

Vahvaa kehitystä saaduissa
tilauksissa Kiinassa –
kannattavuus tavoitetasolla
kaudella Q3/2015

Osavuositarkastus,
tammi-syyskuu 2015

28. lokakuuta 2015

Pasi Laine, toimitusjohtaja

Markku Honkasalo, talousjohtaja

Sisältö

Osavuositiedot, tammi–syyskuu 2015

- 1 Q3/2015 lyhyesti
- 2 Liiketoimintalinjojen kehitys
- 3 Taloudellinen kehitys
- 4 Tulosohjeistus ja lyhyen aikavälin markkinanäkymät
- 5 Yhteenveto osavuositiedoista Q3/2015
- 6 Liitteet

Q3/2015 lyhyesti

Q3/2015 lyhyesti

Saadut tilaukset ja liikevaihto kasvoivat vakaassa liiketoiminnassa¹

- Saadut tilaukset pysyivät vakaina suhteessa kauteen Q3/2014 Palvelut-liiketoimintalinjalla, saadut tilaukset 70 miljoonaa euroa Automaatio-liiketoimintalinjalla
- Liikevaihto kasvoi Palvelut-liiketoimintalinjalla suhteessa kauteen Q3/2014, Automaatio-liiketoimintalinjalla liikevaihto 66 miljoonaa euroa

Saadut tilaukset ja liikevaihto kasvoivat projektiliiketoiminnassa

- Saadut tilaukset kasvoivat Sellu ja energia- ja Paperit-liiketoimintalinjoilla suhteessa kauteen Q3/2014
- Liikevaihto kasvoi Paperit-liiketoimintalinjalla ja laski Sellu ja energia -liiketoimintalinjalla suhteessa kauteen Q3/2014

Tilaukanta noin 2,1 miljardia euroa

- Tilaukanta 90 miljoonaa euroa matalampi kuin kauden Q2/2015 lopussa

Hyvää kehitystä kannattavuudessa

- EBITA² kasvoi 47 miljoonaan euroon
- EBITA²-marginaali parani ja oli tavoitetasolla 6,4 prosentissa

Nettovelat 229 miljoonaa euroa

- Nettovelkaantuneisuusaste 28 %
- Liiketoiminnan rahavirta 16 miljoonaa euroa

1) Vakaa liiketoiminta = Palvelut- ja Automaatio-liiketoimintalinjat

2) EBITA = Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja sekä kertaluonteisia eriä

Liikevaihdon jakauma kaudella Q3/2015

Vakaan liiketoiminnan liikevaihto 334 miljoonaa euroa

Saadut tilaukset
725 miljoonaa euroa

Liikevaihto
734 miljoonaa euroa

EBITA ennen kertaeriä
47 miljoonaa euroa

Työntekijät
12 296

Liikevaihdon jakauma
liiketoimintalinjoittain

Liikevaihdon jakauma
alueittain

Avainluvut Q3/2015

Miljoonaa euroa	Q3/2015	Q3/2014	Muutos	Q1–Q3/2015	Q1–Q3/2014	Muutos
Saadut tilaukset	725	466	56 %	2 085	2 590	-19 %
Tilaukanta ¹	2 117	2 312	-8 %	2 117	2 312	-8 %
Liikevaihto	734	590	25 %	2 074	1 697	22 %
EBITA ²	47	32	45 %	120	58	>100 %
% liikevaihdosta	6,4 %	5,5 %		5,8 %	3,4 %	
EBIT ³	33	26	25 %	78	35	>100 %
% liikevaihdosta	4,4 %	4,4 %		3,8 %	2,1 %	
Tulos per osake, euroa	0,14	0,11	25 %	0,33	0,14	>100 %
Sitoutuneen pääoman tuotto (ROCE), ennen veroja ⁴				11 %	6 %	
Liiketoiminnan rahavirta	16	117	-86 %	14	206	-93 %
Nettovelkaantuneisuusaste ¹				28 %	-20 %	

Kertaluonteiset erät: -4 miljoonaa euroa kaudella Q3/2015 (-1 miljoona euroa kaudella Q3/2014), -16 miljoonaa euroa kaudella Q1–Q3/2015 (-7 miljoonaa euroa kaudella Q1–Q3/2014).

