

Osavuositiedot

1. tammikuuta – 30. syyskuuta 2013

Metson osavuositarkastus 1.1. – 30.9.2013

Sulkeissa esitetyt luvut viittaavat vertailukauteen eli samaan ajanjaksoon edellisenä vuonna, ellei muuta mainita.

Keskeistä vuoden 2013 kolmannella neljänneksellä:

- Saadut tilaukset olivat 1 249 miljoonaa euroa (1 511 milj. e), 17 prosenttia tai vertailukelpoisin valuuttakurssin 11 prosenttia vertailukaudesta vähemmän. Palveluliiketoiminnan saadut tilaukset laskivat 15 prosenttia, vertailukelpoisin valuuttakurssin 8 prosenttia vertailukaudesta ja olivat 709 miljoonaa euroa, mikä on 59 prosenttia kaikista tilauksista (830 milj. e ja 57 %).
- Liikevaihto oli 1 579 miljoonaa euroa (1 754 milj. e), 10 prosenttia tai vertailukelpoisin valuuttakurssin 4 prosenttia vähemmän. Palveluliiketoiminnan liikevaihto laski 3 prosenttia, vertailukelpoisin valuuttakurssin kasvoi 4 prosenttia viime vuoden vastaavaan kauteen verrattuna, ja oli 762 miljoonaa euroa, mikä on 50 prosenttia konsernin liikevaihdosta (788 milj. e ja 46 %).
- EBITA (tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja) ennen kertaluonteisia eriä oli 143 miljoonaa euroa eli 9,1 prosenttia liikevaihdosta (171 milj. e ja 9,8 %). Tuloksen heikkeneminen johtui lähinnä Valmet Automotiven alhaisemmasta kannattavuudesta.
- Osakekohtainen tulos oli 0,39 euroa (0,73 e).
- Vapaa kassavirta oli 95 miljoonaa euroa (118 milj. e).

Arviomme vuoden 2013 taloudellisesta kehityksestä

Toistamme 17.10. antamamme taloudellisen ohjeistuksen vuodelle 2013. Alensimme tuolloin ohjeistustamme aikaisemmasta, tammi-kesäkuun osavuositarkastuksen yhteydessä, 25.7.2013 antamastamme arviosta. Heikentyneet näkymät johtuivat pääasiassa erillisenä liiketoimintana raportoitavan Valmet Automotiven heikommasta kannattavuudesta vuoden jälkimmäisellä puoliskolla.

Ohjeistuksemme vuodelle 2013:

Arvioimme, että liikevaihtomme ja tuloksemme (EBITA ennen kertaluonteisia eriä) vuonna 2013 laskevat merkittävästi vuoteen 2012 verrattuna.

Aiempi, 25.7.2013 annettu ohjeistus:

Arvioimme, että liikevaihtomme ja tuloksemme (EBITA ennen kertaluonteisia eriä) vuonna 2013 laskevat jonkin verran vuoteen 2012 verrattuna.

Molemmat yllä olevat arviot koskevat Metson nykyistä segmenttiraportointia ja perustuvat julkaisuhetkensä taloustilanteeseen, markkinanäkymiin, vuoden 2013 tilauskantaan sekä valuuttakursseihin.

Koko yhtiötä koskevan päivitetyn ohjeistuksen lisäksi julkistimme seuraavat lisätiedot segmenteistä koskien vuotta 2013:

- *Kaivos ja maarakennus*: Liikevaihdon odotetaan laskevan jonkin verran ja tuloksen (EBITA ennen kertaluonteisia eriä) säilyvän suunnilleen samalla tasolla vuoteen 2012 verrattuna
- *Automaatio*: Liikevaihdon odotetaan olevan suunnilleen samalla tasolla ja tuloksen (EBITA ennen kertaluonteisia eriä) parantuvan merkittävästi vuoteen 2012 verrattuna
- *Massa, paperi ja voimantuotanto* (Metsosta jakautuvat liiketoiminnot): Sekä liikevaihdon että tuloksen (EBITA ennen kertaluonteisia eriä) odotetaan laskevan merkittävästi vuoteen 2012 verrattuna. Vuoden jälkimmäisellä puoliskolla liikevaihdon ja tuloksen (EBITA ennen kertaluonteisia eriä) odotetaan olevan noin ensimmäisen vuosipuoliskon tasolla.
- *Valmet Automotiven* odotetaan kirjaavan huomattavat tappiot vuonna 2013.

Metso suunnittelee julkaisevansa vuoden viimeisen neljänneksen aikana erillisen tulosoheistuksen jatkaville liiketoiminnoilleen ja Valmetille.

Metson toimitusjohtaja Matti Kähkönen kommentoi vuoden kolmatta neljänneistä:

Kolmas neljännes oli hieman kaksijakoinen. Onnistuimme parantamaan kannattavuuttamme Kaivos ja maarakennus sekä Automaatio -segmenteissä huolimatta suurten laitteiden ja projektien heikompana jatkuneesta kysyntätilanteesta. Kannattavuuteen vaikutti myönteisesti myös parantunut tuottavuus ja vakaa palveluliiketoiminta, jota tuki suotuisa myynnin rakenne. Massa, paperi ja voimantuotanto -segmentti teki tyydyttävän tuloksen ja työ kannattavuuden parantamiseksi jatkuu. Valmet Automotiven kehitys oli huomattavan heikkoa ja toimenpiteitä tilanteen korjaamiseksi on jo tehty.

Jakautuminen on edistynyt suunnitelman mukaisesti ja osakkeenomistajat hyväksyivät lokakuussa Massa, paperi ja voimantuotanto -liiketoimintojen jakautumisen uudeksi yhtiöksi, Valmetiksi.

Metson avainluvut

Milj. e	Q3/2013	Q3/2012	Muutos %	Q1-Q3/2013	Q1-Q3/ 2012	Muutos %	2012
Saadut tilaukset	1 249	1 511	-17	4 716	5 166	-9	6 865
Palveluliiketoiminnan saadut tilaukset	709	830	-15	2 388	2 523	-5	3 264
% saaduista tilauksista *)	59	57		52	51		49
Tilaukanta kauden lopussa				3 736	5 031	-26	4 515
Liikevaihto	1 579	1 754	-10	4 925	5 406	-9	7 504
Palveluliiketoiminnan liikevaihto	762	788	-3	2 268	2 304	-2	3 174
% liikevaihdosta *)	50	46		47	44		44
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä	142,9	171,4	-17	416,6	490,8	-15	687,5
% liikevaihdosta	9,1	9,8		8,5	9,1		9,2
Liikevoitto	90,2	157,7	-43	306,3	451,4	-32	601,7
% liikevaihdosta	5,7	9,0		6,2	8,3		8,0
Tulos/osake, euroa	0,39	0,73	-47	1,21	1,98	-39	2,46
Vapaa kassavirta	95	118	-19	149	188	-21	257
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, vuositasolla, %				12,8	20,2		19,7
Omavaraisuusaste kauden lopussa, %				38,7	41,8		40,5
Nettovelkaantuneisuusaste kauden lopussa, %				24,0	16,7		14,2

*) Ilman Valmet Automotivea

Toimintaympäristömme ja kysyntä heinä-syyskuussa

Kaivos ja maarakennus ja Automaatio -segmentit

Kaivosasiakkaat olivat edelleen varovaisia uusissa investointipäätöksissään. Kaivoslaitteiden ja -projektien kysyntä oli tyydyttävää ja niihin liittyvien palveluiden kysyntä hyvää. Rautamalmien ja kuparin matalammilla hinnoilla ei ollut merkittävää vaikutusta asiakkaidemme käyttöasteisiin, vaan tuotantoa jatkettiin alkuvuoden tasolla.

Maarakennuslaitteiden ja -palveluiden kysyntä pysyi ennallaan ja oli tyydyttävää.

Automaatio-liiketoiminnan tuotteiden sekä niihin liittyvien palvelujen kysyntä säilyi hyvänä energia-, öljy- ja kaasuteollisuudessa, kun taas paperi- ja selluteollisuuden kysyntä jatkui tyydyttävänä.

Massa, paperi ja voimantuotanto –segmentti

Sellutehdasmarkkina jatkui tyydyttävänä, mutta useiden neuvoteltavina olevien tilausten päätöksentekoa lykättiin edelleen. Koneuudistusten ja palveluiden kysyntä oli tyydyttävää.

Paperiteollisuuden rakenteellinen muutos jatkui, ja paperin ja kartongin kysyntä oli edelleen heikkoa, kun taas pehmopaperilinjojen kysyntä jatkui hyvänä. Paperi-, kartonki- ja pehmopaperiteollisuuden vakaat kapasiteetin käyttöasteet pitivät palveluliiketoiminnan kysynnän tyydyttävänä.

Soodakattiloiden kysyntä selluteollisuudessa säilyi ennallaan ja oli tyydyttävää. Uusiutuviin energialähteisiin perustuvien voimalaitosten kysyntä jatkui heikkona johtuen erityisesti Pohjois-Amerikassa lisääntyneistä investoinneista liuskekaasuun.

Saadut tilaukset

Vuoden kolmannella neljänneksellä saimme uusia tilauksia 1 249 miljoonan euron arvosta, mikä oli 17 prosenttia vertailukautta vähemmän. Automaatio-segmentissä tilausten saanti kasvoi 5 prosenttia, kun sekä Kaivos ja maarakennuksen että Massa, paperi ja voimantuotannon saadut tilaukset laskivat noin 20 prosenttia. Kaivos ja maarakennuksessa tilausten lasku johtui osittain niiden ajoituksesta. Kehittyvien markkinoiden osuus uusista tilauksista oli 48 prosenttia (46 %). Palveluliiketoiminnan tilaukset heinä-syyskuussa laskivat 15 prosenttia, 8 prosenttia vertailukelpoisin kurssein, viime vuoden vastaavasta ajanjaksosta, ja olivat 59 prosenttia kaikista saaduista tilauksista (57 %). Kehittyvien markkinoiden osuus palveluliiketoiminnan saaduista tilauksista oli 44 prosenttia (40 %).

Heinä-syyskuun aikana saatuja merkittäviä tilauksia olivat muun muassa:

- Pehmopaperin tuotantolinja Abu Dhabiin,
- biomassaa hyödyntävä voimalaitos sekä automaatiojärjestelmä Oskarshamn Energille Ruotsiin,
- murskaus- ja seulptajärjestelmä Monierin louhokselle Papua-Uuteen-Guineaan ja
- venttiilitoimitus GS Engineeringille Koreaan.

Tammi-syyskuussa saimme uusia tilauksia 4 716 miljoonan euron arvosta eli 9 prosenttia vertailukautta vähemmän. Suurin lasku saaduissa tilauksissa liittyi kaivoslaitteisiin. Tilaukset kasvoivat tammi-syyskuussa Automaatio-segmentissä 8 prosenttia kun taas paperi ja voimantuotannossa pysyttiin edellisvuoden tasolla. Kaivos ja maarakennuksessa saadut tilaukset laskivat 18 prosenttia vertailukaudesta. Kehittyvien markkinoiden osuus uusista tilauksista oli 54 prosenttia (47 %). Palveluliiketoiminnan tilaukset laskivat 5 prosenttia vertailukaudesta ja olivat 52 prosenttia kaikista saaduista tilauksista (51 %). Valuuttakursseilla oli 3 prosenttiyksikön heikentävä vaikutus palveluliiketoiminnan saatuihin tilauksiin tammi-syyskuussa. Kehittyvien markkinoiden osuus palveluliiketoiminnan saaduista tilauksista oli 43 prosenttia (41 %).

Saaduissa tilauksissa kolme suurinta maata olivat Brasilia, Yhdysvallat ja Kiina, joiden yhteenlaskettu osuus saaduista tilauksista oli 36 prosenttia.

Kolmannella neljänneksellä saatujen tilausten lisäksi vuoden aikana saamiimme tilauksiin lukeutuivat:

- kaksi pehmopaperilinjaa sisältäen automaatiopakettien turkkilaiselle Hayat Kimya -yhtiölle,
- täysin automatisoitu pehmopaperinlinja chileiläiselle Forestal y Papelera Concepción -yhtiölle,
- ulkopakkaukset valmistava linja ja automaatiotarkkaisu Siam Kraft Industry -yhtiölle Thaimaahan,
- kaksi lisätilausta Altay Polimetallyn kuparikaivokselle Kazakhstaniin sisältäen täydelliset toisen, kolmannen ja neljännen vaiheen murskaus- ja seulptalaitokset sekä automaatiojärjestelmän,
- kuuden ja puolen vuoden mittainen elinkaaripalvelusopimus venäläisen Russian Copper Company -yhtiön kuparirikastamolle Lounais-Venäjällä,
- automaatiojärjestelmät voimalaitoksiin Suomessa, Yhdysvalloissa sekä Puolassa,
- CMPC:n Guaíba II -sellulinjan keskeinen teknologia ja automaatiopaketti Brasiliaan ja
- ulkopakkauksetkilinjan ja kattava automaatiopaketti kii-nalaiselle Lee & Man Paper Manufacturingille.

