson digitalisaatiojohtajana 1.8.2016, sekä asiakas- ja markkinointitoiminnon johtaja Urs Pennanen tulevat johtoryhmän jäseniksi.

Olli-Pekka Oksanen nimitettiin Metson strategiasta ja liiketoiminnan kehittämisestä vastaavaksi johtajaksi ja johtoryhmän jäseneksi. Tällä hetkellä hän vastaa Flow Control -liiketoiminta-alueen strategiasta ja liiketoiminnan kehittämisestä. Metson nykyinen strategiasta ja liiketoiminnasta vastaava johtaja Simo Sääskilahti siirtyy johtamaan venttiiliteknologioiden kehittämistä Flow Control -liiketoiminta-alueella osana Metson normaalia urakiertoa. Aiemman ilmoituksen mukaisesti Eeva Sipilä aloittaa Metson talous- ja rahoitusjohtajana 1.8.2016. Nykyinen talous- ja rahoitusjohtaja Harri Nikunen nimitettiin yritysjärjestelyistä ja erityisprojekteista vastaavaksi johtajaksi.

1.8.2016 lähtien Metson johtoryhmä koostuu seuraavista henkilöistä:

Matti Kähkönen, toimitusjohtaja (johtoryhmän puheenjohtaja)

Eeva Sipilä, talous- ja rahoitusjohtaja

João Ney Colagrossi, Minerals-liiketoiminta-alueen johtaja

Perttu Louhiluoto, Services-liiketoiminta-alueen johtaja

John Quinlivan, Flow Control -liiketoiminta-alueen johtaja

Merja Kamppari, henkilöstöjohtaja

Olli-Pekka Oksanen, johtaja, strategia ja liiketoiminnan kehittäminen

Urs Pennanen, johtaja, asiakas- ja markkinointitoiminto

Jani Puroranta, digitalisaatiojohtaja.

Lyhyen tähtäimen riskit ja liiketoiminnan epävarmuustekijät

Maailmantalouden kasvuun liittyvä epävarmuus saattaa vaikuttaa asiakasteollisuksiimme ja heikentää Metson tuotteiden ja palveluiden kysyntää. Talouskasvun merkittävä maailmanlaajuinen hidastuminen saattaa edelleen kutistaa markkinoita ja johtaa hintakilpailun kiristymiseen. Levoton poliittinen tilanne monilla alueilla saattaa myös vaikuttaa haitallisesti tilauskantaamme, neuvotteluvaiheessa oleviin projekteihin tai muuhun liiketoimintaan.

Valuuttakurssien vaihtelulla voi olla negatiivinen vaikutus tilauskertymään, liikevaihtoon ja taloudelliseen asemaan, vaikka toimintamme maantieteellinen laajuus rajoittaa yksittäisten valuuttojen vaikutusta. Metso suojaa sitovista toimitus- ja hankintasopimuksista aiheutuvat valuuttapositiot. Riittävä rahoitus on yrityksemme toiminnan jatkuvuudelle tärkeää. Arviomme mukaan nykyiset rahavaramme ja käytettävissämme oleva rahoitus turvaavat yhtiön maksuvalmiuden ja rahoituksen joustavuuden sekä lyhyellä että pitkällä aikavälillä.

Kiinan talouden epävarma tilanne voi pitkittyessään rasittaa liiketoimintaamme, jos maahan suuntautuvat ulkomaiset investoinnit vähenevät ja hyödykkeiden hinnat putoavat. Hyödykkeiden alhaiset hinnat vähentävät asiakkaidemme investointihalukkuutta, ja projekteja voidaan lykätä tai perua, tai ne voivat viivästyä. Hintakilpailun kiristymisen vaikeuttaa myös kasvavien työvoima- ja tuotantokustannusten siirtämistä hintoihin.

Nykyinen markkinatilanne on lisännyt riskiä, että Metson tuotteisiin, projekteihin ja muihin toimintoihin liittyvien oikeudenkäyntien, oikeudellisten vaatimusten, ja erimielisyyksien määrä eri puolella maailmaa kasvaa.

Näkymät vuodelle 2016 (muutokset suluissa)

Metson yleinen liiketoimintaympäristö vuonna 2016 on hieman heikompi vuoteen 2015 verrattuna. Arvioimme tuotteidemme ja palvelujemme kysynnän kehittyvän seuraavasti:

- kaivoslaitteiden kysyntä säilyy heikkona ja kaivosteollisuuden palveluiden tyydyttävänä
- kivenmurskauslaitteiden ja niihin liittyvien palveluiden kysyntä säilyy tyydyttävänä
- Flow Controlin asiakkaiden uusiin investointeihin liittyvien tuotteiden kysyntä säilyy tyydyttävänä ja Flow Controlin palveluiden kysyntä hyvänä.