- 1) Kauden lopussa
- 2) Ennen kertaluonteisia eriä
- 3) Kertaluonteisten erien jälkeen
- 4) Annualisoitu

Saadut tilaukset kasvoivat erityisesti Kiinassa, vakaan liiketoiminnan saadut tilaukset 322 milj. euroa

Saadut tilaukset (milj. euroa), liiketoimintalinjoittain

Saadut tilaukset (milj. euroa), alueittain

- Saadut tilaukset vakaat Palvelut-liiketoimintalinjalla: kasvu vuoden alusta 9 %
- Saadut tilaukset 70 miljoonaa euroa Automaatio-liiketoimintalinjalla
- Saadut tilaukset kasvoivat Sellu ja energia -liiketoimintalinjalla: päälaitteisto sellutehdasprojektiin Kiinassa
- Saadut tilaukset kasvoivat Paperit-liiketoimintalinjalla: kartonkikone ja kolme pehmpaperikonetta
- Saadut tilaukset yli kaksinkertaistuivat Kiinassa ja kasvoivat EMEA-alueella sekä Pohjois-Amerikassa

Tilaukanta noin 2,1 miljardia euroa

Tilaukanta (milj. euroa)

Tilaukannan rakenne

- Tilaukanta 90 miljoonaa euroa matalampi kuin kauden Q2/2015 lopussa
- Noin 30 % tilaukannasta kuuluu vakaaseen liiketoimintaan

EBITA-marginaali tavoitetasolla

Liikevaihto ja EBITA ennen kertaluonteisia eriä (milj. euroa)

- Liikevaihto ja kannattavuus kasvoivat verrattuna kauteen Q3/2014

- Kannattavuus parani korkeammasta liikevaihdosta, parantuneesta bruttokatteesta ja Automaation ostosta johtuen
- Valuuttakurssimuutokset¹ kasvattivat liikevaihtoa noin 14 miljoonalla eurolla ja EBITA:aa noin 1 miljoonalla eurolla²

1) Verrattuna heinä–syyskuun 2014 valuuttakursseihin

2) Vain viitteellinen

Hyvää kehitystä bruttokatteessa verrattuna kauteen Q3/2014

Bruttokate
(milj. euroa ja % liikevaihdosta)

Myynnin ja hallinnon yleiskustannukset
(milj. euroa ja % liikevaihdosta)

- Bruttokate kasvoi, myös Automaation vaikutus poislukien
- Myynnin ja hallinnon yleiskustannukset hallinnassa
- Lisätoimenpiteitä bruttokatteen parantamiseksi painopisteiden (Must-Win) toteuttamisella

Painopisteiden keskeiset tavoitteet Valmetin kehittämiseksi edelleen ja kannattavuuden parantamiseksi

Painopisteet

Erinomainen asiakas-osaaminen

Painopisteiden toteuttamisen keskeiset tavoitteet vuonna 2016

- Vahvistaa läsnäoloamme lähellä asiakkaita ja kasvumarkkinoita
- Vahvistaa avainasiakashallintaa palveluksemme asiakkaita kattavalla tarjoomallamme
- Tarjota asiakkaille hyötyjä yhdistämällä prosessiteknologiaa, automaatiota ja palveluita
- Kehittää Valmetin palvelukonseptia, etäkäyttöpalveluita ja edistää kasvua palvelusopimuksilla

Johtajuus teknologioissa ja innovaatioissa

- Parantaa tuotteiden hintakilpailukykyä bruttokatteen kasvattamiseksi ja asiakkaan investointi- ja käyttökustannusten vähentämiseksi
- Kehittää uusia tuotteita ja teknologioita uuden liikevaihdon luomiseksi

Erinomaiset prosessit

- Myynnin ja projektihallinnan prosessi tuotekatteen parantamiseksi
- Toteuttaa Lean laatukustannusten ja toimitusaikojen vähentämiseksi
- Säästää hankinnoissa ja varmistaa kestävä toimitusketju
- Parantaa työterveyttä ja työturvallisuutta
- Jatkaa kustannuskilpailukyvyn parantamista

Voittava joukkue

- Vaalia yhteisiä arvoja
- Edistää erinomaisia suorituksia
- Jatkaa osaamisemme laajentamista maailmanlaajuisesti