Valuuttakurssien vaikutus saatuihin tilauksiin

	Q3/2013 Muutos %	Q3/2013 Muutos % kiintein valuuttakurssein	Q1-Q3/2013 Muutos %	Q1-Q3/2013 Muutos % kiintein valuuttakurssein
Kaivos ja maarakennus	-19	-12	-18	-15
Automaatio	5	10	8	11
Massa, paperi ja voimantuotanto	-24	-19	-1	1
Muut yhteensä	-2	-2	-14	-14
Metso yhteensä	-17	-11	-9	-6

Tilaukanta

Tilaukantomme oli syyskuun lopussa 3 736 miljoonaa euroa, eli 17 prosenttia vuoden 2012 lopun tasoa alhaisempi (4 515 milj. e). Noin 43 prosenttia eli 1,6 miljardia euroa tilaukantomme sisältyvistä toimituksista arvioidaan ajoittuvan kuluvalle vuodelle (35 % ja 1.8 mrd. e) ja 1,9 miljardia euroa vuodelle 2014. Noin 43 prosenttia vuodelle 2013 ajoittuvasta tilaukantomme on palveluliiketoiminnan tilauksia.

Tilaukantaan kirjattujen tilausten lisäksi meillä on yli 430 miljoonan euron arvosta palveluliiketoiminnan monivuotisia sopimuksia. Kirjaamme näitä tilaukantaan vaiheittain, arvioidun varman sopimuskauden verran kustakin sopimuksesta. Monivuotisia palvelusopimuksia on pääosin Kaivos ja maarakennus -segmentissä. Kauden aikana ei tapahtunut merkittäviä tilausten peruuntumisia tai lykkäytymisiä.

Tilaukantomme arvioidaan ajoittuvan vuodelle 2013:

- Kaivos ja maarakennuksessa 44 prosenttia,
- Automaatiossa 55 prosenttia ja
- Massa, paperi ja voimantuotannossa 39 prosenttia.

Saadut tilaukset ja tilaukanta segmenteittäin

Milj. e	Q3/2013	Q3/2012	Muutos %	Q1-Q3/2013	Q1-Q3/2012	Muutos %	2012
Kaivos ja maarakennus	635	787	-19	2 164	2 642	-18	3 436
Palveluliiketoiminta	372	456	-18	1 255	1 362	-8	1 771
Laitteet, tuotteet ja projektit	261	328	-20	905	1 275	-29	1 658
Metson sisäiset tilaukset	2	3		4	5		7
Tilaukanta kauden lopussa				1 701	2 189	-22	1 983
Automaatio	200	190	5	693	639	8	845
Palveluliiketoiminta	98	96	2	326	297	10	382
Laitteet, tuotteet ja projektit	94	84	12	339	299	13	404
Metson sisäiset tilaukset	8	10		28	43		59
Tilaukanta kauden lopussa				418	374	12	343
Massa, paperi ja voimantuotanto	382	504	-24	1 754	1 767	-1	2 444
Palveluliiketoiminta	239	278	-14	807	864	-7	1 111
Laitteet, tuotteet ja projektit	141	223	-37	936	896	4	1 323
Metson sisäiset tilaukset	2	3		11	7		10
Tilaukanta kauden lopussa				1 658	2 534	-35	2 249
Valmet Automotive	44	45	-2	148	173	-14	216
Segmenttien väliset tilaukset	-12	-15		-43	-55		-76
Metso yhteensä	1 249	1 511	-17	4 716	5 166	-9	6 865
Metson sisäiset tilaukset tilaukantomme				-41	-66		-60
Tilaukanta kauden lopussa				3 736	5 031	-26	4 515

Saadut tilaukset markkina-alueittain

Milj. e	Q3/2013	Q3/2012	Muutos %	Q1-Q3/2013	Q1-Q3/2012	Muutos %	2012
Kehittyvät markkinat	597	692	-14	2 543	2 443	4	3 278
Kaivos ja maarakennus	369	447		1 247	1 556		2 010
% Kaivos ja maarakennuksen saaduista tilauksista	58	57		58	59		58
Automaatio	92	83		311	268		356
% Automaation saaduista tilauksista	46	44		45	42		42
Massa, paperi ja voimantuotanto	136	166		991	632		933
% Massa, paperi ja voimantuotannon saaduista tilauksista	36	33		56	36		38
Kehittyneet markkinat	652	819	-20	2 173	2 723	-20	3 587
Metso yhteensä	1 249	1 511	-17	4 716	5 166	-9	6 865

Liikevaihto

Heinä-syyskuun liikevaihtomme laski 10 prosenttia ja oli 1 579 miljoonaa euroa. Palveluliiketoiminnan liikevaihto laski 3 prosenttia vuoden kolmannella neljänneksellä ja oli 50 prosenttia liikevaihdosta. Vertailukelpoisin valuuttakurssein palveluliiketoiminnan liikevaihto kasvoi 4 prosenttia.

Tammi-syyskuun liikevaihtomme laski 9 prosenttia ja oli 4 925 miljoonaa euroa. Liikevaihto laski kaikissa segmenteissä.

Palveluliiketoiminnan liikevaihto säilyi vertailukauden tasolla ja oli 2 268 miljoonaa euroa eli 47 prosenttia liikevaihdosta. Liikevaihdolla mitattuna suurimmat maat olivat Yhdysvallat, Kiina ja Brasilia, joiden yhteenlaskettu osuus kokonaisliikevaihdostamme oli 34 prosenttia. Liikevaihto kehittyviltä markkinoilta laski 7 prosenttia ja sen osuus liikevaihdostamme oli 51 prosenttia (49 %).

Valuuttakurssien vaikutus liikevaihtoon

	Q3/2013 Muutos %	Q3/2013 Muutos % kiintein valuuttakurssein	Q1-Q3/2013 Muutos %	Q1-Q3/2013 Muutos % kiintein valuuttakurssein
Kaivos ja maarakennus	-16	-9	-11	-7
Automaatio	1	6	-3	-1
Massa, paperi ja voimantuotanto	-5	0	-7	-5
Muut yhteensä	-2	-2	-14	-14
Metso yhteensä	-10	-4	-9	-6

Liikevaihto segmenteittäin

Milj. e	Q3/2013	Q3/2012	Muutos %	Q1-Q3/2013	Q1-Q3/2012	Muutos %	2012
Kaivos ja maarakennus	742	882	-16	2 286	2 568	-11	3 492
Palveluliiketoiminta	393	432	-9	1 186	1 247	-5	1 692
Laitteet, tuotteet ja projektit	348	450	-23	1 093	1 316	-17	1 793
Metson sisäinen laskutus	1	0		7	5		7
Automaatio	214	212	1	605	626	-3	859
Palveluliiketoiminta	102	95	7	282	275	3	380
Laitteet, tuotteet ja projektit	94	99	-5	279	312	-11	416
Metson sisäinen laskutus	18	18		44	39		63
Massa, paperi ja voimantuotanto	601	635	-5	1 946	2 089	-7	3 014
Palveluliiketoiminta	267	261	2	801	782	2	1 102
Laitteet, tuotteet ja projektit	330	372	-11	1 135	1 301	-13	1 903
Metson sisäinen laskutus	4	2		10	6		9
Valmet Automotive	45	45	0	149	173	-14	216
Segmenttien välinen laskutus	-23	-20		-61	-50		-77
Metso yhteensä	1 579	1 754	-10	4 925	5 406	-9	7 504
Palveluliiketoiminta	762	788	-3	2 268	2 304	-2	3 174
% liikevaihdosta *	50	46		47	44		44

* Ilman Valmet Automotiviea

Liikevaihto markkina-alueittain

Milj. e	Q3/2013	Q3/2012	Muutos %	Q1-Q3/2013	Q1-Q3/2012	Muutos %	2012
Kehittyvät markkinat	814	873	-7	2 489	2 663	-7	3 718
Kehittyneet markkinat	765	881	-13	2 436	2 743	-11	3 786
Metso yhteensä	1 579	1 754	-10	4 925	5 406	-9	7 504

Taloudellinen kehitys

Vuoden kolmannen neljänneksen tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja sekä kertaluonteisia eriä (EBITA ennen kertaluonteisia eriä) oli 143 miljoonaa euroa eli 9,1 prosenttia liikevaihdosta (171 milj. e ja 9,8 %). Lasku johtui lähinnä alhaisemmasta kannattavuudesta Massa, paperi ja voimantuotannossa ja Valmet Automotivissa.

Metson liikevoitto (EBIT) oli kolmannella neljänneksellä 90 miljoonaa euroa eli 5,7 prosenttia liikevaihdosta (158 milj. e ja 9,0 %). Liikevoittoa heikensivät 41 miljoonan euron kertaluonteiset kustannukset, jotka liittyivät Massa, paperi ja voimantuotanto -segmentin kustannuskilpailukyyn parantamishjelmaan ja Metson jakautumiseen. Kertaluonteiset erät on eritelty taulukot-osiossa.

Tammi-syyskuun tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja sekä kertaluonteisia eriä (EBITA ennen kertaluonteisia eriä) oli 417 miljoonaa euroa eli 8,5 prosenttia liikevaihdosta (491 milj. e ja 9,1 %). Automaatio ja Kaivos ja maarakennus -segmenttien kannattavuus vahvistui vertailukaudesta. Massa, paperi ja voimantuotannon kannattavuus heikkeni johtuen pääasiassa kiristyneen kilpailutilanteen heikentämistä tuotekatteista sekä tuotannon alikatteesta.

Metson liikevoitto (EBIT) tammi-syyskuussa oli 306 miljoonaa euroa eli 6,2 prosenttia liikevaihdosta (451 milj. e ja 8,3 %) ja se sisälsi 74 miljoonaa euroa kertaluonteisia kuluja (2 milj. e).

Nettorahoituskulumme tammi-syyskuussa olivat 49 miljoonaa euroa (35 milj. e). Tämä sisälsi 50 miljoonaa euroa korkokuluja (51 milj. e), 8 miljoonaa euroa korkotuottoja (18 milj. e), 2 miljoonaa euroa valuuttakurssivoittoja (4 milj. e) ja 9 miljoonaa euroa muita nettorahoituskuluja (6 milj. e), joista 7 miljoonaa liittyy jakautumisprosessiin.

Tulos ennen veroja oli 257 miljoonaa euroa (417 milj. e), ja arvioimme veroasteen vuonna 2013 olevan vuoden 2012 tasolla (32 %). Osakkeenomistajille kuuluva tulos tammi-syyskuulta oli 182 miljoonaa euroa (297 milj. e) eli 1,21 euroa osakkeelta (1,98 e). Sitoutuneen pääoman tuotto (ROCE) ennen veroja oli tammi-syyskuussa 12,8 prosenttia (20,2 %) ja oman pääoman tuotto (ROE) oli 11,0 prosenttia (19,0 %).

Raportointisegmentit

Kaivos ja maarakennus

Kaivos ja maarakennus -segmentin liikevaihto laski tammi-syyskuussa 11 prosenttia ja oli 2 286 miljoonaa euroa. Laite- ja projektikaupassa kaivosteollisuuden asiakkailta saatu liikevaihto laski 21 prosenttia ja maarakennusasiakkailta 10 prosenttia. Palveluliiketoiminnan liikevaihto laski 5 prosenttia vertailukaudesta. Palveluliiketoiminnan osuus segmentin liikevaihdosta oli 52 prosenttia.

Kaivos ja maarakennuksen tammi-syyskuun tulos (EBITA ennen kertaluonteisia eriä) laski 4 prosenttia ja oli 289 miljoonaa euroa eli 12,6 prosenttia liikevaihdosta. Liikevoitto (EBIT) oli 260 miljoonaa euroa eli 11,4 prosenttia liikevaihdosta. Segmentin sitoutuneen operatiivisen pääoman tuotto (ROCE) oli 25,2 prosenttia (28,5 %).

Kaivos ja maarakennuksen liikevaihto kolmannella neljänneksellä oli 742 miljoonaa euroa ja tulos (EBITA ennen kertaluonteisia eriä) oli 101 miljoonaa euroa. Parantuneen bruttokatteen myötä segmentin kannattavuus parani ja oli 13,6 prosenttia liikevaihdosta.

Automaatio

Automaatio-segmentin liikevaihto laski 3 prosenttia vertailukaudesta ja oli 605 miljoonaa euroa. Liikevaihto laski Virtauksensääätöratkaisut-liiketoiminnassa 3 prosenttia ja Prosessiautomaatiojärjestelmät-liiketoiminnassa 15 prosenttia. Palveluliiketoiminnan liikevaihto kasvoi 3 prosenttia vertailukaudesta ja sen osuus segmentin liikevaihdosta oli 47 prosenttia.