Kesäkuun 2016 lopun tilauskannasta arvioidaan vuoden 2016 aikana laskutettavan 1,0 miljardia euroa. Toimenpiteet oman toiminnan tehostamiseksi parantavat kilpailukykyämme ja lieventävät hintapaineita niillä markkinoilla, joiden kysyntänäkymät ovat heikot tai tyydyttävät. Uudelleenjärjestelykustannusten arvioidaan olevan korkeammalla tasolla kuin vuonna 2015 (aiemmin: samalla tasolla kuin vuonna 2015). Investointien ilman yrityskauppoja arvioidaan olevan alemmalla tasolla kuin vuonna 2015. Nettorahoituskulujen arvioidaan olevan samalla tasolla kuin vuonna 2015.

Helsingissä heinäkuun 20. päivänä 2016
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 vuositilinpäätöksessä. Tämä osavuositarkastus on tilintarkastamaton.

Konsernin tuloslaskelma

Milj. e	4-6/2016	4-6/2015	1-6/2016	1-6/2015	1-12/2015
Liikevaihto	671	756	1 272	1 543	2 977
Hankinnan ja valmistuksen kulut	- 475	-521	-900	-1 072	-2 062
Bruttokate	196	235	372	471	915
Myynnin ja hallinnon yleiskustannukset	-130	-147	-256	-317	- 593
Liiketoiminnan muut tuotot ja kulut, netto	4	259	4	258	234
Osuus osakkuusyritysten tuloksista	0	0	0	0	-1
Liikevoitto	70	347	120	412	555
Rahoitustuotot ja -kulut, netto	-9	-9	-21	-19	-39
Tulos ennen veroja	61	338	99	393	516
Tuloverot	-19	-28	-30	-46	-74
Tilikauden tulos	42	310	69	347	442
Jakautuminen:					
Emoyhtiön omistajille	42	310	69	347	442
Määräysvallattomille omistajille	0	0	0	0	0
Tilikauden tulos	42	310	69	347	442
Tulos/osake					
Laimentamaton, euroa	0,28	2,06	0,46	2,31	2,95
Laimennettu, euroa	0,28	2,06	0,46	2,31	2,95

Laaja tuloslaskelma

Milj. e	4-6/2016	4-6/2015	1-6/2016	1-6/2015	1-12/2015
Tilikauden tulos	42	310	69	347	442
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi:					
Rahavirran suojaus verovaikutus huomioituna	0	0	1	1	2
Myytavissä olevat osakesijoitukset verovaikutus huomioituna	0	0	0	0	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	13	-30	8	24	-19
	13	-30	9	25	-17
Erät, joita ei siirretä tulosvaikutteisiksi:					
Etuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset voitot (+) / tappiot (-) verovaikutus huomioituna	-	-	-	-	12
Laajan tuloksen erät	13	-30	9	25	-5
Tilikauden laaja tulos	55	280	78	372	437
Jakautuminen:					
Emoyhtiön omistajille	55	280	78	372	437
Määräysvallattomille omistajille	0	0	0	0	0
Tilikauden laaja tulos	55	280	78	372	437

Konsernin tase

VARAT

Milj. e	30.06.2016	30.06.2015	31.12.2015
Pitkäaikaiset varat			
Aineettomat hyödykkeet			
Liikearvo	451	454	452
Muut aineettomat oikeudet	90	103	98
	541	557	550
Aineelliset hyödykkeet			
Maa- ja vesialueet	48	51	49
Rakennukset	119	130	123
Koneet ja kalusto	157	167	161
Keskeneräinen käyttöomaisuus	7	25	10
	331	373	343
Muut pitkäaikaiset varat			
Sijoitukset osakkuusyhtiöihin	1	2	1
Myytavissä olevat osakesijoitukset	1	1	1
Laina- ja muut korolliset saamiset	3	11	11
Johdannaiset	13	9	10
Laskennallinen verosaatava	103	127	108
Muut pitkäaikaiset varat	37	40	39
	158	190	170
Pitkäaikaiset varat yhteensä	1 030	1 120	1 063
Lyhytaikaiset varat			
Vaihto-omaisuus	727	784	715
Saamiset			
Myynti- ja muut saamiset	624	757	632
Projektit, joiden valmistusasteen mukainen arvo ylittää asiakkailta laskutetut ennakot	73	141	90
Korolliset saamiset	10	7	1
Kaupan kohteena olevat rahoitusinstrumentit	104	28	67
Johdannaiset	4	10	6
Verosaamiset	18	54	45
Saamiset yhteensä	833	997	841
Rahat ja pankkisaamiset	511	542	590
Lyhytaikaiset varat yhteensä	2 071	2 323	2 146
VARAT YHTEENSÄ	3 101	3 443	3 209