Johtajuus teknologioissa ja innovaatioissa: Esimerkkejä T&K-työmme tuloksista

OptiConcept M- kartonki- ja paperikone

- Kustannustehokas, korkealaatuinen, turvallinen ja joustava kartonginvalmistuskonsepti
- Merkittävät säästöt energian, veden ja raaka-aineiden kulutuksessa
 - Energiatehokkuus paranee jopa 30 %
- Modulaarinen ja kompakti koko
 - Lyhyt toimitusaika, nopea käyttöönotto ja pienempi tilavaatimus
- Toiminnallinen suunnittelu lisää turvallisuutta ja saavutettavuutta

Advantage NTT -pehmopaperikone

- Korkea joustavuus ja energiätehokkuus
 - Vaihto kuvioimattomasta kuvioidun pehmopaperin valmistukseen muutamassa tunnissa
 - Matala energiankulutus
- Korkealuokkainen tuotelaatu
- Säästöjä kuidussa
 - 10–30 % pienempi kuidunkulutus
- Korkea nopeus ja kapasiteetti
 - 2 000 m/min kuvioimattomalle paperille, 1 800 m/min kuvioidulle paperille

Erinomaiset prosessit: Hyvää kehitystä työturvallisuudessa ja vastuullisuudessa

Poissaoloon johtaneiden työtapaturmien esiintyvyys (LTIF)¹

- Valmet on edistynyt erinomaisesti työterveydessä ja -turvallisuudessa
 - LTIF on laskenut 3,5:een kaudella Q3/2015

Valmet on sitoutunut työntekijöidemme, asiakkaidemme ja kumppaniemme turvallisuuteen ja hyvinvointiin. Yhdessä viemme turvallisuutta eteenpäin.

Pitkän tähtäimen tavoitteena **NOLLA** vahinkoa

Vastuullisuus

- Valmet on hyväksytty Dow Jonesin kestävän kehityksen indeksiin (DJSI) toista vuotta peräkkäin
 - Valmet säilyttää asemansa Dow Jonesin kestävän kehityksen indeksissä maailman 317 johtavaksi tunnustettujen kestävän kehityksen yritysten joukossa
 - Valmet listattiin sekä Dow Jonesin kestävän kehityksen indeksiin DJSI World että DJSI Europe
 - Valmetin lisäksi kolme muuta yritystä Suomesta hyväksyttiin DJSI World -indeksiin tänä vuonna

MEMBER OF
Dow Jones
Sustainability Indices
In Collaboration with RobecoSAM

1) Poissaoloon johtaneiden työtapaturmien esiintyvyys (LTIF) ilmaisee vähintään päivän poissaoloon johtaneet tapaturmat miljoonaa työtuntia kohden. LTIF-luku pitää sisällään oman henkilöstön, ja se lasketaan viimeiseltä 12 kuukaudelta.

Liiketoimintalinjojen kehitys

Saadut tilaukset pysyivät vakaina ja liikevaihto kasvoi Palvelut-liiketoimintalinjalla kaudella Q3/2015

Saadut tilaukset (milj. euroa)

Liikevaihto (milj. euroa)

- Palvelut-liiketoimintalinjan saadut tilaukset pysyivät vakaina suhteessa kauteen Q3/2014
 - Saadut tilaukset kasvoivat Kiinassa, pysyivät vakaina suhteessa kauteen Q3/2014 Pohjois-Amerikassa, EMEA:ssa ja Aasian ja Tyynenmeren alueella, ja laskivat Etelä-Amerikassa
 - Saadut tilaukset kasvoivat Tehdasparannukset- ja Kudokset-liiketoimintayksiköissä, pysyivät vakaina suhteessa kauteen Q3/2014 Prosessiosat-liiketoimintayksikössä ja laskivat Energia ja ympäristö- sekä Telat-liiketoimintayksiköissä
 - Valuuttakurssimuutokset¹ kasvattivat saatuja tilauksia noin 11 miljoonalla eurolla
- Liikevaihto kasvoi suhteessa kauteen Q3/2014

1) Verrattuna heinä–syyskuun 2014 valuuttakursseihin

Automaatio-liiketoimintalinjan saadut tilaukset yhteensä 78 miljoonaa euroa kaudella Q3/2015

Saadut tilaukset¹ (milj. euroa)

Liikevaihto (milj. euroa)

- Saadut tilaukset, sisäinen (muilta liiketoimintalinjoilta)
- Saadut tilaukset, raportoitu
- Saadut tilaukset, yhteensä (sis. sisäisen)

- Liikevaihto, sisäinen (muilta liiketoimintalinjoilta)
- Liikevaihto, raportoitu
- Liikevaihto, yhteensä (sis. sisäisen)