Automaation tulos (EBITA ennen kertaluonteisia eriä) kasvoi 12 prosenttia ja oli 79 miljoonaa euroa eli 13 prosenttia liikevaihdosta. Suotuisa kehitys tuli lähinnä Virtauksensääätöratkaisut-liiketoiminnan hyvästä suorituksesta. Automaation liikevoitto (EBIT) oli 76 miljoonaa euroa eli 12,5 prosenttia liikevaihdosta. Segmentin sitoutuneen operatiivisen pääoman tuotto (ROCE) oli 35,3 prosenttia (29,8 %).

Automaation liikevaihto heinä-syyskuussa oli 214 miljoonaa euroa ja tulos (EBITA ennen kertaluonteisia eriä) oli 34 miljoonaa euroa. Segmentin kannattavuus parani Virtauksensääätöratkaisut-liiketoiminnan hyvän suorituksen myötä 16,0 prosenttiin.

EBITA ennen kertaluonteisia eriä ja osuus liikevaihdosta

Milj. e	Q3/2013	Q3/2012	Muutos %	Q1-Q3/2013	Q1-Q3/2012	Muutos %	2012
Kaivos ja maarakennus	100,8	106,2	-5	288,5	300,9	-4	419,9
% liikevaihdosta	13,6	12,0		12,6	11,7		12,0
Automaatio	34,3	28,8	19	78,9	70,4	12	101,2
% liikevaihdosta	16,0	13,6		13,0	11,2		11,8
Massa, paperi ja voimantuotanto	31,6	45,1	-30	87,1	147,0	-41	203,8
% liikevaihdosta	5,3	7,1		4,5	7,0		6,8
Metso yhteensä	142,9	171,4	-17	416,6	490,8	-15	687,5
% liikevaihdosta	9,1	9,8		8,5	9,1		9,2

Massa, paperi ja voimantuotanto

Massa, paperi ja voimantuotanto -segmentin liikevaihto laski tammi-syyskuussa 7 prosenttia ja oli 1 946 miljoonaa euroa. Lasku tuli lähinnä vähentyneistä laitetoimituksista. Palveluliiketoiminnan liikevaihto oli vertailuvuoden tasolla ja sen osuus segmentin liikevaihdosta oli 41 prosenttia.

Massa, paperi ja voimantuotannon tulos (EBITA ennen kertaluonteisia eriä) laski 41 prosenttia ja oli 87 miljoonaa euroa eli 4,5 prosenttia liikevaihdosta. Tulosta heikensivät lähinnä vähentyneet laitetoimitukset, kiristynyt kilpailutilanne ja tuotannon alikate. Massa, paperi ja voimantuotannon liikevoitto (EBIT) oli 21 miljoonaa euroa eli 1,1 prosenttia liikevaihdosta. Liikevoitto sisälsi 46 miljoonaa euroa meneillään olevaan kustannuskilpailukyvyyn parantamisohjelmaan liittyviä kertaluonteisia kuluja. Segmentin sitoutuneen operatiivisen pääoman tuotto (ROCE) oli 3,5 prosenttia (28,1 %).

Massa, paperi ja voimantuotanto paransi tulostaan heinä-syyskuussa vuoden kahteen ensimmäiseen neljännekseen nähden ja teki tulosta (EBITA ennen kertaluonteisia eriä) 32 miljoonaa euroa, eli 5,3 prosenttia liikevaihdosta.

Erillinen liiketoimintayksikkö

Valmet Automotive

Valmet Automotiven liikevaihto tammi-syyskuussa oli 149 miljoonaa euroa (173 milj. e). EBITA ennen kertaluonteisia eriä oli 18 miljoonaa euroa tappiollinen (1 milj. e tappiollinen). Tappio oli seurausta lähinnä Fisker Karman tuotannon päättymisestä, tiettyihin kehitysprojekteihin liittyvistä kysymyksistä ja kapasiteetin käyttöasteesta suunnittelu- ja valmistuspalveluissa sekä kattojärjestelmäliiketoiminnassa. Mercedes-Benzin A-sarjan autojen tuotanto alkoi Suomessa elokuussa. Valmet Automotiven henkilöstömäärä oli syyskuun lopussa 1 602 (vuoden 2012 lopussa henkilöstömäärä oli 1 093 henkilöä). Henkilöstöstä noin puolet on Suomessa ja loput pääosin Saksassa ja Puolassa.

Kassavirta ja rahoitus

Liiketoiminnan rahavirta tammi-syyskuussa oli 218 miljoonaa euroa (257 milj. e).

Nettokäyttöpääoma laski 2 miljoonaa euroa (kasvoi 146 milj. e) ja oli syyskuun lopussa 395 miljoonaa euroa (447 milj. e). Vapaa kassavirta oli tammi-syyskuussa 149 miljoonaa euroa (188 milj. e).

Korolliset nettovelkamme olivat kauden lopussa 495 miljoonaa euroa (366 milj. e). Likviditeettimme on edelleen vahva. Rahavaramme olivat syyskuun lopussa yhteensä 681 miljoonaa euroa. Tästä 23 miljoonaa euroa on sijoitettu rahoitusinstrumentteihin, joiden alkuperäinen maturiteetti oli yli kolme kuukautta, ja jotka voidaan tarvittaessa nopeasti muuttaa käteisvaraksi. Loput 658 miljoonaa euroa on kirjattu rahoihin ja pankkisaamisiin. Lisäksi käytettävissämme on vuoteen 2015 ulottuva syndikoitu 500 miljoonan euron valmiusluottosopimus. Valmiusluotto on tarkoitettu ensisijaisesti tukemaan lyhytaikaista varainhankintaamme.

Nettovelkaantuneisuusasteemme oli syyskuun lopussa 24,0 prosenttia (16,7 %) ja omavaraisuusasteemme oli 38,7 prosenttia (41,8 %). Huhtikuussa varsinaisen yhtiökokouksen jälkeen maksoimme vuodelta 2012 osinkoja 277 miljoonaa euroa.

Toukokuussa osallistuimme kaivosasiakkaamme Northland Resourcesin uudelleenrahoitukseen sijoittamalla 22 miljoonaa Yhdysvaltain dollaria Northlandin velkakirjoihin ja siirsimme Northlandin lyhytaikaisen myyntisaatavan pitkäaikaiseksi korolliseksi velaksi. IFRS:n mukaisesti saatavan käyvän arvon muutoksesta kirjattiin 21 miljoonan euron eikassavirtavaikutteinen kertaluonteinen kulu.

Investoinnit

Tammi-syyskuun bruttoinvestoinnit olivat 186 miljoonaa euroa (108 milj. e). Investointien kasvu johtui Valmet Automotiven tuotantolinjojen muutostöistä Mercedes-Benz A-sarjan valmistussopimukseen liittyen. Ylläpitoinvestointien osuus oli 41 prosenttia eli 77 miljoonaa euroa (71 % ja 77 milj. e). Arvioimme vuoden 2013 investointien pääliiketoimintoihin hieman laskevan vuoden 2012 tasosta. Valmet Automotiven Mercedes-Benz -sopimukseen liittyvät investoinnit kuitenkin kasvattavat kokonaisinvestointeja.

Tammi-syyskuun investointeihimme kuuluivat muun muassa:

- meneillään oleva jauhinmyllyjen vuorausten tuotannon laajennus maailmanlaajuisesti Chilen, Ruotsin, Kanadan, Meksikon ja Perun tuotantolaitoksilla,
- kaivosasiakkaiden palvelukeskuksen avaaminen Chilessä ja uusien palvelukeskusten rakentaminen Kanadaan, Meksikoon ja Peruun sekä
- Automaatio-segmentissä valmistumassa oleva maailmanlaajuinen toiminnanohjausjärjestelmäprojekti.

Tutkimus- ja tuotekehityskulut olivat tammi-syyskuussa 86 miljoonaa euroa eli 1,7 prosenttia konsernin liikevaihdosta (90 milj. e ja 1,7 %).

Yritysosot ja -myynnit sekä osakkuusyhtiöt

Liiketoimintojen ostot

Syyskuussa saimme päätökseen murskaus- ja seulontalaitteiden valmistaja Shaorui Heavy Industries -yhtiön oston Kiinassa. 75 prosenttia Shaorui Heavy Industries Ltd. -yhtiöstä sekä sen noin 330 työntekijää siirtyivät Metsoon 27.9.2013.

Elokuussa saimme päätökseen JX-nimisen mangaanituotteiden valimon hankinnan Kiinassa ja valimon 230 työntekijää siirtyivät Metson palvelukseen. Hankinta vahvistaa mahdollisuksiamme toimittaa kulutusosia kaivos- ja maarakennusalojen asiakkaillemme Kiinassa ja muualla Aasian ja Tyynenmeren alueella.

Kesäkuussa hankimme intialaisen EPT Engineering Services -insinööritoimiston. Toimisto tuottaa suunnittelupalveluja voimantuotanto-, öljy-, kaasu- ja petrokemianteollisuudelle. Yrityksellä on 90 työntekijää.

Kesäkuussa saimme päätökseen FLSmidthin meesauuni- ja kaustisointiliiketoiminnan teknologiahankinnan. Ostettu liiketoiminta liitettiin Metson Massa, paperi ja voimantuotanto

-segmentin Kuidut-liiketoimintalinjan. Kaupan myötä Metso perustaa Kööpenhaminaan uuden meesauuniteknologian keskuksen, jossa tulee työskentelemään noin 15-25 henkilöä.

Liiketoimintojen myynnit

Syyskuussa kerroimme myyvämmä osia teollisten kumihihnojen tuotannosta ja siihen liittyvästä myynti- ja huoltoliiketoiminnasta Pohjois-Euroopassa ContiTechille ja Lutze Groupille. Kyseessä on Metson kaivos- ja maarakennussegmenttiin kuuluvat 27 toimipistettä, jotka työllistävät yhteensä noin 340 henkilöä. Kyseiset myynnit ja palveluliiketoiminnan yksiköt palvelevat pääasiassa muita teollisuudenaloja kuin kaivos- ja maarakennusteollisuuksia. Myynti on tarkoitettu saadaan päätökseen vuoden 2013 viimeisellä neljänneksellä.

Syyskuussa saimme päätökseen 50 prosentin omistusosuutemme myynnin Shanghai-Neles Jamesburyssä (SNJ) yhtiön toiselle omistajalle Shanghai Electric Corporationille. Siirrämmä Jamesbury-venttiilien tuotannon Kiinassa Shanghaiin Teknologiakeskukseemme. SNJ työllistää noin 280 henkilöä.

Toukokuussa myimme 70 prosentin omistusosuutemme Metso ND Engineering -yhtiössä sen aiemmalle vähemmistö-

töomistajalle. Yhtiö työllistää noin 250 työntekijää ja palvelee mm. sellu- ja paperi-, kaivos-, petrokemian- ja sokeriteollisuutta, ja sillä on toimisto sekä tuotantotilat Durbanissa Etelä-Afrikassa.

Tammikuussa myimme Metso Husum AB:n osakkeet Pichano Holding AB:lle osana Ruotsin sellu- ja paperiteollisuuden huoltoverkostomme uudelleenjärjestelyä.

Henkilöstö

Palveluksessamme oli syyskuun lopussa 30 437 henkilöä, mikä oli 225 henkilöä enemmän kuin vuoden 2012 lopussa (30 212 henkilöä). Henkilöstömäärä kasvoi viime vuoden lopusta Kaivos ja maarakennus-segmentissä noin 380 henkilöllä Kiinassa tapahtuneiden yritysostojen myötä, Automaatio-segmentissä 120 henkilöllä ja väheni Massa, paperi ja voimantuotannossa lähes 770 henkilöllä. Kehittyvillä markkinoilla työskentelevän henkilöstömme osuus oli 36 prosenttia (35 %). Tammi-syyskuussa palveluksessamme oli keskimäärin 30 194 henkilöä.

Henkilöstö alueittain

	30.09. 2013	% konsernin henkilöstöstä	30.09. 2012	% konsernin henkilöstöstä	Muutos %	31.12. 2012
Suomi	8 452	28	8 608	28	-2	8 464
Muut Pohjoismaat	2 887	9	3 013	10	-4	2 934
Muu Eurooppa	4 491	15	4 594	15	-2	4 546
Pohjois-Amerikka	3 948	13	3 917	13	1	3 974
Etelä- ja Väli-Amerikka	3 454	11	3 365	11	3	3 406
Kiina	3 609	12	3 208	10	13	3 156
Muu Aasia ja Tyynenmeren alue	2 416	8	2 298	8	5	2 313
Afrikka ja Lähi-itä	1 180	4	1 424	5	-17	1 419
Metso yhteensä	30 437	100	30 427	100	0	30 212

	30.09. 2013	% konsernin henkilöstöstä	30.09. 2012	% konsernin henkilöstöstä	Muutos %	31.12. 2012
Kehittyvät markkinat	11 035	36	10 706	35	3	10 669
Kehittyneet markkinat	19 402	64	19 721	65	-2	19 543
Metso yhteensä	30 437	100	30 427	100	0	30 212

Kustannuskilpailukyvyyn parantamisohjelma Massa, paperi ja voimantuotanto -liiketoiminnassa

Massa, paperi ja voimantuotanto -liiketoiminta käynnisti huh-tikuussa maailmanlaajuisen kustannuskilpailukyvyyn parantamisohjelman vastatakseen markkinoiden muutoksiin ja parantaakseen kannattavuuttaan. Alkuperäisestä aikataulusta nopeutetun ohjelman tavoitteena on pienentää liiketoiminnan vuotuisia kustannuksia noin 100 miljoonalla eurolla vuoteen 2015 mennessä.