OMA PÄÄOMA JA VELAT

Milj. e	30.06.2016	30.06.2015	31.12.2015
Oma pääoma			
Osakepääoma	141	141	141
Muuntoerot	-63	-28	-71
Arvonmuutos- ja muut rahastot	302	302	302
Kertyneet voittovarot	976	1 024	1 064
Emoyhtiön omistajille kuuluva oma pääoma yhteensä	1 356	1 439	1 436
Määräysvallattomien omistajien osuus	8	9	8
Oma pääoma yhteensä	1 364	1 448	1 444
Velat			
Pitkäaikaiset velat			
Pitkäaikaiset lainat	769	761	765
Eläkeveloitteet	98	115	99
Varaukset	30	25	27
Johdannaiset	7	9	7
Laskennallinen verovelka	9	11	15
Muut pitkäaikaiset veloitteet	4	3	2
Pitkäaikaiset velat yhteensä	917	924	915
Lyhytaikaiset velat			
Pitkäaikaisten lainojen lyhennykset	0	33	27
Lyhytaikaiset lainat	32	34	30
Osto- ja muut velat	453	571	469
Varaukset	64	77	68
Saadut ennakot	186	220	164
Projektit, joissa asiakkailta laskutetut ennakot ylittävät valmistusasteen mukaisen arvon	40	79	54
Johdannaiset	14	5	9
Verovelat	31	52	29
Lyhytaikaiset velat yhteensä	820	1 071	850
Velat yhteensä	1 737	1 995	1 765
OMA PÄÄOMA JA VELAT YHTEENSÄ	3 101	3 443	3 209

KOROLLINEN NETTOVELKA

Milj. e	30.06.2016	30.06.2015	31.12.2015
Pitkäaikaiset korolliset velat	769	761	765
Lyhytaikaiset korolliset velat	32	67	57
Rahat ja pankkisaamiset	-511	-542	-590
Muut korolliset varat	-117	-46	-79
Korollinen nettovelka	173	240	153

Lyhennetty konsernin rahavirtalaskelma

Milj. e	4-6/2016	4-6/2015	1-6/2016	1-6/2015	1-12/2015
Liiketoiminta:					
Tilikauden tulos	42	310	69	347	442
Tilikauden tuloksen ja liiketoiminnan rahavirran oikaisuerät					
Poistot	15	15	31	34	69
Rahoitustuotot ja -kulut	9	10	21	20	39
Tuloverot	18	28	30	46	74
Muut	4	-259	7	-255	-232
Käyttöpääoman muutos	15	16	4	52	64
Liiketoiminnasta kertyneet rahavirrat	103	120	162	244	456
Maksuperusteiset rahoituserät	-8	-7	-12	-10	-24
Maksetut tuloverot	-15	-29	-3	-59	-72
Liiketoiminnan rahavirta	80	84	147	175	360
Investointitoiminta:					
Käyttöomaisuusinvestoinnit	-9	-11	-15	-23	-46
Käyttöomaisuuden myynnit	2	0	2	6	17
Liiketoimintojen myynnit, myydyt rahavarat vähennettynä	-	318	-	318	305
Rahoitusvarojen ostot (-) ja myynnit (+), netto	-12	-19	-37	-15	-56
Muut	0	-8	0	-10	-5
Investointitoiminnan rahavirta	-19	280	-50	276	215
Rahoitustoiminta:					
Maksetut osingot	-157	-157	-157	-157	-217
Lainojen nostot (+) ja lyhennykset (-), netto	-26	-36	-25	-36	-40
Muut	0	-	0	-	0
Rahoitustoiminnan rahavirta	-183	-193	-182	-193	-257
Rahojen ja pankkisaamisten nettomuutos	-122	171	-85	258	318
Valuuttakurssimuutosten vaikutus	7	-5	6	5	-7
Rahat ja pankkisaamiset kauden alussa	626	376	590	279	279
Rahat ja pankkisaamiset kauden lopussa	511	542	511	542	590

VAPAA KASSAVIRTA

Milj. e	4-6/2016	4-6/2015	1-6/2016	1-6/2015	1-12/2015
Liiketoiminnan rahavirta	80	84	147	175	360
Käyttöomaisuuden ylläpitoinvestoinnit	-8	-6	-13	-16	-36
Käyttöomaisuuden myynnit	2	0	2	6	17
Vapaa kassavirta	74	78	136	165	341