- Saadut tilaukset 78 miljoonaa euroa kaudella Q3/2015
 - Sisäiset saadut tilaukset olivat 8 miljoonaa euroa
 - EMEA:n osuus oli ~50 % ja Pohjois-Amerikan ~30 % saaduista tilauksista
 - Sellu ja paperi -liiketoiminnan osuus oli ~70 % ja energia ja prosessi -liiketoiminnan ~30 % saaduista tilauksista
- Liikevaihto 72 miljoonaa euroa kaudella Q3/2015
 - Sisäinen liikevaihto oli 6 miljoonaa euroa

1) Kauden Q1/2015 saadut tilaukset on laskettu Metson raportoiduista luvuista sekä pro forma -luvuista ilman Prosessiautomaatiojärjestelmiä, ja ovat näin ollen viitteellisiä. Kausien Q2/2015 ja Q3/2015 luvut ovat todellisia Automaatio-liiketoimintalinjan lukuja

Saadut tilaukset kasvoivat Sellu ja energia -liiketoimintalinjalla kaudella Q3/2015

Saadut tilaukset (milj. euroa)

Liikevaihto (milj. euroa)

- Saadut tilaukset yli kaksinkertaistuivat suhteessa kauteen Q3/2014
 - Saadut tilaukset kasvoivat Kiinassa ja Pohjois-Amerikassa, pysyivät vakaina EMEA:ssa ja laskivat Aasian ja Tyynenmeren alueella sekä Etelä-Amerikassa
 - Saadut tilaukset kasvoivat selluliiketoiminnassa ja pysyivät vakaina suhteessa kauteen Q3/2014 energialiiketoiminnassa
- Liikevaihto laski verrattuna kauteen Q3/2014

Saadut tilaukset ja liikevaihto kasvoivat Paperit-liiketoimintalinjalla kaudella Q3/2015

Saadut tilaukset (milj. euroa)

Liikevaihto (milj. euroa)

- Saadut tilaukset kasvoivat suhteessa kauteen Q3/2014
 - Saadut tilaukset kasvoivat Kiinassa, EMEA:ssa, Aasian ja Tyyntenmeren alueella sekä Pohjois-Amerikassa
 - Saadut tilaukset kasvoivat sekä pehmpaperiliiketoiminnassa että kartonki ja paperi -liiketoiminnassa.
- Liikevaihto kasvoi suhteessa kauteen Q3/2014

Taloudellinen kehitys

Liiketoiminnan rahavirta

Liiketoiminnan rahavirta (milj. euroa)

- Investoinnit ilman yritysostoja (-11 milj. euroa) aineellisten hyödykkeiden poistoja (-14 milj. euroa) pienemmät

Nettokäyttöpääoman kehitys

Nettokäyttöpääoma ja saadut tilaukset (milj. euroa)

Historiallisesti nettokäyttöpääoma on ollut keskimäärin -9 % liukuvista 12 kuukauden saaduista tilauksista

- Nettokäyttöpääoma -244 miljoonaa, joka vastaa -10 % liukuvista 12 kuukauden saaduista tilauksista

Nettovelka kasvoi Automaation ostosta johtuen

Nettovelat (milj. euroa) ja nettovelkaantuneisuusaste (%)

Omavaraisuusaste (%)

- Nettovelkaantuneisuusaste (28 %) ja nettovelka (229 milj. euroa) kasvoivat Automaation ostosta johtuen
- Omavaraisuusaste samalla tasolla kuin kaudella Q2/2015

Sitoutunut pääoma ja sitoutuneen pääoman tuottoaste

Sitoutuneen pääoman tuottoaste¹ (ROCE), ennen veroja ja kertaeriä

- Sitoutuneen pääoman tuottoasteen (ROCE) kehityssuunta nouseva

1) Sitoutuneen pääoman tuottoaste (ROCE) ennen veroja, liukuvat 12 kuukautta. Vuoden 2013 carve-out-lukuja on käytetty kausien Q1/14, Q2/14 ja Q3/14 lukujen laskemiseen.