Ohjelman kahden ensimmäisen vaiheen toteutumisen myötä väheni Kudokset- ja Voimantuotanto-liiketoiminnoissa yli 200 työpaikkaa ja Paperit-liiketoiminnasta Suomessa

yhteensä 660 työpaikkaa. Näiden kahden vaiheen tuomien vuotuisen kustannussäästöjen arvioidaan olevan noin 75 miljoonaa euroa. Kertaluonteisia kustannuksia kirjattiin toiselle neljännekselle 8 miljoonaa euroa ja kolmannelle neljännekselle 38 miljoonaa euroa.

Kerroimme 21.10. ohjelman kolmannelle vaiheelle ja yhteistoimintaneuvottelujen alkamisesta Suomessa ja Ruotsissa. Yhteistoimintaneuvottelut alkavat Energia-liiketoiminnassa yhteensä 390 henkilön vähentämiseksi sekä Kudokset-liiketoiminnassa 35 henkilön vähentämiseksi. Molemmissa liiketoiminnoissa suurin osa vähentämistoimista arvioidaan toteutettavan vuoden 2013 viimeisen vuosineljänneksen

aikana. Tavoitteena on saavuttaa neuvottelujen tuloksena noin 25 miljoonan euron säästöt vuotuisissa toimintakustannuksissa. Säästöjen arvioidaan toteutuvan täysimääräisinä vuoden 2014 neljännestä vuosineljänneksestä alkaen.

Metson jakautuminen

Katsauskauden jälkeen, 1.10. Metson ylimääräinen yhtiökokous päätti Metson osittaisjakautumisesta kahdeksi yhtiöksi siten, että Massa, paperi ja voimantuotanto -liiketoiminnot siirtyvät jakautumisessa perustettavalle yhtiölle ja Kaivos ja maarakennus sekä Automaatio -liiketoiminnot jäävät Metsoon. Hallituksen jakautumisehdotusta edelsi maaliskuussa aloitettu jakautumiseen liittyvä strategiaselvitys. Selvitys valmistui toukokuussa ja hallitus allekirjoitti jakautumissuunnitelman. Massa, paperi ja voimantuotanto -liiketoimintojen uusi emoyhtiö nimetään Valmet Oyj:ksi, ja sen toimitusjohtajaksi on nimitetty Pasi Laine. Jakautumisen odotetaan toteutuvan vuoden 2013 lopussa ja listauksen Valmetin osakkeilla alkavan vuoden 2014 alussa.

Kesäkuussa saimme tarvittavat suostumukset ja vapautukset joukkovelkakirjojen haltijoilta suostumusten hakumenettelyssä. Velkojien kuulemisprosessi päättyi 23.9. ilman vastustusta.

Jakautumishankkeeseen liittyvät kulut olivat tammi-syyskuussa yhteensä 14 miljoonaa euroa. Hankkeen kokonaiskustannusten arvioidaan tänä vuonna olevan noin 30 miljoonaa euroa.

Syyskuussa Metson hallitus hyväksyi uuden Valmet Oyj:n strategian, organisaation ja taloudelliset tavoitteet. Julkistimme myös Valmet Oyj:n jakautumisesitteen, joka on saatavilla Metson verkkosivuilla.

Lisäksi yhtiökokous päätti uuden Valmet Oyj:n yhtiöjärjestyksestä, hallituksen jäsenten lukumäärästä, kokoonpanosta ja palkkioista, tilintarkastajan valinnasta ja palkkioista sekä valtuutti Valmetin hallituksen päättämään Valmetin omien osakkeiden hankkimisesta ja osakeannista.

Yhtiökokous päätti myös Metson hallituksen jäsenten lukumäärästä, kokoonpanosta ja palkkioista jakautumisen toteuttamisen jälkeen. Metson uusi hallitus päätti järjestäytymiskokouksessaan tarkastusvaliokunnan ja palkitsemis- ja henkilöstövaliokunnan kokoonpanosta ja valitsi keskuudestaan tarkastusvaliokunnan puheenjohtajaksi Eeva Sipilän ja jäseniksi Lars Josefssonin ja Nina Kopolan. Palkitsemis- ja henkilöstövaliokunnan puheenjohtajaksi valittiin Mikael Lilius ja jäseniksi Christer Gardell ja Ozey K. Horton, Jr.

Ylimääräisen yhtiökokouksen päätökset tulevat voimaan ja valittujen hallitusten toimikausi sekä valiokuntien kokoonpanoa koskevat päätökset tulevat voimaan jakautumisen täytäntönnön tultua rekisteröidyksi, arviolta 31.12.2013.

Metsolle uusi strategia, organisaatio ja taloudelliset tavoitteet

Metson hallitus hyväksyi syyskuussa osana jakautumishanketta Metsolle uuden strategian, organisaation ja taloudelliset tavoitteet.

Jakautumisen jälkeen Metson tärkeimpiä asiakasteollisuksia ovat kaivos-, maarakennus- sekä öljy- ja kaasuteollisuus.

Uusi Metso aikoo parantaa kannattavuuttaan kasvattamalla palveluliiketoimintaansa sekä kehittämällä toiminnan tehokkuutta ja lisäämällä sisäistä integraatiota.

Metson pitkän aikavälin taloudelliset tavoitteet jakautumisen jälkeen ovat:

- Markkinoiden kasvua nopeampi liikevaihdon kasvu
- Palveluliiketoiminnan kasvu keskimäärin yli 10 prosenttia vuodessa
- Liikevoittomarginaali (EBITA) ennen kertaluonteisia eriä 11-16 prosenttia
- Sitoutuneen pääoman tuotto ennen veroja (ROCE) 30 prosenttia
- Liikevaihdon kasvua nopeampi osakekohtaisen tuloksen kasvu
- Pääomarakenne, joka tukee luottoluokituksen säilymistä vakaana (investment grade)
- Osingonjako vähintään 50 prosenttia vuosittaisesta osakekohtaisesta tuloksesta

Jakautumisen jälkeen Metsolla on kaksi raportointisegmenttiä: Kaivos ja maarakennus sekä Automaatio. Valmet Automotive ja konsernihallinto raportoidaan erikseen.

Metson johtoryhmän (MET) jäsenet 2.10.2013 alkaen ovat: Matti Kähkönen, toimitusjohtaja; Harri Nikunen, talous- ja rahoitusjohtaja; Andrew Benko, johtaja, Kaivos ja maarakennus (siirtyy eläkkeelle 31.12.2013); João Ney Colagrossi, johtaja, Kaivos ja maarakennus (1.1.2014 alkaen); Perttu Louhiluoto, johtaja, Automaatio; Kalle Reponen, strategiajohtaja (31.10. asti); Simo Sääsikilähti, strategiajohtaja 1.11.2013 alkaen); Merja Kamppari, henkilöstöjohtaja. João Ney Colagrossi, Kaivos ja maarakennus -segmentin palveluliiketoiminnan johtaja, vastaa johtoryhmän jäsenenä varsinaisen vastualueensa lisäksi koko Metson palveluliiketoiminnan kehittämisestä kunnes aloittaa Kaivos ja maarakennus -segmentin johtajana.

Valmetin raportointi lopetettuna liiketoimintoina

Metson vuoden 2013 konsernitilinpäätöksessä Valmet raportoidaan jakautumisen myötä lopetettuna liiketoimintana (IFRS 5). Valmetin tulos verojen jälkeen esitetään yhtenä lukuna Metson tuloslaskelmassa. Valmetin tasetta 31.12.2013 ei yhdistellä Metson taseeseen. Tämän myötä lopetettujen liiketoimintojen osakekohtainen tulos raportoidaan erillään jatkuvista liiketoiminnoista ja Metson osakekohtainen oma pääoma 31.12.2013 ei sisällä Valmetin nettovarallisuutta. Valmet julkaisee vuoden 2013 tilinpäätöstiedotteen 6.2.2014.

Oikeustoimet

Toukokuussa yhdysvaltalainen tuomioistuimien kumosi aieman myönteisen päätöksen patenttiloukkausta koskevassa oikeudenkäynnissä ja totesi Metson patentin mitättömäksi vireillä olevassa Metson ja Terexin omistaman Powerscreen International Ltd:n välisessä patenttiloukkaamista koskevassa kiistassa. Metso hakee valitustuomioistuimen nyt antaman päätöksen kumoamista. Kiistan lopullinen päätös on odotettava.

vissa vuoden 2014 aikana. Metso ei ole kirjannut korvaussummaa tulokseensa tapaukseen liittyvien aiempien päätösten perusteella.

Metson nimitystoimikunnan kokoonpano

Metson neljä suurinta rekisteröityä osakkeenomistajaa 30.8.2013 ovat ilmoittaneet Metson nimitystoimikuntaan Lars Förbergin Cevian Capitalin edustajana, Kari Järvisen Solidiumin edustajana, Harri Sailaksen Keskinäinen Eläkevakuutusyhtiö Ilmarisen edustajana ja Matti Vuorian Keskinäinen Työeläkevakuutusyhtiö Varman edustajana. Metson hallituksen puheenjohtaja toimii nimitystoimikunnan asiantuntijajäsenenä.

Katsauskauden jälkeiset tapahtumat

Muutos Metson johtoryhmässä

Simo Sääskilahti (DI, KTM) nimitettiin 17.10. Metson strategiajohtajaksi ja johtoryhmän jäseneksi 1.11.2013 alkaen. Metson nykyinen strategiajohtaja Kalle Reponen on päättänyt lähteä yhtiön palveluksesta vuoden 2013 lopussa.

Liiketoiminnan lähiajan riskit

Maailmantalouden epävarmuudella erityisesti kehittyvillä markkinoilla saattaa olla haitallisia vaikutuksia neuvotteluvaiheessa oleviin uusiin projekteihin tai tilauskannassamme jo oleviin projekteihin. Joidenkin hankkeiden toteutusta saatetaan lykätä tai ne voivat keskeytyä tai peruuntua.

Euroalueen talouden epävarmuuksilla yhdessä valuuttakursivaihteluiden ja kiristyvän rahoitusmarkkinasäätelyn kanssa voi olla negatiivinen vaikutus rahoituksen saatavuuteen pankki- ja pääomamarkkinoilta, mikä saattaa vähentää asiakkaidemme investointihalukkuutta ja lisätä saataviin liittyvää riskiä.

Yksittäisten liiketoimintojemme kilpailutilanteessa voi tapahtua muutoksia esimerkiksi siten, että kasvumarkkinoille syntyy uusia kustannustehokkaita kilpailijoita.

Toimintamme jatkuvuuden turvaaminen edellyttää, että rahoitusta on saatavissa riittävästi kaikissa olosuhteissa. Arvioimme 658 miljoonan euron rahavarojemme ja nostettavissa olevien luottositoumustemme riittävän yhtiön välittömän maksuvalmiuden turvaamiseksi ja rahoituksen joustavuuteen yleisesti.

Rahoituksen riittävyteen vaikuttaa olennaisesti nettokäytöpääomaan ja investointeihin sitoutuva pääoma.

Henkilöstökulujen muutokset sekä raaka-aineiden ja komponenttien hintamuutokset voivat vaikuttaa kannattavuuteemme. Toisaalta osa asiakkaistamme on raaka-aineiden tuottajia, joiden toiminta- ja investointiedellytyksiä vahvistuvat raaka-ainehinnat voivat parantaa ja laskevat heikentää.

Lähiajan näkymät

Markkinakehitys

Asiakkaidemme investointihalukkuus on useissa asiakasteollisuussissamme viime vuotta heikompa. Makrotaloudessa on

nähty joitakin positiivisia merkkejä, mutta niillä ei kuitenkaan ole ollut merkittävää vaikutusta liiketoimintoihimme.

Kaivos ja maarakennus ja Automaatio –segmentit:

Odotamme kaivoslaitteiden ja projektien kysynnän jatkuvan tyydyttävänä. Laajan asennetun laitekantamme sekä vahvistuneen huoltoverkostomme johdosta arvioimme kaivoslaitteisiin liittyvien palveluiden kysynnän jatkuvan hyvänä.

Arvioimme maarakennuslaitteiden sekä maarakennusteollisuuden palveluliiketoiminnan kysynnän jatkuvan tyydyttävänä.