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
1.1.2015	141	-52	302	830	1 221	8	1 229
Tilikauden tulos	-	-	-	347	347	0	347
Muut laajan tuloksen erät							
Rahavirran suojaus verovaikutus huomioituna	-	-	1	-	1	-	1
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	1	347	372	0	372
Osingot	-	-	-	-157	-157	0	-157
Osakeperusteiset maksut verovaikutus huomioituna	-	-	1	0	1	-	1
Muut	-	-	-2	4	2	1	3
Muutos määräysvallattomien omistajien osuudessa	-	-	-	-	-	-	-
30.06.2015	141	-28	302	1 024	1 439	9	1 448
1.1.2016	141	-71	302	1 064	1 436	8	1 444
Tilikauden tulos	-	-	-	69	69	0	69
Muut laajan tuloksen erät							
Rahavirran suojaus verovaikutus huomioituna	-	-	1	-	1	-	1
Myytavissä olevat sijoitukset verovaikutus huomioituna	-	-	0	-	0	-	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-	8	-	-	8	-	8
Tilikauden laaja tulos	-	8	1	69	78	0	78
Osingot	-	-	-	-157	-157	0	-157
Osakeperusteiset maksut verovaikutus huomioituna	-	-	0	0	0	-	0
Muut	-	-	-1	0	-1	0	-1
Muutos määräysvallattomien omistajien osuudessa	-	-	-	-	-	0	-
30.06.2016	141	-63	302	976	1 356	8	1 364

Yritysosotot ja yritysmyyntit

Metso ei tehnyt yrityshankintoja vuosina 2016 tai 2015.

13. huhtikuuta 2015 Metso saattoi päätökseen Tampereen valimon myynnin suomalaiselle TEVO Oy:lle. Myynti on käsitelty käyttöomaisuuden myyntinä, eikä sillä ei ole oleellista vaikutusta Metson tulokseen.

1. huhtikuuta 2015 Metso saattoi päätökseen Prosessiautomaatiojärjestelmät -liiketoiminnan (PAS) myynnin. PAS-liiketoiminta muodostui prosessiautomaatoratkaisuista massa-, paperi- ja voimantuotantoteollisuudelle, mikä kattoi automaatio- ja laadunvalvontajärjestelmät, analysaattorit ja mittausjärjestelmät sekä niihin liittyvät palvelut. PAS-liiketoiminta kuului Metson Flow Control -segmenttiin.

Lopullinen kauppahinta oli 312 miljoonaa euroa. Luovutetut nettovarat olivat 55 miljoonaa euroa sekä transaktioon liittyvät kulut 6 miljoonaa euroa ja kertyneet muuntoerot 1 miljoonaa euroa positiiviset, jolloin Metso kirjasi myynnistä 252 miljoonan euron myyntivoiton.

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 2015 tai 2016.

30.6.2016

Milj. e	Taso 1	Taso 2	Taso 3
Varat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat			
• Johdannaiset	-	2	-
• Arvopaperit	21	83	-
Suojauslaskennassa olevat johdannaiset	-	14	-
Myytavissä olevat rahoitusvarat			
• Osakesijoitukset	0	-	-
• Korkoarvopaperit	-	-	-
Varat yhteensä	21	99	-
Velat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat			
• Johdannaiset	-	16	-
• Käypään arvoon kirjattava velka	-	418	-
Suojauslaskennassa olevat johdannaiset	-	5	-
Velat yhteensä	-	439	-

30.6.2015

Milj. e	Taso 1	Taso 2	Taso 3
Varat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat			
• Johdannaiset	-	9	-
• Arvopaperit	13	15	-
Suojauslaskennassa olevat johdannaiset	-	10	-
Myytavissä olevat rahoitusvarat			
• Osakesijoitukset	0	-	-
• Korkoarvopaperit	-	-	-
Varat yhteensä	13	34	-
Velat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat			
• Johdannaiset	-	8	-
• Käypään arvoon kirjattava velka	-	418	-
Suojauslaskennassa olevat johdannaiset	-	5	-
Velat yhteensä	-	431	-

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

Vastuusitoumukset

Milj. e	30.06.2016	30.06.2015	31.12.2015
Omien velkojen vakuudeksi			
Kiinnitykset	-	-	-
Muiden puolesta			
Takaukset	-	2	1
Muut sitoumukset			
Takaisinostositoumukset	2	2	2
Muut vastuusitoumukset	3	2	3
Leasing- ja vuokrasitoumukset	136	149	142

Johdannaissopimusten nimellisarvot

Milj. e	30.06.2016	30.06.2015	31.12.2015
Valuuttatermiinisopimukset	904	958	1 009
Koronvaihtosopimukset	245	285	265
Koron- ja valuuttavaihtosopimukset	244	244	244
Optiosopimukset			
Ostetut	-	-	-
Mydyt	-	20	20

Sähkotermiinisopimusten nimellismäärä oli 50 GWh 30.06.2016 ja 89 GWh 30.06.2015.

Ruostumattoman teräksen hintojen vaihtelulta suojautumiseen käytettävien nikkelitermiinisopimusten nimellismäärä oli 288 tonnia 30.06.2016 ja 360 tonnia 30.06.2015.