Rahoitusvelkojen rakenne

Korolliset velat 399 miljoonaa euroa 30. syyskuuta 2015

Korollisten velkojen määrä (milj. euroa)

Pääasialliset rahoituslähteet

Määrä	Rahoittaja
122 milj. euroa	Euroopan Investointipankki
100 milj. euroa	Skandinaviska Enskilda Banken
70 milj. euroa	Swedish Export Kredit
95 milj. euroa	Pohjoismaiden Investointipankki

Rahoitusreservit

Määrä	Ulkona
200 milj. euroa syndikoitu luottolimiittisopimus	0 miljoonaa euroa
200 milj. euroa kotimainen yritystodistusohjelma	10 miljoonaa euroa

- Pitkäaikaisten lainojen keskimääräinen maturiteetti on 3,6 vuotta
 - Keskimääräinen korko on 1,4 %

Tulosohjeistus ja lyhyen aikavälin markkinanäkymät

Tulosohjeistus ja lyhyen aikavälin markkinanäkymät

Tulosohjeistus vuodelle 2015 (kuten annettu 6. helmikuuta 2015)

Tulosohjeistus
vuodelle
2015

Valmet arvioi, että huomioiden Prosessiautomaatiojärjestelmät-liiketoiminnan oston, liikevaihto vuonna 2015 kasvaa verrattuna vuoteen 2014 (2 473 milj. euroa), ja että tulos (EBITA ennen kertaluonteisia eriä) vuonna 2015 kasvaa verrattuna vuoteen 2014 (106 milj. euroa).

Lyhyen aikavälin markkinanäkymät

		Q4/2014	Q1/2015	Q2/2015	Q3/2015
Palvelut		Tyydyttävä	Tyydyttävä	Tyydyttävä	Tyydyttävä
Automaatio		-	Tyydyttävä	Tyydyttävä	Tyydyttävä
Sellu ja energia	Sellu	Tyydyttävä	Hyvä	Hyvä	Hyvä
	Energia	Tyydyttävä	Heikko	Heikko	Heikko
Paperit	Kartonki ja paperi	Hyvä	Hyvä	Hyvä	Tyydyttävä
	Pehmopaperi	Tyydyttävä	Tyydyttävä	Tyydyttävä	Tyydyttävä

Yhteenveto osavuositarkastuksesta Q3/2015

Q3/2015 lyhyesti

Saadut tilaukset ja liikevaihto kasvoivat vakaassa liiketoiminnassa¹

- Saadut tilaukset pysyivät vakaina suhteessa kauteen Q3/2014 Palvelut-liiketoimintalinjalla, saadut tilaukset 70 miljoonaa euroa Automaatio-liiketoimintalinjalla
- Liikevaihto kasvoi Palvelut-liiketoimintalinjalla suhteessa kauteen Q3/2014, Automaatio-liiketoimintalinjalla liikevaihto 66 miljoonaa euroa

Saadut tilaukset ja liikevaihto kasvoivat projektiliiketoiminnassa

- Saadut tilaukset kasvoivat Sellu ja energia- ja Paperit-liiketoimintalinjoilla suhteessa kauteen Q3/2014
- Liikevaihto kasvoi Paperit-liiketoimintalinjalla ja laski Sellu ja energia -liiketoimintalinjalla suhteessa kauteen Q3/2014

Tilaukanta noin 2,1 miljardia euroa

- Tilaukanta 90 miljoonaa euroa matalampi kuin kauden Q2/2015 lopussa

Hyvää kehitystä kannattavuudessa

- EBITA² kasvoi 47 miljoonaan euroon
- EBITA²-marginaali parani ja oli tavoitetasolla 6,4 prosentissa

Nettovelat 229 miljoonaa euroa

- Nettovelkaantuneisuusaste 28 %
- Liiketoiminnan rahavirta 16 miljoonaa euroa

1) Vakaa liiketoiminta = Palvelut- ja Automaatio-liiketoimintalinjat

2) EBITA = Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja sekä kertaluonteisia eriä

Tilinpäätöstiedote 2015

9. helmikuuta 2016

www.valmet.com/sijoittajat

Tuleva
tehdasvierailu:

Automaatio

Tampere

26. marraskuuta 2015

Liitteet

Julkistetut tilaukset vuonna 2015

Pvm	Kuvaus	Liiketoimintalinja	Maa	Arvo
23.1.	Kartonkikoneen avainteknologia	Paperit	Kiina	Ei julkistettu
4.2.	Savukaasujen puhdistus- ja lauhdutuslaitos	Sellu ja energia	Suomi	Noin 8 miljoonaa euroa
17.2.	Laitteisto revinnäissellun muunnosprojektiin	Sellu ja energia, ja Paperit	Yhdysvallat	Ei julkistettu
2.3.	Ulkopakkauksetonkia valmistava OptiConcept M -tuotantolinja	Paperit	Taiwan	Ei julkistettu
3.3.	Havupuusellulinjan uusintatilaus	Sellu ja energia	Ruotsi	Ei julkistettu
11.3.	Biomassaa käyttävä kattilalaitos	Sellu ja energia	Suomi	Ei julkistettu
30.3.	Pehmopaperikoneen uudistus	Paperit	Turkki	Ei julkistettu
20.4.	Avainteknologiaa paperikoneen lajinvaihtouudistukseen	Paperit	Suomi	Ei julkistettu
22.4.	Avainteknologiaa biotuotetehtaalle	Sellu ja energia	Suomi	Noin 125–150 miljoonaa euroa
9.4.	Automaation ja etäkäytön uudistus	Automaatio	Suomi	Ei julkistettu ¹
16.6.	Haihduuslaitoksen uudistus	Sellu ja energia	Ruotsi	Ei julkistettu
23.6.	Kaksi energiantalteenottojärjestelmää	Paperit	Italia ja Puola	Ei julkistettu
24.6.	Automaatiota uuteen jätteenpolttolaitokseen	Automaatio	Iso-Britannia	Ei julkistettu ¹
29.6.	Kaksi uutta automaatioteknologian tilausta	Automaatio	Suomi	Ei julkistettu ¹
30.6.	OptiConcept M -hienopaperilinja	Paperit	Indonesia	Ei julkistettu
6.7.	Pituusleikkausteknologiaa paperikoneelle lajinvaihtousintaa varten	Paperit	Alankomaat	Ei julkistettu
7.7.	Valkolipeän käsittelyjärjestelmä	Sellu ja energia	Ruotsi	Ei julkistettu
18.8.	Päälaitteistot sellutehdasprojektiin	Sellu ja energia	Kiina	Noin 110 miljoonaa euroa
20.8.	Pehmopaperikoneen uusinta	Paperit	Saksa	Ei julkistettu
21.8.	OptiConcept M -paperinvalmistuslinja	Paperit	Kiina	Ei julkistettu
24.8.	Analysaattoreita ja laadunhallintajärjestelmä	Automaatio	Suomi	Ei julkistettu ¹
27.8.	Savukaasujen rikinpoisto- ja typenpoistojärjestelmä	Sellu ja energia	Puola	Noin 40 miljoonaa euroa
2.9.	Voimalaitoksen automaatio	Automaatio	Suomi	Ei julkistettu ¹
3.9.	Pehmopaperin tuotantolinja	Paperit	USA	Ei julkistettu
7.9.	Monivuotinen kulutusosa- ja telahuoltosopimus	Services	Ruotsi	Ei julkistettu
8.9.	Automaatio LNG-käyttöiselle matkustaja-autolautalle	Automaatio	Suomi	Ei julkistettu
14.9.	Pehmopaperin tuotantolinja	Paperit	Portugali	Ei julkistettu
15.9.	Kahden pehmopaperikoneen uusintatilaus	Paperit	Kiina	Ei julkistettu
24.9.	Kaukolämpöverkon optimointi ja tuotannosuunnittelujärjestelmä	Automaatio	Suomi	Ei julkistettu
2.10.	Uusi sellunkeittojärjestelmä	Sellu ja energia	Yhdysvallat	Ei julkistettu
7.10.	Kiintoainemittaus- ja optimointisäättösovellus	Automaatio	Suomi	Ei julkistettu
14.10.	Jatkuvatoiminen kuitumassan analyysointilaitteisto	Automaatio	Yhdysvallat	Ei julkistettu

1) Automaatiojärjestelmien toimitussopimusten arvo vaihtelee yleensä alle 1 miljoonan euron ja 3 miljoonan euron välillä