Arvioimme prosessiautomaatiojärjestelmien kysynnän jatkuvan tyydyttävänä ja virtauksensäätlölaiteiden ja niihin liittyvien palvelujen kysynnän jatkuvan hyvänä.

Massa, paperi ja voimantuotanto –segmentti (jakautumisessa omaksi yhtiökseen erotettavat liiketoiminnat):

Odotamme palveluliiketoiminnan kysynnän jatkuvan tyydyttävänä.

Sellu ja energia -liiketoiminnoissa odotamme sellutehtaiden ja uudistusten kysynnän pysyvän tyydyttävänä, kun taas uusiutuviin energianlähteisiin perustuvien voimalaitosten kysynnän arvioimme pysyvän heikkona.

Paperit-liiketoiminnassa uskomme paperiteollisuuden rakenteellisten muutosten todennäköisesti jatkuvan ja odotamme paperinvalmistuslinjojen kysynnän pysyvän heikkona.

Taloudellinen kehitys

Toistamme 17.10 antamamme taloudellisen ohjeistuksen vuodelle 2013. Alensimme tuolloin taloudellista ohjeistustamme (annettu Metson tammi-kesäkuun osavuosisikatsauksessa 25.7.2013) vuodelle 2013. Heikentyneet näkymät johtuvat pääasiassa erillisenä liiketoimintana raportoitavan Valmet Automotiven heikommasta kannattavuudesta vuoden jälkimmäisellä puoliskolla.

Ohjeistuksemme vuodelle 2013:

Arvioimme, että liikevaihtomme ja tuloksemme (EBITA ennen kertaluonteisia eriä) vuonna 2013 laskevat merkittävästi vuoteen 2012 verrattuna.

Aiempi, 25.7.2013 annettu ohjeistus:

Arvioimme, että liikevaihtomme ja tuloksemme (EBITA ennen kertaluonteisia eriä) vuonna 2013 laskevat jonkin verran vuoteen 2012 verrattuna.

Molemmat yllä olevat arviot koskevat Metson nykyistä segmenttiraportointia ja perustuvat julkaisuuhetkensä taloustilanteeseen, markkinanäkymiin, valuuttakursseihin sekä vuoden 2013 tilauskantaan.

Koko yhtiötä koskevan päivitetyn ohjeistuksen lisäksi julkitimme seuraavat lisätiedot segmenteistä koskien vuotta 2013:

- *Kaivos ja maarakennus:* Liikevaihdon odotetaan laskevan jonkin verran ja tuloksen (EBITA ennen kertaluonteisia eriä) säilyvän suunnilleen samalla tasolla vuoteen 2012 verrattuna
- *Automaatio:* Liikevaihdon odotetaan olevan suunnilleen samalla tasolla ja tuloksen (EBITA ennen kertaluonteisia eriä) parantuvan merkittävästi vuoteen 2012 verrattuna

- *Massa, paperi ja voimantuotanto* (Metsosta jakautuvat liike-toiminnot): Sekä liikevaihdon että tuloksen (EBITA ennen kertaluonteisia eriä) odotetaan laskevan merkittävästi vuoteen 2012 verrattuna. Vuoden jälkimmäisellä puoliskolla liikevaihdon ja tuloksen (EBITA ennen kertaluonteisia eriä) odotetaan olevan noin ensimmäisen vuosipuoliskon tasolla.
- *Valmet Automotiven* odotetaan kirjaavan huomattavat tappiot vuonna 2013.

Helsingissä lokakuun 24. päivänä 2013

Metso Oyj:n hallitus

Tähän tiedotteeseen 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, kuten tuotannon, tuotekehityksen ja projektinjohdon, onnistuminen ja jatkuva tehostaminen
- (4) vireillä olevien ja tulevien yrityskauppojen ja -järjestelyjen onnistuminen.

Osavuositarkastus on tilintarkastamaton

Konsernin tuloslaskelma

Milj. e	7-9/2013	7-9/2012	1-9/2013	1-9/2012	1-12/2012
Liikevaihto	1 579	1 754	4 925	5 406	7 504
Hankinnan ja valmistuksen kulut	-1 192	-1 322	-3 698	-4 075	-5 703
Bruttokate	387	432	1 227	1 331	1 801
Myynnin ja hallinnon yleiskustannukset	-278	-276	-887	-868	-1 184
Liiketoiminnan muut tuotot ja kulut, netto	-19	2	-35	-11	-16
Osuus osakkuusyhtiöiden tuloksista	0	0	1	0	1
Liikevoitto	90	158	306	452	602
Rahoitustuotot ja -kulut, netto	-15	-12	-49	-35	-59
Tulos ennen veroja	75	146	257	417	543
Tuloverot	-23	-37	-82	-121	-175
Tilikauden tulos	52	109	175	296	368
Jakautuminen:					
Emoyhtiön omistajille	59	110	182	297	369
Määräysvallattomille omistajille	-7	-1	-7	-1	-1
Tilikauden tulos	52	109	175	296	368
Tulos/osake, euroa	0,39	0,73	1,21	1,98	2,46
Laimennettu tulos/osake, euroa	0,39	0,73	1,21	1,98	2,46

Laaja tuloslaskelma

Milj. e	7-9/2013	7-9/2012	1-9/2013	1-9/2012	1-12/2012
Tilikauden tulos	52	109	175	296	368
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi:					
Rahavirran suojaus verovaikutus huomioituna	0	8	2	7	7
Myytavissä olevat osakesijoitukset verovaikutus huomioituna	0	0	0	0	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-30	-8	-70	8	-22
Tytäryhtiöiden oman pääoman suojaus verovaikutus huomioituna	-	-	-	-	-
	-30	-	-68	15	-15
Erät, joita ei siirretä tulosvaikutteisiksi:					
Etuuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset voitot (+) / tappiot (-) verovaikutus huomioituna	-	-	-	-	-16
Laajan tuloksen erät	-30	0	-68	15	-31
Tilikauden laaja tulos	29	109	114	311	337
Jakautuminen:					
Emoyhtiön omistajille	36	110	121	312	338
Määräysvallattomille omistajille	-7	-1	-7	-1	-1
Tilikauden laaja tulos	29	109	114	311	337

Konsernin tase

VARAT

Milj. e	30.9.2013	30.9.2012	31.12.2012
Pitkäaikaiset varat			
Aineettomat hyödykkeet			
Liikearvo	894	890	887
Muut aineettomat oikeudet	235	256	253
	1 129	1 146	1 140
Aineelliset hyödykkeet			
Maa- ja vesialueet	73	69	69
Rakennukset	290	298	289
Koneet ja kalusto	476	433	429
Keskeneräinen käyttöomaisuus	46	54	46
	885	854	833
Muut pitkäaikaiset varat			
Sijoitukset osakkuusyhtiöihin	8	16	17
Myytavissä olevat osakesijoitukset	6	6	6
Laina- ja muut korolliset saamiset	85	9	9
Myytavissä olevat sijoitukset	0	0	0
Johdannaiset	0	0	3
Laskennallinen verosaatava	173	172	177
Muut pitkäaikaiset varat	33	39	38
	305	242	250
Pitkäaikaiset varat yhteensä	2 319	2 242	2 223
Lyhytaikaiset varat			
Vaihto-omaisuus	1 503	1 919	1 529
Saamiset			
Myynti- ja muut saamiset	1 259	1 417	1 442
Projektit, joiden valmistusasteen mukainen arvo ylittää asiakkailta laskutetut ennakot	417	409	420
Korolliset saamiset	1	1	1
Myytavissä olevat sijoitukset	1	1	1
Kauppan kohteena olevat rahoitusinstrumentit	22	52	232
Johdannaiset	26	46	36
Versaamiset	64	50	27
Saamiset yhteensä	1 790	1 976	2 159
Rahat ja pankkisaamiset	658	568	731
Lyhytaikaiset varat yhteensä	3 951	4 463	4 419
VARAT YHTEENSÄ	6 270	6 705	6 642

OMA PÄÄOMA JA VELAT

Milj. e	30.9.2013	30.9.2012	31.12.2012
Oma pääoma			
Osakepääoma	241	241	241
Muuntoerot	- 47	53	23
Arvonmuutos- ja muut rahastot	725	717	718
Kertyneet voittovarot	1 130	1 168	1 225
Emoyhtiön omistajille kuuluva oma pääoma yhteensä	2 049	2 179	2 207
Määräysvallattomien omistajien osuus	18	21	20
Oma pääoma yhteensä	2 067	2 200	2 227
Velat			
Pitkäaikaiset velat			
Pitkäaikaiset lainat	893	743	1 086
Eläkeveloitteet	235	233	245
Varaukset	57	63	58
Johdannaiset	11	9	10
Laskennallinen verovelka	29	38	34
Muut pitkäaikaiset veloitteet	5	7	6
Pitkäaikaiset velat yhteensä	1 230	1 093	1 439
Lyhytaikaiset velat			
Pitkäaikaisten lainojen lyhennykset	248	171	136
Lyhytaikaiset lainat	121	83	68
Osto- ja muut velat	1 407	1 399	1 349
Varaukset	188	210	198
Saadut ennakot	544	741	570
Projektit, joissa asiakkailta laskutetut ennakot ylittävät valmistusasteen mukaisen arvon	391	701	567
Johdannaiset	25	34	31
Verovelat	49	73	57
Lyhytaikaiset velat yhteensä	2 973	3 412	2 976
Velat yhteensä	4 203	4 505	4 415
OMA PÄÄOMA JA VELAT YHTEENSÄ	6 270	6 705	6 642

KOROLLINEN NETTOVELKA

Milj. e	30.9.2013	30.9.2012	31.12.2012
Pitkäaikaiset korolliset velat	893	743	1 086
Lyhytaikaiset korolliset velat	369	254	204
Rahat ja pankkisaamiset	-658	-568	-731
Muut korolliset varat	-109	-63	-243
Korollinen nettovelka	495	366	316

Lyhennetty konsernin rahavirtalaskelma

Milj. e	7-9/2013	7-9/2012	1-9/2013	1-9/2012	1-12/2012
Liiketoiminta:					
Tilikauden tulos	52	109	175	296	368
Tilikauden tuloksen ja liiketoiminnan rahavirran oikaisuerät					
Poistot	44	42	126	124	166
Korot ja osinkotuotot	13	13	42	33	52
Tuloverot	23	37	82	121	175
Muut	21	-7	-38	2	1
Käyttöpääoman muutos	9	-3	2	-146	-176
Liiketoiminnasta kertyneet rahavirrat	162	191	389	430	586
Maksetut korot ja saadut osingot	-3	-3	-34	-26	-39
Maksetut tuloverot	-43	-47	-137	-147	-188
Liiketoiminnan rahavirta	116	141	218	257	359
Investointitoiminta:					
Käyttöomaisuusinvestoinnit	-70	-44	-186	-108	-156
Käyttöomaisuuden myynnit	5	4	8	8	10
Yritysosot, hankitut rahavarat vähennettynä	2	-	-1	-5	-5
Liiketoimintojen myynnit, myydyt rahavarat vähennettynä	-	-	-1	-	-
Rahoitusvarojen ostot (-) ja myynnit (+), netto	22	28	210	118	-62
Muut	10	-1	-10	-1	0
Investointitoiminnan rahavirta	-31	-13	20	12	-213
Rahoitustoiminta:					
Maksetut osingot	-	-	-277	-254	-254
Tytäryrityksistä omistetun osuuden muutokset	-	-	-5	-	-
Lainojen nostot (+) ja lyhennykset (-), netto	4	-36	-7	-28	268
Muut	0	0	0	0	-1
Rahoitustoiminnan rahavirta	4	-36	-289	-282	13
Rahojen ja pankkisaamisten nettomuutos	89	92	-51	-13	159
Valuuttakurssimuutosten vaikutus	-12	-3	-22	-9	-18
Rahat ja pankkisaamiset kauden alussa	581	479	731	590	590
Rahat ja pankkisaamiset kauden lopussa	658	568	658	568	731

VAPAA KASSAVIRTA

Milj. e	7-9/2013	7-9/2012	1-9/2013	1-9/2012	1-12/2012
Liiketoiminnan rahavirta	116	141	218	257	359
Käyttöomaisuuden ylläpitoinvestoinnit	-26	-27	-77	-77	-112
Käyttöomaisuuden myynnit	5	4	8	8	10
Vapaa kassavirta	95	118	149	188	257