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

Tunnusluvut

	1-6/2016	1-6/2015	1-12/2015
Tulos/osake, euroa	0,46	2,31	2,95
Laimennettu tulos/osake, euroa	0,46	2,31	2,95
Oma pääoma/osake kauden lopussa, euroa	9,04	9,59	9,58
Oman pääoman tuotto (ROE), %, (vuositasolla)	9,8	32,5	33,1
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, %, (vuositasolla)	11,0	26,2	25,7
Sitoutuneen pääoman tuotto (ROCE) verojen jälkeen, %, (vuositasolla)	8,3	22,0	22,4
Omavaraisuusaste kauden lopussa, %	47,4	46,0	48,3
Nettovelkaantuneisuusaste kauden lopussa, %	12,8	16,6	10,6
Vapaa kassavirta, milj. e	136	165	341
Vapaa kassavirta/osake, euroa	0,91	1,10	2,27
Kassavirtasuhde, %*)	197	186	180
Bruttoinvestoinnit (ilman yrityshankintoja), milj. e	15	23	46
Yrityshankinnat, hankitut rahavarat vähennettynä, milj. e	-	-	-
Poistot, milj. e	31	34	69
Ulkona olevien osakkeiden lukumäärä kauden lopussa (1 000 kpl)	149 985	149 985	149 985
Osakkeiden keskimääräinen lukumäärä (1 000 kpl)	149 985	149 945	149 965
Osakkeiden keskimääräinen lukumäärä laimennusvaikutus huomioituna (1 000 kpl)	150 040	149 959	149 989

*) PAS-liiketoiminnan myynnistä saatu myyntivoitto ei ole mukana Tuloksessa laskettaessa Kassavirtasuhdetta vuonna 2015.

Käytetyt valuuttakurssit

	1-6/2016	1-6/2015	1-12/2015	30.06.2016	30.06.2015	31.12.2015
USD (Yhdysvaltain dollari)	1,1106	1,1260	1,1130	1,1102	1,1189	1,0887
SEK (Ruotsin kruunu)	9,2813	9,3260	9,3414	9,4242	9,2150	9,1895
GBP (Englannin punta)	0,7777	0,7346	0,7284	0,8265	0,7114	0,7340
CAD (Kanadan dollari)	1,4741	1,3870	1,4236	1,4384	1,3839	1,5116
BRL (Brasilian real)	4,1066	3,3187	3,7024	3,5898	3,4699	4,3117
CNY (Kiinan yuan)	7,2621	7,0017	6,9924	7,3755	6,9366	7,0608
AUD (Australian dollari)	1,5085	1,4418	1,4836	1,4929	1,4550	1,4897

Tunnuslukujen laskentakaavat

Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja, oikaistu

Liikevoitto + oikaisuerät + aineettomien hyödykkeiden poistot + liikearvon arvonalentuminen

Tulos/osake, laimentamaton:

Emoyhtiön omistajille kuuluva tulos

Ulkona olevien osakkeiden lukumäärä keskimäärin kauden aikana

Tulos/osake, laimennettu:

Emoyhtiön omistajille kuuluva tulos

Keskimääräinen osakemäärä kauden aikana laimennusvaikutus huomioituna

Oma pääoma/osake:

Emoyhtiön omistajille kuuluva oma pääoma

Ulkona olevien osakkeiden lukumäärä tilinpäätöspäivänä

Oman pääoman tuotto (ROE), %:

Tilikauden tulos $\times 100$
Oma pääoma yhteensä (keskimäärin kauden aikana)

Sitoutuneen pääoman tuotto (ROCE) ennen veroja, %:

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

Sitoutuneen pääoman tuotto (ROCE) verojen jälkeen, %:

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

Nettovelkaantuneisuusaste, %:

Korollinen nettovelka $\times 100$
Oma pääoma yhteensä

Omavaraisuusaste, %:

Oma pääoma yhteensä $\times 100$
Taseen loppusumma - saadut ennakot

Vapaa kassavirta:

Liiketoiminnan rahavirta

- käyttöomaisuuden ylläpitoinvestoinnit

+ käyttöomaisuuden myynnit

= Vapaa kassavirta

Vapaa kassavirta / osake:

Vapaa kassavirta

Ulkona olevien osakkeiden lukumäärä keskimäärin kauden aikana

Kassavirtasuhde, %:

Vapaa kassavirta $\times 100$
Tilikauden tulos

Korolliset nettovelat:

Pitkäaikaiset velat + pitkäaikaisten velkojen lyhennyserät + lyhytaikaiset velat - laina- ja muut korolliset saamiset (pitkä- ja lyhytaikaiset) - kaupan kohteena olevat rahoitusinstrumentit - rahat ja pankkisaamiset

Sitoutunut pääoma:

Taseen loppusumma - korottomat velat

Operatiivinen sitoutunut pääoma:

Aineettomat ja aineelliset hyödykkeet + sijoitukset osakkuusyhtiöihin ja yhteisyrityksiin + myytävissä olevat osakesijoitukset + vaihto-omaisuus + korottomat liiketoimintaan liittyvät ulkoiset saatavat - korottomat liiketoimintaan liittyvät ulkoiset velat

Operatiivisen sitoutuneen pääoman tuotto, %

Liikevoitto (vuositasolla) $\times 100$
Operatiivinen sitoutunut pääoma (keskimäärin kauden aikana)

Segmenttiedot

SAADUT TILAUKSET

Milj. e	4-6/2016	4-6/2015	1-6/2016	1-6/2015	7/2015-6/2016	1-12/2015
Minerals	593	642	1 087	1 200	2 147	2 260
Flow Control	168	181	337	422	682	767
Konsernihallinto ja muut	-	-	-	-	-	-
Raportointisegmenttien väliset saadut tilaukset	0	0	0	0	0	0
Metso yhteensä	761	823	1 424	1 622	2 829	3 027

LIKEVAIHTO

Milj. e	4-6/2016	4-6/2015	1-6/2016	1-6/2015	7/2015-6/2016	1-12/2015
Minerals	504	560	957	1 123	2 032	2 198
Flow Control	167	194	315	419	674	778
Konsernihallinto ja muut	-	1	-	1	1	2
Raportointisegmenttien välinen laskutus	0	1	0	0	-1	-1
Metso yhteensä	671	756	1 272	1 543	2 706	2 977

OIKAISTU EBITA

Milj. e	4-6/2016	4-6/2015	1-6/2016	1-6/2015	7/2015-6/2016	1-12/2015
Minerals	54,3	60,2	91,2	115,6	216,3	240,7
Flow Control	22,1	36,1	41,1	56,9	101,7	117,5
Konsernihallinto ja muut	0,9	-2,4	0,7	-8,3	-2,0	-11,0
Metso yhteensä	77,3	93,9	133,0	164,2	316,0	347,2

OIKAISTU EBITA, PROSENTTIA LIKEVAIHDOSTA

%	4-6/2016	4-6/2015	1-6/2016	1-6/2015	7/2015-6/2016	1-12/2015
Minerals	10,8	10,8	9,5	10,3	10,6	11,0
Flow Control	13,2	18,6	13,0	13,6	15,1	15,1
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	11,5	12,4	10,5	10,6	11,7	11,7

OIKAISUERÄT

Milj. e	4-6/2016	4-6/2015	1-6/2016	1-6/2015	7/2015-6/2016	1-12/2015
Minerals	-2,9	-	-3,6	-	-23,7	-20,1
Flow Control	-	-	-	-	-4,5	-4,5
Konsernihallinto ja muut	-0,8	257,2	-1,0	257,2	-7,4	250,8
Metso yhteensä	-3,7	257,2	-4,6	257,2	-35,6	226,2

AINEETTOMIEN HYÖDYKKEIDEN POISTOT

Milj. e	4-6/2016	4-6/2015	1-6/2016	1-6/2015	7/2015-6/2016	1-12/2015
Minerals	-1,5	-1,9	-3,1	-3,5	-7,0	-7,4
Flow Control	-0,7	-0,1	-1,3	-1,4	-2,5	-2,6
Konsernihallinto ja muut	-2,2	-2,1	-4,4	-4,1	-8,4	-8,1
Metso yhteensä	-4,4	-4,1	-8,8	-9,0	-17,9	-18,1

LIIKEVOITTO (-TAPPIO)

Milj. e	4-6/2016	4-6/2015	1-6/2016	1-6/2015	7/2015-6/2016	1-12/2015
Minerals	49,9	58,3	84,6	112,1	185,7	213,2
Flow Control	21,4	36,1	39,8	55,5	94,7	110,4
Konsernihallinto ja muut	-2,0	252,7	-4,7	244,8	-17,8	231,7
Metso yhteensä	69,3	347,1	119,7	412,4	262,6	555,3

LIIKEVOITTO (-TAPPIO), PROSENTTIA LIIKEVAIHDESTA

%	4-6/2016	4-6/2015	1-6/2016	1-6/2015	7/2015-6/2016	1-12/2015
Minerals	9,9	10,4	8,8	10,0	9,1	9,7
Flow Control	12,8	18,6	12,6	13,2	14,1	14,2
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	10,3	45,9	9,4	26,7	9,7	18,7

Vuosineljännestitiedot

SAADUT TILAUKSET

Milj. e	4-6/2015	7-9/2015	10-12/2015	1-3/2016	4-6/2016
Minerals	642	475	585	494	593
Flow Control	181	172	173	169	168
Konsernihallinto ja muut	-	-	-	-	-
Raportointisegmenttien väliset saadut tilaukset	0	0	0	0	0
Metso yhteensä	823	647	758	663	761