Suurimmat osakkeenomistajat 30.9.2015

Perustuu Euroclear Finland Oy:ltä saatuihin tietoihin

Suurimmat osakkeenomistajat

#	Osakkeenomistajan nimi	Osakkeiden lukumäärä	%-osuus osakkeista ja äänistä
1	Solidium Oy ¹	16 695 287	11,14 %
2	Solero Luxco S.A.R.L	5 349 756	3,57 %
3	Keskinäinen työeläkevakuutusyhtiö Varma	4 208 465	2,81 %
4	Nordea -rahastot	3 681 332	2,46 %
5	Keskinäinen Eläkevakuutusyhtiö Ilmarinen	2 980 055	1,99 %
6	Valtion Eläkerahasto	1 520 000	1,01 %
7	Keva	1 502 166	1,00 %
8	OP -rahastot	1 298 549	0,87 %
9	Danske Invest -rahastot	1 269 000	0,85 %
10	Mandatum Henkivakuutusosakeyhtiö	1 217 307	0,81 %
	10 suurinta osakkeenomistajaa yhteensä	39 721 917	26,51 %
	Muut osakkeenomistajat	110 142 702	73,49 %
	Yhteensä	149 864 619	100,00 %

- Franklin Templeton Institutional, LLC:n omistus laski 7 196 324 osakkeeseen (aiemmin 7 517 629 shares) 9.6.2015, mikä vastaa 4,80 % (aiemmin 5,02 %) Valmetin osakkeista.
- Cevian Capital Partners Ltd.:n omistus laski 10 323 191 osakkeeseen (aiemmin 20 813 714 kpl) 12.2.2015, mikä vastaa 6,89 % (aiemmin 13,89 %) Valmetin osakkeista.

1) Suomen valtion kokonaisuudessaan omistama holding-yhtiö

Omistusrakenne 30.9.2015

Sektori	Omistajien määrä	% kaikista omistajista	Osakkeiden määrä	% osakkeista
Hallintarekisteröidyt ja ulkomaiset omistajat	293	0,6 %	78 047 951	52,1 %
Suomalaiset instituutiot, yritykset ja yhteisöt	2 630	5,5 %	33 564 662	22,4 %
Solidium Oy ¹	0	0,0 %	16 695 287	11,1 %
Suomalaiset yksityissijoittajat	44 984	93,9 %	21 556 719	14,4 %
Yhteensä	47 907	100,0 %	149 864 619	100,0 %

Omistusrakenne perustuu Tilastokeskuksen sektoriluokitukseen.

1) Suomen valtion kokonaisuudessaan omistama holding-yhtiö

Ulkomaisten omistajien osuus ja osakkeenomistajien määrä

Paperin, kartongin ja pehmopaperin tuotantotrendit

Pohjois-Amerikka (miljoonaa tonnia)

Eurooppa (miljoonaa tonnia)

Kiina (miljoonaa tonnia)

Aasian ja Tyynenmeren alue (milj. tonnia)

Lähde: RISI

Paperin, kartongin ja pehmopaperin käyttöasteet

Pohjois-Amerikka

Eurooppa

Kiina

Aasian ja Tyynenmeren alue

Lähde: RISI

Paperin ja kartongin kulutuksen kasvutrendit

Paperin ja kartongin kulutus henkeä kohti vs. väestö

Keskikulutus maailmanlaajuisesti: 53 kg henkeä kohti

Väestö kasvaa kehittyvillä markkinoilla nopeammin kuin kehittyneillä markkinoilla

Kulutustaso henkeä kohti on kehittyvillä markkinoilla selvästi kehittyneitä markkinoita alemmalla tasolla

Tämä luo pitkän aikavälin kasvupotentiaalia

Pehmopaperin kulutuksen kasvutrendit

Pehmopaperin kulutus henkeä kohti vs. väestö

Keskikulutus maailmanlaajuisesti: 4,5 kg henkeä kohti

Uudet tuotteet ja kulutusmallit lisäävät pehmopaperin kulutusta kehittyneillä markkinoilla

Kehittyvien markkinoiden kulutus yhä pientä, mutta kasvussa

Luo pitkän aikavälin kasvupotentiaalia sekä kehittyneillä että kehittyvillä markkinoilla

Sellun ja paperin hintatrendi

Lähde: Bloomberg

Raakaöljy, höyrykaasu, maakaasu ja sähkö

Eurooppa

Lähde: Bloomberg

Raakaöljy, höyrykaasu, maakaasu ja sähkö

Yhdysvallat

Lähde: Bloomberg

Euroopan hiilipäästöoikeudet

Lähde: Bloomberg

Olellainen huomautus

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

Mahdollisten sijoittajien tulee suorittaa omat itsenäiset tutkimuksensa ja arviointinsa koskien Yhtiön liiketoimintaa ja taloudellista tilaa ennen Yhtiön arvopapereita koskevan sijoituspäätöksen tekemistä.

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

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

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

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