Konsernin oman pääoman erittely

Milj. e	Osake- pääoma	Muunto- erot	Arvon- muutos- ja muut rahastot	Kertyneet voittovarot	Emoyhtiön omistajille kuuluva oma pääoma yhteensä	Määräys- vallattomien omistajien osuus	Oma pääoma yhteensä
1.1.2012	241	45	706	1 123	2 115	21	2 136
Tilikauden tulos	-	-	-	300	300	-1	299
Muut laajan tuloksen erät							
Rahavirran suojaus verovaikutus huomioituna	-	-	7	-	7	-	7
Myytavissä olevat sijoitukset verovaikutus huomioituna	-	-	0	-	0	-	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-	8	-	-	8	-	8
Tytäryhtiöiden oman pääoman suojaus verovaikutus huomioituna	-	-	-	-	-	-	-
Tilikauden laaja tulos	-	8	7	300	315	-1	314
Osingot	-	-	-	-254	-254	0	-254
Omien osakkeiden ostot	-	-	0	-	0	-	0
Osakeperusteiset maksut verovaikutus huomioituna	-	-	2	0	2	-	2
Muut	-	-	2	-1	1	1	2
30.09.2012	241	53	717	1 168	2 179	21	2 200
1.1.2013	241	23	718	1 225	2 207	20	2 227
Tilikauden tulos	-	-	-	182	182	-7	175
Muut laajan tuloksen erät							
Rahavirran suojaus verovaikutus huomioituna	-	-	2	-	2	-	2
Myytavissä olevat sijoitukset verovaikutus huomioituna	-	-	0	-	0	-	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-	-70	-	-	-70	-	-70
Tytäryhtiöiden oman pääoman suojaus verovaikutus huomioituna	-	-	-	-	-	-	-
Tilikauden laaja tulos	-	-70	2	182	114	-7	107
Osingot	-	-	-	-277	-277	-	-277
Omien osakkeiden ostot	-	-	-	-	-	-	0
Osakeperusteiset maksut verovaikutus huomioituna	-	-	4	0	4	-	4
Muut	-	-	1	2	3	-	3
Muutos määräysvallattomien omistajien osuudessa	-	-	-	-2	-2	5	3
30.09.2013	241	-47	725	1 130	2 049	18	2 067

Yritystostot 2013

Syyskuussa Metso sai päätökseen 75% omistusosuuden hankinnan Shaorui Heavy Industries Ltd:stä Kiinassa 36 miljoonan euron kauppahinnalla. Yhtiö liitettiin Metson Kaivos ja maarakennus -segmenttiin 27.9.2013. Hankinnasta syntyi alustavasti 9 miljoonan liikearvo.

Metso osti kesäkuussa intialaisen EPT Engineering Pvt. Ltd:n osaksi Voimantuotanto-liiketoimintaa.

Yritysmyynnit 2013

Toukokuussa 2013 Metso myi omistamansa 70 % osuuden Etelä-Afrikassa toimivasta ND Engineering (Pty) Ltd:sta. Kaupalla ei ollut merkittävää vaikutusta Metsoon.

Tammikuussa metso myi sellu- ja paperiteollisuuden asiakkaita palvelevan Metso Husum AB:n. Kaupalla ei ollut materiaalista vaikutusta.

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 oleva velka.
- 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 2013.

30.9.2013

Milj. e	Taso 1	Taso 2	Taso 3
Varat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat			
• Johdannaiset	-	11	-
• Arvopaperit	22	-	-
Suojauslaskennassa olevat johdannaiset	-	15	-
Myytävissä olevat rahoitusvarat			
• Osakesijoitukset	1	-	-
• Korkoarvopaperit	1	-	-
Varat yhteensä	24	26	-
Velat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat			
• Johdannaiset	-	16	-
• Käypään arvoon kirjattava velka	-	195	-
Suojauslaskennassa olevat johdannaiset	-	20	-
Velat yhteensä	-	231	-

Vastuusitoumukset

Milj. e	30.9.2013	30.9.2012	31.12.2012
Kiinnitykset omien velkojen vakuudeksi	58	0	0
Muut pantit ja sitoumukset			
Annetut kiinnitykset	5	5	5
Takaukset muiden sitoumusten vakuudeksi	3	3	2
Takaisinosto- ja muut sitoumukset	6	6	5
Leasing- ja vuokrasitoumukset	205	222	223

Johdannaissopimusten nimellisarvot

Milj. e	30.9.2013	30.9.2012	31.12.2012
Valuuttatermiinisopimukset	2 078	2 539	2 488
Koronvaihtosopimukset	285	85	285
Koron- ja valuuttavaihtosopimukset	33	33	33
Optiosopimukset			
Ostetut	2	-	1
Myytyt	24	20	10

Sähkötermiinisopimusten nimellismäärä oli 558 GWh 30.09.2013 ja 674 GWh 30.09.2012.

Ruostumattoman teräksen hintojen vaihtelulta suojautumiseen käytettävien nikkelitermiinisopimusten nimellismäärä oli 432 tonnia 30.09.2013 ja 474 tonnia 30.09.2012.

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

Tunnusluvut

	1-9/2013	1-9/2012	1-12/2012
Tulos/osake, euroa	1,21	1,98	2,46
Laimennettu tulos/osake, euroa	1,21	1,98	2,46
Oma pääoma/osake kauden lopussa, euroa	13,67	14,55	14,74
Oman pääoman tuotto (ROE), % (vuositasolla)	11,0	19,0	17,3
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, % (vuositasolla)	12,8	20,2	19,7
Sitoutuneen pääoman tuotto (ROCE) verojen jälkeen, % (vuositasolla)	9,5	15,1	14,2
Omavaraisuusaste kauden lopussa, %	38,7	41,8	40,5
Nettovelkaantuneisuusaste kauden lopussa, %	24,0	16,7	14,2
Vapaa kassavirta, milj. e	149	188	257
Vapaa kassavirta/osake, euroa	0,99	1,26	1,72
Kassavirtasuhde, %	85	64	70
Bruttoinvestoinnit (ilman yrityshankintoja), milj. e	186	108	156
Yrityshankinnat, hankitut rahavarat vähennettynä, milj. e	1	5	5
Poistot, milj. e	126	124	166
Ulkona olevien osakkeiden lukumäärä kauden lopussa (1 000 kpl)	149 864	149 756	149 756
Osakkeiden keskimääräinen lukumäärä (1 000 kpl)	149 813	149 702	149 715
Osakkeiden keskimääräinen lukumäärä laimennusvaikutus huomioituna (1 000 kpl)	149 936	149 861	149 870

IAS 19 R 'Työsuhde-etuudet' muutosten implementoinnista johtuvien laskentaperiaatemuutosten vaikutukset tuloslaskelmaan

	1-9/2013	1-9/2012	1-12/2012
Tulos/osake, euroa	1,21	1,98	2,46
Tulos/osake, euroa, kuten julkaistu 2012		2,00	2,49
Liikevoitto	306	452	602
Liikevoitto, kuten julkaistu 2012		449	599
Rahoitustuotot ja -kulut, netto	-49	-35	-59
Rahoitustuotot ja -kulut, netto, kuten julkaistu 2012		-27	-49
Tuloverot	-82	-121	-175
Tuloverot, julkaistu 2012		-123	-178
Tilikauden tulos	175	296	368
Tilikauden tulos, julkaistu		299	372

IAS 19 R standardimuutosten johdosta Metso määrittää nyt työsuhteen etuus pohjaisen järjestelyn nettovelvoitteeseen liittyvän korkokulun käyttämällä eläkevelvoitteen laskennan diskonttokorkoa, ja varallisuuden tuotto prosentti ei enää voi olla korkeampi kuin velvoitteen laskennassa käytetty diskonttokorko.

Käytetyt valuuttakurssit

	1-9/2013	1-9/2012	1-12/2012	30.9.2013	30.9.2012	31.12.2012
USD (Yhdysvaltain dollari)	1,3185	1,2895	1,2932	1,3505	1,2930	1,3194
SEK (Ruotsin kruunu)	8,6040	8,7275	8,7015	8,6575	8,4498	8,5820
GBP (Englannin punta)	0,8500	0,8145	0,8137	0,8361	0,7981	0,8161
CAD (Kanadan dollari)	1,3507	1,2904	1,2930	1,3912	1,2684	1,3137
BRL (Brasilian real)	2,8016	2,4704	2,5220	3,0406	2,6232	2,7036
CNY (Kiinan yuan)	8,1345	8,1485	8,1462	8,2645	8,1261	8,2207
AUD (Australian dollari)	1,3523	1,2437	1,2468	1,4486	1,2396	1,2712

Tunnuslukujen laskentakaavat

EBITA ennen kertaluonteisia eriä:

Liikevoitto + aineettomien hyödykkeiden poistot +
liikearvon arvonalentuminen + kertaluonteiset erät

Tulos/osake, laimentamaton:

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

Tulos/osake, laimennettu:

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

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, %:

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

Segmenttiedot

LIKEVAIHTO

Milj. e	7-9/2013	7-9/2012	1-9/2013	1-9/2012	10/2012-9/2013	1-12/2012
Kaivos ja maarakennus	742	882	2 286	2 568	3 210	3 492
Automaatio	214	212	605	626	838	859
Massa, paperi ja voimantuotanto	601	635	1 946	2 089	2 871	3 014
Valmet Automotive	45	45	149	173	192	216
Konsernihallinto ja muut	-	-	-	-	-	-
Konsernihallinto ja muut yhteensä	45	45	149	173	192	216
Raportointisegmenttien välinen laskutus	-23	-20	-61	-50	-88	-77
Metso yhteensä	1 579	1 754	4 925	5 406	7 023	7 504

EBITA ENNEN KERTALUONTEISIA ERIÄ

Milj. e	7-9/2013	7-9/2012	1-9/2013	1-9/2012	10/2012-9/2013	1-12/2012
Kaivos ja maarakennus	100,8	106,2	288,5	300,9	407,5	419,9
Automaatio	34,3	28,8	78,9	70,4	109,7	101,2
Massa, paperi ja voimantuotanto	31,6	45,1	87,1	147,0	143,9	203,8
Valmet Automotive	-17,3	-1,7	-17,5	-0,8	-16,1	0,6
Konsernihallinto ja muut	-6,5	-7,0	-20,4	-26,7	-31,7	-38,0
Konsernihallinto ja muut yhteensä	-23,8	-8,7	-37,9	-27,5	-47,8	-37,4
Metso yhteensä	142,9	171,4	416,6	490,8	613,3	687,5

EBITA ENNEN KERTALUONTEISIA ERIÄ, PROSENTTIA LIKEVAIHDOSTA

%	7-9/2013	7-9/2012	1-9/2013	1-9/2012	10/2012-9/2013	1-12/2012
Kaivos ja maarakennus	13,6	12,0	12,6	11,7	12,7	12,0
Automaatio	16,0	13,6	13,0	11,2	13,1	11,8
Massa, paperi ja voimantuotanto	5,3	7,1	4,5	7,0	5,0	6,8
Valmet Automotive	-38,4	-3,8	-11,7	-0,5	-8,4	0,3
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a	n/a
Konsernihallinto ja muut yhteensä	n/a	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	9,1	9,8	8,5	9,1	8,7	9,2

KERTALUONTEISET ERÄT

Milj. e	7-9/2013	7-9/2012	1-9/2013	1-9/2012	10/2012-9/2013	1-12/2012
Kaivos ja maarakennus	0,0	-1,0	-20,7	-1,0	-27,9	-8,2
Automaatio	-	-	-	-	-1,0	-1,0
Massa, paperi ja voimantuotanto	-38,2	-	-46,2	-	-69,9	-23,7
Valmet Automotive	-	-	-	-	-1,1	-1,1
Konsernihallinto ja muut	-2,4	-	-6,8	-1,2	-7,6	-2,0
Konsernihallinto ja muut yhteensä	-2,4	-	-6,8	-1,2	-8,7	-3,1
Metso yhteensä	-40,6	-1,0	-73,7	-2,2	-107,5	-36,0

AINEETTOMIEN HYÖDYKKEIDEN POISTOT

Milj. e	7-9/2013	7-9/2012	1-9/2013	1-9/2012	10/2012-9/2013	1-12/2012
Kaivos ja maarakennus	-2,6	-2,5	-7,7	-7,7	-10,4	-10,4
Automaatio	-0,9	-1,2	-3,2	-3,4	-4,3	-4,5
Massa, paperi ja voimantuotanto	-6,7	-7,3	-20,2	-21,8	-27,4	-29,0
Valmet Automotive	-0,9	-0,8	-2,5	-2,3	-3,3	-3,1
Konsernihallinto ja muut	-1,0	-0,9	-2,9	-2,0	-3,7	-2,8
Konsernihallinto ja muut yhteensä	-1,9	-1,7	-5,4	-4,3	-7,0	-5,9
Metso yhteensä	-12,1	-12,7	-36,5	-37,2	-49,1	-49,8

LIIKEVOITTO (-TAPPIO)

Milj. e	7-9/2013	7-9/2012	1-9/2013	1-9/2012	10/2012-9/2013	1-12/2012
Kaivos ja maarakennus	98,4	102,5	260,2	292,1	369,6	401,4
Automaatio	33,3	27,7	75,6	67,0	104,2	95,6
Massa, paperi ja voimantuotanto	-13,4	37,8	20,6	125,2	46,5	151,1
Valmet Automotive	-18,1	-2,4	-20,0	-2,9	-20,5	-3,4
Konsernihallinto ja muut	-10,0	-7,9	-30,1	-30,0	-43,1	-43,0
Konsernihallinto ja muut yhteensä	-28,1	-10,3	-50,1	-32,9	-63,6	-46,4
Metso yhteensä	90,2	157,7	306,3	451,4	456,7	601,7