LIKEVAIHTO

Milj. e	4-6/2015	7-9/2015	10-12/2015	1-3/2016	4-6/2016
Minerals	560	501	574	453	504
Flow Control	194	179	180	148	167
Konsernihallinto ja muut	1	1	-	-	-
Raportointisegmenttien välinen laskutus	1	-1	0	0	0
Metso yhteensä	756	680	754	601	671

OIKAISTU EBITA

Milj. e	4-6/2015	7-9/2015	10-12/2015	1-3/2016	4-6/2016
Minerals	60,2	55,9	69,2	36,9	54,3
Flow Control	36,1	37,0	23,6	19,0	22,1
Konsernihallinto ja muut	-2,4	-0,6	-2,1	-0,2	0,9
Metso yhteensä	93,9	92,3	90,7	55,7	77,3

OIKAISTU EBITA, PROSENTTIA LIKEVAIHDOSTA

%	4-6/2015	7-9/2015	10-12/2015	1-3/2016	4-6/2016
Minerals	10,8	11,2	12,1	8,2	10,8
Flow Control	18,6	20,7	13,1	12,8	13,2
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	12,4	13,6	12,0	9,3	11,5

OIKAISUERÄT

Milj. e	4-6/2015	7-9/2015	10-12/2015	1-3/2016	4-6/2016
Minerals	-	-3,3	-16,8	-0,7	-2,9
Flow Control	-	-3,3	-1,2	-	-
Konsernihallinto ja muut	257,2	-5,8	-0,6	-0,2	-0,8
Metso yhteensä	257,2	-12,4	-18,6	-0,9	-3,7

AINEETTOMIEN HYÖDYKKEIDEN POISTOT

Milj. e	4-6/2015	7-9/2015	10-12/2015	1-3/2016	4-6/2016
Minerals	-1,9	-1,7	-2,2	-1,6	-1,5
Flow Control	-0,1	-0,7	-0,5	-0,6	-0,7
Konsernihallinto ja muut	-2,1	-2,0	-2,0	-2,2	-2,2
Metso yhteensä	-4,1	-4,4	-4,7	-4,4	-4,4

LIIKEVOITTO (-TAPPIO)

Milj. e	4-6/2015	7-9/2015	10-12/2015	1-3/2016	4-6/2016
Minerals	58,3	50,9	50,2	34,7	49,9
Flow Control	36,1	33,0	21,9	18,4	21,4
Konsernihallinto ja muut	252,7	-8,4	-4,7	-2,7	-2,0
Metso yhteensä	347,1	75,5	67,4	50,4	69,3

LIIKEVOITTO (-TAPPIO), PROSENTTIA LIIKEVAIHDOSTA

%	4-6/2015	7-9/2015	10-12/2015	1-3/2016	4-6/2016
Minerals	10,4	10,2	8,7	7,7	9,9
Flow Control	18,6	18,4	12,2	12,4	12,8
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	45,9	11,1	8,9	8,4	10,3

SITOUTUNUT PÄÄOMA

Milj. e	30.06.2015	30.09.2015	31.12.2015	31.03.2016	30.06.2016
Minerals *	1 252	1 167	1 162	1 142	1 141
Flow Control *	329	322	321	323	322
Konsernihallinto ja muut	695	718	784	827	701
Metso yhteensä	2 276	2 207	2 267	2 292	2 164

* Operatiivinen sitoutunut pääoma sisältää vain taseen ulkoiset erät.

TILAUSKANTA

Milj. e	30.06.2015	30.09.2015	31.12.2015	31.03.2016	30.06.2016
Minerals	1 109	1 004	1 006	1 020	1 113
Flow Control	300	285	262	280	286
Konsernihallinto ja muut	-	1	-	-	-
Raportointisegmenttien välinen tilauskanta	2	0	0	0	0
Metso yhteensä	1 411	1 290	1 268	1 300	1 399

HENKILÖSTÖ

	30.06.2015	30.09.2015	31.12.2015	31.03.2016	30.06.2016
Minerals	9 920	9 493	9 222	9 068	8 701
Flow Control	2 966	2 858	2 821	2 797	2 878
Konsernihallinto ja muut	664	589	576	521	520
Metso yhteensä	13 550	12 940	12 619	12 386	12 099

Oikaisuerät ja täsmäytys liikevoittoon

4-6/2016 Milj. e	Minerals	Flow Control	Konsernihallinto ja muut	Metso yhteensä
Oikaistu EBITA	54,3	22,1	0,9	77,3
% liikevaihdosta	10,8	13,2	-	11,5
Kapasiteetin sopeuttamiskustannukset	-2,9	-	-0,2	-3,1
Muut kulut	-	-	-0,6	-0,6
Aineettomien hyödykkeiden poistot	-1,5	-0,7	-2,2	-4,4
Liikevoitto (EBIT)	49,9	21,4	-2,0	69,3