LIIKEVOITTO (-TAPPIO), PROSENTTIA LIIKEVAIHDOSTA

%	7-9/2013	7-9/2012	1-9/2013	1-9/2012	10/2012-9/2013	1-12/2012
Kaivos ja maarakennus	13,3	11,6	11,4	11,4	11,5	11,5
Automaatio	15,6	13,1	12,5	10,7	12,4	11,1
Massa, paperi ja voimantuotanto	-2,2	6,0	1,1	6,0	1,6	5,0
Valmet Automotive	-40,2	-5,3	-13,4	-1,7	-10,7	-1,6
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a	n/a
Konsernihallinto ja muut yhteensä	n/a	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	5,7	9,0	6,2	8,3	6,5	8,0

SAADUT TILAUKSET

Milj. e	7-9/2013	7-9/2012	1-9/2013	1-9/2012	10/2012-9/2013	1-12/2012
Kaivos ja maarakennus	635	787	2 164	2 642	2 958	3 436
Automaatio	200	190	693	639	899	845
Massa, paperi ja voimantuotanto	382	504	1 754	1 767	2 431	2 444
Valmet Automotive	44	45	148	173	191	216
Konsernihallinto ja muut	-	-	-	-	-	-
Konsernihallinto ja muut yhteensä	44	45	148	173	191	216
Raportointisegmenttien väliset saadut tilaukset	-12	-15	-43	-55	-64	-76
Metso yhteensä	1 249	1 511	4 716	5 166	6 415	6 865

Vuosineljännestitiedot

LIKEVAIHTO

Milj. e	7-9/2012	10-12/2012	1-3/2013	4-6/2013	7-9/2013
Kaivos ja maarakennus	882	924	744	800	742
Automaatio	212	233	184	207	214
Massa, paperi ja voimantuotanto	635	925	631	714	601
Valmet Automotive	45	43	47	57	45
Konsernihallinto ja muut	-	-	-	-	-
Konsernihallinto ja muut yhteensä	45	43	47	57	45
Raportointisegmenttien välinen laskutus	-20	-27	-16	-22	-23
Metso yhteensä	1 754	2 098	1 590	1 756	1 579

EBITA ENNEN KERTALUONTEISIA ERIÄ

Milj. e	7-9/2012	10-12/2012	1-3/2013	4-6/2013	7-9/2013
Kaivos ja maarakennus	106,2	119,0	91,2	96,5	100,8
Automaatio	28,8	30,8	16,1	28,5	34,3
Massa, paperi ja voimantuotanto	45,1	56,8	28,3	27,2	31,6
Valmet Automotive	-1,7	1,4	0,8	-1,0	-17,3
Konsernihallinto ja muut	-7,0	-11,3	-4,9	-9,0	-6,5
Konsernihallinto ja muut yhteensä	-8,7	-9,9	-4,1	-10,0	-23,8
Metso yhteensä	171,4	196,7	131,5	142,2	142,9

EBITA ENNEN KERTALUONTEISIA ERIÄ, PROSENTTIA LIKEVAIHDOSTA

%	7-9/2012	10-12/2012	1-3/2013	4-6/2013	7-9/2013
Kaivos ja maarakennus	12,0	12,9	12,3	12,1	13,6
Automaatio	13,6	13,2	8,8	13,8	16,0
Massa, paperi ja voimantuotanto	7,1	6,1	4,5	3,8	5,3
Valmet Automotive	-3,8	3,3	1,7	-1,8	-38,4
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a
Konsernihallinto ja muut yhteensä	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	9,8	9,4	8,3	8,1	9,1

KERTALUONTEISET ERÄT

Milj. e	7-9/2012	10-12/2012	1-3/2013	4-6/2013	7-9/2013
Kaivos ja maarakennus	-1,0	-7,2	-	-20,7	0,0
Automaatio	-	-1,0	-	-	-
Massa, paperi ja voimantuotanto	-	-23,7	-	-8,0	-38,2
Valmet Automotive	-	-1,1	-	-	-
Konsernihallinto ja muut	-	-0,8	-	-4,4	-2,4
Konsernihallinto ja muut yhteensä	-	-1,9	-	-4,4	-2,4
Metso yhteensä	-1,0	-33,8	-	-33,1	-40,6

AINEETTOMIEN HYÖDYKKEIDEN POISTOT

Milj. e	7-9/2012	10-12/2012	1-3/2013	4-6/2013	7-9/2013
Kaivos ja maarakennus	-2,5	-2,7	-2,6	-2,5	-2,6
Automaatio	-1,2	-1,1	-1,2	-1,1	-0,9
Massa, paperi ja voimantuotanto	-7,3	-7,2	-6,7	-6,8	-6,7
Valmet Automotive	-0,8	-0,8	-0,8	-0,8	-0,9
Konsernihallinto ja muut	-0,9	-0,8	-1,0	-0,9	-1,0
Konsernihallinto ja muut yhteensä	-1,7	-1,6	-1,8	-1,7	-1,9
Metso yhteensä	-12,7	-12,6	-12,3	-12,1	-12,1

LIIKEVOITTO (-TAPPIO)

Milj. e	7-9/2012	10-12/2012	1-3/2013	4-6/2013	7-9/2013
Kaivos ja maarakennus	102,5	109,3	88,6	73,3	98,4
Automaatio	27,7	28,6	14,9	27,4	33,3
Massa, paperi ja voimantuotanto	37,8	25,9	21,6	12,4	-13,4
Valmet Automotive	-2,4	-0,5	0,0	-1,9	-18,1
Konsernihallinto ja muut	-7,9	-13,0	-5,9	-14,2	-10,0
Konsernihallinto ja muut yhteensä	-10,3	-13,5	-5,9	-16,1	-28,1
Metso yhteensä	157,7	150,3	119,2	97,0	90,2

LIIKEVOITTO (-TAPPIO), PROSENTTIA LIIKEVAIHDESTA

%	7-9/2012	10-12/2012	1-3/2013	4-6/2013	7-9/2013
Kaivos ja maarakennus	11,6	11,8	11,9	9,2	13,3
Automaatio	13,1	12,3	8,1	13,2	15,6
Massa, paperi ja voimantuotanto	6,0	2,8	3,4	1,7	-2,2
Valmet Automotive	-5,3	-1,2	0,0	-3,3	-40,2
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a
Konsernihallinto ja muut yhteensä	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	9,0	7,2	7,5	5,5	5,7

SITOUTUNUT PÄÄOMA

Milj. e	30.9.2012	31.12.2012	31.03.2013	30.06.2013	30.9.2013
Kaivos ja maarakennus	1 449	1 357	1 456	1 328	1 320
Automaatio	299	289	290	286	276
Massa, paperi ja voimantuotanto	697	786	782	811	790
Valmet Automotive	36	35	24	75	82
Konsernihallinto ja muut	717	1 050	778	812	860
Konsernihallinto ja muut yhteensä	753	1 085	802	887	942
Metso yhteensä	3 198	3 517	3 330	3 312	3 328

Sitoutunut pääoma sisältää vain taseen ulkoiset erät.

SAADUT TILAUKSET

Milj. e	7-9/2012	10-12/2012	1-3/2013	4-6/2013	7-9/2013
Kaivos ja maarakennus	787	794	786	743	635
Automaatio	190	206	254	239	200
Massa, paperi ja voimantuotanto	504	677	511	861	382
Valmet Automotive	45	43	47	57	44
Konsernihallinto ja muut	-	-	-	-	-
Konsernihallinto ja muut yhteensä	45	43	47	57	44
Raportointisegmenttien väliset saadut tilaukset	-15	-21	-14	-17	-12
Metso yhteensä	1 511	1 699	1 584	1 883	1 249

TILAUSKANTA

Milj. e	30.9.2012	31.12.2012	31.03.2013	30.06.2013	30.9.2013
Kaivos ja maarakennus	2 189	1 983	2 061	1 872	1 701
Automaatio	374	343	417	438	418
Massa, paperi ja voimantuotanto	2 534	2 249	2 138	1 883	1 658
Valmet Automotive	-	-	-	-	-
Konsernihallinto ja muut	-	-	-	-	-
Konsernihallinto ja muut yhteensä	-	-	-	-	-
Raportointisegmenttien välinen tilauskanta	-66	-60	-58	-52	-41
Metso yhteensä	5 031	4 515	4 558	4 141	3 736

HENKILÖSTÖ

	30.9.2012	31.12.2012	31.03.2013	30.06.2013	30.9.2013
Kaivos ja maarakennus	11 754	11 721	11 686	11 620	12 094
Automaatio	4 119	4 128	4 124	4 336	4 250
Massa, paperi ja voimantuotanto	12 650	12 439	12 170	11 970	11 671
Valmet Automotive	1 086	1 093	1 216	1 334	1 602
Konsernihallinto ja muut	818	831	821	851	820
Konsernihallinto ja muut yhteensä	1 904	1 924	2 037	2 185	2 422
Metso yhteensä	30 427	30 212	30 017	30 111	30 437

Kertaluonteiset erät ja aineettomien hyödykkeiden poistot

7-9/2013 Milj. e	Kaivos ja maarakennus	Automaatio	Massa, paperi ja voimantuotanto	Metso yhteensä
EBITA ennen kertaluonteisia eriä	100,8	34,3	31,6	142,9
% liikevaihdosta	13,6	16,0	5,3	9,1
Kapasiteetin sopeuttamiskustannukset **)	-	-	-38,2	-38,2
Jakautumisprosessiin liittyviä kustannuksia	-	-	-	-2,4
Aineettomien hyödykkeiden poistot *)	-2,6	-0,9	-6,7	-12,1
Liikevoitto (EBIT)	98,4	33,3	-13,4	90,2
Kertaluonteiset erät liittyen jakautumisprosessiin, jotka ovat kirjattuina rahoituskuluihin	-	-	-	-2,5

*) Sisältää 4,3 miljoonaa euroa poistoja liittyen yrityshankintojen yhteydessä tehtyihin käyvän arvon arvostuksiin.

**) Sisältää 20,6 miljoonaa euroa käyttöomaisuuden ja varaston arvonalentumisia.

7-9/2012 Milj. e	Kaivos ja maarakennus	Automaatio	Massa, paperi ja voimantuotanto	Metso yhteensä
EBITA ennen kertaluonteisia eriä	106,2	28,8	45,1	171,4
% liikevaihdosta	12,0	13,6	7,1	9,8
Kapasiteetin sopeuttamiskustannukset	-0,5	-	-	-0,5
Immateriaalioikeuksiin liittyviä eriä	-0,5	-	-	-0,5
Aineettomien hyödykkeiden poistot *)	-2,5	-1,2	-7,3	-12,7
Liikevoitto (EBIT)	102,5	27,7	37,8	157,7

*) Sisältää 5,3 miljoonaa euroa poistoja liittyen yrityshankintojen yhteydessä tehtyihin käyvän arvon arvostuksiin.

1-9/2013 Milj. e	Kaivos ja maarakennus	Automaatio	Massa, paperi ja voimantuotanto	Metso yhteensä
EBITA ennen kertaluonteisia eriä	288,5	78,9	87,1	416,6
% liikevaihdosta	12,6	13,0	4,5	8,5
Arvostustappio Northland saatavien uudelleenluokittelusta pitkäaikaisiin korollisiin lainoihin	-20,7	-	-	-20,7
Kapasiteetin sopeuttamiskustannukset **)	-	-	-46,3	-46,2
Jakautumisprosessiin liittyviä kustannuksia	-	-	-	-6,8
Aineettomien hyödykkeiden poistot *)	-7,7	-3,2	-20,2	-36,5
Liikevoitto (EBIT)	260,2	75,6	20,6	306,3
Kertaluonteiset erät liittyen jakautumisprosessiin, jotka ovat kirjattuina rahoituskuluihin	-	-	-	-7,0

*) Sisältää 13,5 miljoonaa euroa poistoja liittyen yrityshankintojen yhteydessä tehtyihin käyvän arvon arvostuksiin.

**) Sisältää 20,6 miljoonaa euroa käyttöomaisuuden ja varaston arvonalentumisia.

1-9/2012 Milj. e	Kaivos ja maarakennus	Automaatio	Massa, paperi ja voimantuotanto	Metso yhteensä
EBITA ennen kertaluonteisia eriä	300,9	70,4	147,0	490,8
% liikevaihdosta	11,7	11,2	7,0	9,1
Kapasiteetin sopeuttamiskustannukset	-0,5	-	-	-0,5
Immateriaalioikeuksiin liittyviä eriä	-0,5	-	-	-0,5
Liiketoiminnan hankintaprojekteihin liittyviä kuluja	-	-	-	-1,2
Aineettomien hyödykkeiden poistot *)	-7,7	-3,4	-21,8	-37,2
Liikevoitto (EBIT)	292,1	67,0	125,2	451,4

*) Sisältää 15,4 miljoonaa euroa poistoja liittyen yrityshankintojen yhteydessä tehtyihin käyvän arvon arvostuksiin.