1-6/2016 Milj. e	Minerals	Flow Control	Konsernihallinto ja muut	Metso yhteensä
Oikaistu EBITA	91,2	41,1	0,7	133,0
% liikevaihdosta	9,5	13,0	-	10,5
Kapasiteetin sopeuttamiskustannukset	-3,6	-	-0,4	-4,0
Muut kulut	-	-	-0,6	-0,6
Aineettomien hyödykkeiden poistot	-3,1	-1,3	-4,4	-8,8
Liikevoitto (EBIT)	84,6	39,8	-4,7	119,7

4-6/2015 Milj. e	Minerals	Flow Control	Konsernihallinto ja muut	Metso yhteensä
Oikaistu EBITA	60,2	36,1	-2,4	93,9
% liikevaihdosta	10,8	18,6	-	12,4
Myyntivoitto PAS-liiketoiminnan myynnistä	-	-	258,1	258,1
Liiketoiminnan hankintaprojekteihin liittyviä kuluja	-	-	-0,9	-0,9
Aineettomien hyödykkeiden poistot	-1,9	-0,1	-2,1	-4,1
Liikevoitto (EBIT)	58,3	36,1	252,7	347,1

1-6/2015 Milj. e	Minerals	Flow Control	Konsernihallinto ja muut	Metso yhteensä
Oikaistu EBITA, ilman PAS-liiketoimintaa	115,6	64,5	-8,3	171,8
% liikevaihdosta	10,3	17,8	-	11,6
PAS oikaisu	-	-7,6	-	-7,6
Oikaistu EBITA	115,6	56,9	-8,3	164,2
Myyntivoitto PAS-liiketoiminnan myynnistä	-	-	258,1	258,1
Liiketoiminnan hankintaprojekteihin liittyviä kuluja	-	-	-0,9	-0,9
Aineettomien hyödykkeiden poistot	-3,5	-1,4	-4,1	-9,0
Liikevoitto (EBIT)	112,1	55,5	244,8	412,4

1-12/2015 Milj. e	Minerals	Flow Control	Konsernihallinto ja muut	Metso yhteensä
Oikaistu EBITA, ilman PAS-liiketoimintaa	240,7	126,2	-11,0	355,9
% liikevaihdosta	11,0	17,5	-	12,2
PAS oikaisu	-	-8,7	-	-8,7
Oikaistu EBITA	240,7	117,5	-11,0	347,2
Myyntivoitto PAS-liiketoiminnan myynnistä	-	-	252,3	252,3
Kapasiteetin sopeuttamiskustannukset	-20,1	-1,2	-	-21,3
Muut kulut	-	-3,3	-1,5	-4,8
Aineettomien hyödykkeiden poistot	-7,4	-2,6	-8,1	-18,1
Liikevoitto (EBIT)	213,2	110,4	231,7	555,3

Täsmäytyslaskelma liittyen PAS-lukuihin 2015

Prosessiautomaatiojärjestelmät -liiketoiminta (PAS) myytiin 1. huhtikuuta 2015, ja se oli mukana Flow Control -segmentin sekä Metson luvuissa vuoden 2015 ensimmäisellä neljänneksellä.

FLOW CONTROL -SEGMENTTI

1-6/2015 Milj. e	Flow Control sisältäen PAS	PAS	Flow Control ilman PAS
Saadut tilaukset	422	62	360
Tilaukanta	300	-	300
Liikevaihto	418	54	364

1-12/2015 Milj. e	Flow Control sisältäen PAS	PAS	Flow Control ilman PAS
Saadut tilaukset	767	62	705
Tilaukanta	262	-	262
Liikevaihto	778	54	724

METSO YHTEENSÄ

1-6/2015 Milj. e	Metso sisältäen PAS	PAS	Metso ilman PAS
Saadut tilaukset	1 622	62	1 560
Tilaukanta	1 411	-	1 411
Liikevaihto	1 543	54	1 489

1-12/2015 Milj. e	Metso sisältäen PAS	PAS	Metso ilman PAS
Saadut tilaukset	3 027	62	2 965
Tilaukanta	1 268	-	1 268
Liikevaihto	2 977	54	2 923

Metson taloudellinen raportointi vuonna 2016

Vuoden 2016 tammi–syyskuun osavuositiedot julkaistaan 21.10.2016.

Metson seuraava Pääomamarkkinapäivä (Capital Markets Day) on tarkoitus järjestää keväällä 2017.

Metso Oyj, Konsernihallinto, Fabianinkatu 9 A, PL 1220, 00101 Helsinki

Puh. 020 484 100 • Faksi 020 484 101 • www.metso.com