1-12/2012 Milj. e	Kaivos ja maarakennus	Automaatio	Massa, paperi ja voimantuotanto	Metso yhteensä
EBITA ennen kertaluonteisia eriä	419,9	101,2	203,8	687,5
% liikevaihdosta	12,0	11,8	6,8	9,2
Kapasiteetin sopeuttamiskustannukset	-10,7	-1,0	-23,7	-35,6
Immateriaalioikeuksiin liittyviä eriä	2,5	-	-	2,5
Liiketoiminnan hankintaprojekteihin liittyviä kuluja	-	-	-	-1,8
THINK Global A/S:n konkurssiin liittyviä kuluja	-	-	-	-1,1
Aineettomien hyödykkeiden poistot *)	-10,4	-4,5	-29,0	-49,8
Liikevoitto (EBIT)	401,4	95,6	151,1	601,7

* Sisältää 20,4 miljoonaa euroa poistoja liittyen yrityshankintojen yhteydessä tehtyihin käyvän arvon arvostuksiin.

Osavuositarkastuksen liitteet

Olemme laatineet tämän osavuositarkastuksen IAS 34 'Osavuositarkastukset' -standardin mukaisesti käyttäen samoja laadintaperiaatteita kuin vuoden 2012 vuositilinpäätöksessä lukuun ottamatta IAS19 'Työsuhde-etuudet' standardin muutosta, jonka seurauksena etuus pohjaisen järjestelyn nettovelvoite (-varallisuus) kirjataan kokonaisuudessaan. Vuotuinen muutos jaetaan kolmeen osaan: työsuorituksen kustannukseen, nettoeläkevelvoitteen tai -varan korkoon ja muun laajan tuloksen kautta kirjattavan nettoeläkevelvoitteen tai -varan uudelleenarviointiin. Vastedes Metso esittää nettoeläkevelvoitteen tai -varan koron rahoituserissä.

Vertailukauden luvut on oikaistu vastaamaan muutetun standardin vaatimuksia. Tämä osavuositarkastus on tilintarkastamaton.

Varsinaisen yhtiökokouksen päätökset

Metson varsinainen yhtiökokous vahvisti 28.3.2013 tilinpäätöksen sekä myönsi vastuuvapauden hallituksen jäsenille ja toimitusjohtajalle tilivuodelta 2012. Yhtiökokous hyväksyi hallituksen ehdotukset, jotka koskivat hallituksen valtuuttamista päättää omien osakkeiden hankkimisesta, yhtiöjärjestyksen muuttamista ja osakkeenomistajien nimitystoimikunnan perustamista.

Yhtiökokous päätti maksaa osinkoa 31.12.2012 päättyneeltä tilikaudelta 1,85 euroa osakkeelta. Osinko maksettiin 11.4.2013.

Yhtiökokous vahvisti hallituksen jäsenten lukumääräksi kahdeksan ja valitsi Metso Oyj:n hallituksen puheenjohtajaksi Jukka Viinase ja varapuheenjohtajaksi Mikael von Frenckellin. Hallituksen uudeksi jäseneksi valittiin Mikael Lilius. Hallituksen jäseninä jatkavat Christer Gardell, Ozey K. Horton, Jr, Erkki Pehu-Lehtonen, Pia Rudengren ja Eeva Sipilä.

Yhtiökokous päätti, että hallituksen puheenjohtajalle maksetaan palkkiona 100 000 euroa, varapuheenjohtajalle ja tarkastusvaliokunnan puheenjohtajalle 60 000 euroa ja jäsenille 48 000 euroa vuodessa. Tämän lisäksi niille hallituksen jäsenille joiden kotipaikka on Pohjoismaissa maksetaan kokouspalkkiona 700 euroa kokoukselta, ja jäsenille, joiden kotipaikka on muualla Euroopassa 1 400 euroa kokoukselta ja niille jäsenille joiden kotipaikka on Euroopan ulkopuolella 2 800 euroa kokoukselta niistä kokouksista, joihin he osallistuvat mukaan lukien valiokuntien kokoukset. Yhtiökokous päätti, että palkkion saannin edellytyksenä hallituksen jäsenen tulee suoraan yhtiökokouksen päätökseen perustuen hankkia 40 prosentilla kiinteästä vuosipalkkiostaan Metson osakkeita markkinoilta julkisessa kaupankäynnissä muodostuvaan hintaan ja että hankinta toteutetaan kahden viikon kuluessa tammi-maaliskuun osavuositarkastuksen julkistamisesta. Osakkeita hankittiin toukokuun alussa yhteensä 6 304 kappaletta.

Yhtiön tilintarkastajaksi valittiin KHT-yhteisö Ernst & Young Oy seuraavan varsinaisen yhtiökokouksen loppuun asti.

Yhtiökokous päätti asettaa yhtiökokouksen nimitystoimikunnan valmistelemaan hallituksen jäseniä ja hallituspalkkioita koskevat ehdotukset seuraavalle varsinaiselle yhtiökokoukselle. Nimitystoimikuntaan valitaan neljän suurimman osakkeenomistajan edustajat ja sen asiantuntijajäsenenä toimii Metson hallituksen puheenjohtaja.

Metson hallituksen valiokunnat ja henkilöstön edustus

Hallitus valitsi järjestäytymiskokouksessaan 28.3.2013 keskuudestaan tarkastusvaliokunnan sekä palkitsemis- ja henkilöstövaliokuntien jäsenet. Lisäksi hallitus päätti perustaa yhtiön jakautumisen valmisteluun liittyen uuden työvaliokunnan ("jakautumisvaliokunta"). Tarkastusvaliokuntaan kuuluvat Pia Rudengren (pj.), Erkki Pehu-Lehtonen ja Eeva Sipilä. Palkitsemis- ja henkilöstövaliokuntaan kuuluvat Jukka Viinase (pj.), Mikael von Frenckell, Christer Gardell ja Mikael Lilius. Hallituksen jakautumisvaliokuntaan kuuluvat Jukka Viinase (pj.), Pia Rudengren, Mikael Lilius ja sen asiantuntijajäsenenä toimii Metson toimitusjohtaja Matti Kähkönen.

Metson Suomen-yksiköiden henkilöstöryhmät ovat valinneet henkilöstön edustajaksi Eija Lahti-Jäntin. Hän osallistuu Metson hallituksen kokouksiin kutsuttuna asiantuntijana ja hänen toimikautensa on sama kuin hallituksen jäsenten toimikausi.

Osakkeet ja osakepääoma

Osakepääomamme oli syyskuun 2013 lopussa 240 982 843,80 euroa ja osakkeiden lukumäärä 150 348 256 kappaletta. Osakemäärään sisältyi 484,050 emoyhtiön hallussa olevaa omaa osaketta, mikä vastasi 0,32 prosenttia Metson osakkeiden ja äänien kokonaismäärästä.

Ulkona olevien osakkeiden keskimääräinen lukumäärä tammi-syyskuussa ilman omia osakkeita oli 149 813 092 ja keskimääräinen laimennettu osakemäärä oli 149 936 204.

Osakekantamme markkina-arvo 30.9.2013 oli 4 352 miljoonaa euroa (4 165 milj. e) ilman emoyhtiön hallussa olevia omia osakkeita.

Metson tiedossa ei ole yhtiön osakkeiden omistukseen ja äänivallan käyttöön liittyviä sopimuksia.

Kannustinjärjestelmät

Metson osakepohjaiset kannustinjärjestelmät ovat osa konsernin ja liiketoimintojen johdon palkitsemis- ja sitouttamisohjelmaa. Lisätietoja saa verkkosivustoltamme: www.metso.com/sijoittajat.

Palkkiona luovutettavina osakkeina käytetään osakemarkkinoilta hankittavia Metson osakkeita, joten kannustinjärjestelmällä ei ole osakkeen arvoa laimentavaa vaikutusta.

Voimassa olevat osakepohjaiset kannustinjärjestelmät:

SOP 2010–2012; toukokuussa 2013 Metso maksoi kannustinjärjestelmän mukaisina palkkioina 79 järjestelmän piiriin kuuluneelle henkilölle yhteensä 108 172 osaketta, joista johtoryhmän osuus oli 17 632 osaketta. Osakkeiden luovuttaminen suunnatulla maksuttomalla osakeannilla perustuu Metson varsinaisen yhtiökokouksen 29.3.2012 hallitukselle antamaan valtuutukseen.

SOP 2011–2013, jonka piiriin kuului syyskuun 2013 lopussa 66 henkilöä ja maksettava palkkio voi vastata enintään 230 748 Metson osaketta.

Pitkän aikavälin kannustinjärjestelmä 2012–2014, jonka piiriin kuului syyskuun lopussa vuoden 2012 ansaintakaudella 93 henkilöä ja maksettava palkkio voi vastata enintään 414 880 Metson osaketta.

Pitkän aikavälin kannustinjärjestelmä 2012–2014, jonka piiriin kuului syyskuun lopussa vuoden 2013 ansaintakaudella 99 henkilöä ja maksettava palkkio voi vastata enintään 413 472 Metson osaketta.

Osakkeiden vaihto

Metson osakkeita vaihdettiin tammi-syyskuussa NASDAQ OMX Helsingissä 133 104 261 kappaletta, mikä vastasi 4,059 miljoonaa euroa. Osakkeen hinta kauden viimeisenä kaupankäyntipäivänä 30.9.2013 oli 29,04 euroa ja katsauskauden keskimääräinen kurssi oli 30,50 euroa. Kauden ylin noteeraus oli 34,93 euroa ja alin 25,64 euroa.

Metson ADR-todistuksilla käydään kauppaa Yhdysvalloissa OTC (over-the-counter) -markkinoiden korkeimmalla tasolla, International OTCQX-markkinapaikalla. ADR-todistusten päätoskurssi 30.9.2013 oli 39,31 dollaria. Metson tunnus OTCQX-markkinalla on "MXCY" ja yksi ADR-todistus vastaa yhtä Metson osaketta.

Metson taloudellinen raportointi ja tapahtumat vuonna 2013 ja 2014

Metson ja Valmetin Pääomamarkkinapäivä (Capital Markets Day) järjestetään 26.-27.11.2013. Metso julkaisee vuoden 2013 tilinpäätöstiedotteen 6.2.2014. Vuoden 2014 tammi-maaliskuun osavuositiedot julkaistaan 24.4.2014, tammi-kesäkuun osavuositiedot 31.7.2014 ja tammi-syyskuun osavuositiedot 24.10.2014.

Metson varsinainen yhtiökokous on suunniteltu pidettäväksi keskiviikkona 26.3.2014. Metson hallitus kutsuu yhtiökokouksen koolle erikseen myöhemmin.

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

Liputusilmoitukset

Syyskuussa Cevian liputti rahastojensa omistusosuuden muutoksesta. Cevian Capital II Master Fund L.P:n hallinnoiman rahaston omistusosuus ylitti 5 prosentin kynnyksen 29.8.2013. Cevian Capital II Master Fundilla oli tuolloin hallussaan 7 560 170 Metson osaketta, mikä vastasi 5,03 % Metson osakkeiden kokonaismäärästä ja äänistä. Cevianin rahastojen (Cevian Capital II Master Fund L.P. ja Cevian Capital Partners Ltd.) yhteinen omistusosuus 29.8.2013 oli 20 068 239 Metson osaketta, mikä vastasi 13,35 % Metson osakkeiden kokonaismäärästä ja äänistä.

Heinäkuussa saimme liputusilmoituksen Cevian Capital II Master Fund L.P. ja Cevian Capital Partners Ltd. -nimisiltä yhtiöiltä. Cevian Capital II Master Fund L.P:n ja Cevian Capital Partners Ltd:n hallinnoimien rahastojen yhteinen omistusosuus ylitti 10 prosentin kynnyksen 26.7.2013. Cevian Capitalilla oli tuolloin hallussaan 15 540 039 Metson osaketta, mikä vastasi 10,34 % Metson osakkeiden kokonaismäärästä ja yhtiön äänistä.

Tällä hetkellä Cevianin lisäksi Metsosta yli 5,0 prosenttia omistava taho on Solidium Oy, joka omistaa 11,1 prosenttia osakepääomasta ja äänimäärästä (liputusilmoitus: 31.12.2011).

Luottoluokitukset

Standard & Poor's Ratings Services (kesäkuu 2013): pitkäaikainen luokitus BBB ja lyhytaikainen A-2, näkymät vakaat.

Moody's Investor's Service (kesäkuu 2013): pitkäaikainen luottoluokitus Baa2, näkymät tarkkailussa yhtiön mahdollisesta jakautumisesta johtuen.