

H1

2017 Puolivuosisikatsaus

Metson puolivuositarkastus 1.tammikuuta–30.kesäkuuta 2017

Vuoden 2017 toinen neljännes lyhyesti (verrattuna vuoden 2016 toiseen neljännekseen)

- Markkina-aktiivisuus pysyi yleisesti hyvänä ja parani kaivoslaitteissa.
- Tilausten kasvu ei ole vielä realisoitunut liikevaihdoksi. Kannattavuuteen vaikuttivat pääosin matala liikevaihto ja myynnin jakauma.
- Saadut tilaukset laskivat 2 prosenttia 749 miljoonaan euroon (761 milj. e). Ilman vertailukaudella saatua suurta kaivoslaitetilausta tilaukset kasvoivat 12 prosenttia. Palveluliiketoiminnan tilaukset kasvoivat 8 prosenttia 480 miljoonaan euroon (444 milj. e).
- Liikevaihto kasvoi 1 prosentin 675 miljoonaan euroon (671 milj. e). Palveluliiketoiminnan liikevaihto kasvoi 1 prosentin 445 miljoonaan euroon (439 milj. e).
- Oikaistu EBITA laski 70,0 miljoonaan euroon ja oli 10,4 prosenttia liikevaihdosta (77,3 milj. e ja 11,5 %).
- Osakekohtainen tulos oli 0,24 euroa (0,28 euroa).

Vuoden 2017 ensimmäinen puolisko lyhyesti (verrattuna vuoden 2016 ensimmäiseen puoliskoon)

- Saadut tilaukset kasvoivat 4 prosenttia 1 482 miljoonaan euroon (1 424 milj. e). Palveluliiketoiminnan tilaukset kasvoivat 11 prosenttia 976 miljoonaan euroon (877 milj. e).
- Liikevaihto kasvoi 4 prosenttia 1 323 miljoonaan euroon (1 272 milj. e). Palveluliiketoiminnan liikevaihto kasvoi 2 prosenttia 868 miljoonaan euroon (848 milj. e).
- Oikaistu EBITA nousi 136,5 miljoonaan euroon ja oli 10,3 prosenttia liikevaihdosta (133,0 milj. e ja 10,5 %).
- Osakekohtainen tulos oli 0,47 euroa (0,46 euroa).
- Vapaa kassavirta oli 43 miljoonaa euroa (136 milj. e). Heikentyminen johtui pääasiassa nettokäyttöpääoman kasvusta.

Näkymät vuodelle 2017 (muutokset suluisissa)

Metson yleisen liiketoimintaympäristön arvioidaan paranevan vuoteen 2016 verrattuna. Arvioimme tuotteidemme ja palvelujemme kysynnän kehittyvän vuonna 2017 seuraavasti:

- Kaivoslaitteiden kysyntä paranee tyydyttävälle tasolle (aiemmin: heikko), ja kaivosteollisuuden palveluiden kysyntä säilyy hyvänä.
- Kivenmurskauslaitteiden ja niihin liittyvien palveluiden kysyntä säilyy hyvänä.
- Flow Controlin asiakkaiden uusiin investointeihin liittyvien tuotteiden sekä palveluiden kysyntä säilyy hyvänä.

Kesäkuun 2017 lopun tilauskannan arvo kuluvalle vuodelle oli noin 1 miljardi euroa. Nykyisessä markkinatilanteessa odotamme edelleen lykkääntymisiä suunniteltuihin toimitusaikatauluihin. Investointien ilman yrityskauppoja arvioidaan olevan suuremmat kuin vuonna 2016, mutta jäävän alemmaksi kuin aineettomien ja aineellisten hyödykkeiden poistot.

Toimitusjohtaja Matti Kähkönen:

Markkinailmapiiri asiakasteollisuussissamme parantui hieman vuoden ensimmäisellä puoliskolla, ja aktiivisuus oli toisella neljänneksellä oli hyvällä tasolla. Tilaukset kasvoivat kummassakin segmentissä, kun vertailukaudella saatua suurta kaivoslaitetilausta ei oteta huomioon. Kivenmurskausliiketoimintamme myönteinen kehitys jatkui ja markkinat kehittyivät suotuisasti usealla alueella. Kaivoslaiteliiketoiminnassa tapahtui myönteinen muutos ja palveluiden tilauskasvu jatkui koko tarjoomamme osalta edellisvuoteen verrattuna. Flow Controlin aktiivisuus vastasi odotuksia ja venttiilitilaukset olivat hyvällä tasolla, kun taas pumppujen tilaukset kasvoivat.

Metson liikevaihto ja kannattavuus olivat hienoinen pettymys, mutta tämä on mielestämme pitkälti ajoituskysymys. Tilauskannan kasvu antaa hyvät lähtökohdat toiselle vuosipuoliskolle. Minerals-segmenttiä rasittivat kaivoslaitteiden alhainen liikevaihto sekä palveluliiketoiminnan korkeat raaka-ainekustannukset ja heikko myynnin rakenne. Matala liikevaihto ja siihen liittyvä alikate sekä myynnin rakenne heikensivät Flow Controlin katteita.

Strategiset hankkeet edistyivät hyvin kaikissa liiketoiminnoissamme. Jatkoimme digitaalisen strategiamme toteutusta luomalla vahvan kumppanuuden, jotta voimme rakentaa teollisen internetin (Industrial Internet of Things, IoT) maailmanlaajuisen alustan. Näin palvelemme kaivosteollisuuden ja kivenmurskausteollisuuden asiakkaitamme entistä paremmin. Päätimme myös investoinneista tuotannon lisäykseen sekä murskainten kulutusosien valuissa että liikuteltavissa Lokotrack-murskainlaitoksissa. Flow Control -liiketoiminnassa laajensimme jakeluverkostoamme Isossa-Britanniassa, Benelux-maissa ja Espanjassa.

Lopuksi minulla on ilo toivottaa tervetulleeksi Nico Delvaux, joka aloittaa Metson uutena toimitusjohtajana 1.8.2017. Olen vakuuttunut siitä, että Metson myönteinen kehitys jatkuu hänen johtajakaudellaan.

Avainluvut

Milj. euroa	Q2/2017	Q2/2016	Muutos %	Q1-Q2/ 2017	Q1-Q2/ 2016	Muutos %	2016
Saadut tilaukset	749	761	-2	1 482	1,424	4	2 724
Palveluliiketoiminnan saadut tilaukset	480	444	8	976	877	11	1 741
% saaduista tilauksista	64	58		66	62		64
Tilauskanta kauden lopussa				1 411	1,399	1	1 320
Liikevaihto	675	671	1	1 323	1 272	4	2 586
Palveluliiketoiminnan liikevaihto	445	439	1	868	848	2	1 703
% liikevaihdosta	66	65		66	67		66
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA), oikaistu	70,0	77,3	-9	136,5	133,0	3	274,0
% liikevaihdosta	10,4	11,5		10,3	10,5		10,6
Liikevoitto	59,8	69,3	-14	119,2	119,7	0	227,1
% liikevaihdosta	8,9	10,3		9,0	9,4		8,8
Tulos per osake, euroa	0,24	0,28	-14	0,47	0,46	2	0,87
Vapaa kassavirta	4	74	-95	43	136	-68	339
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, vuositasolla, %				11,1	11,0		10,4
Omavaraisuusaste kauden lopussa, %				45,9	47,4		48,0
Nettovelkaantuneisuusaste kauden lopussa, %				7,5	12,8		-1,8
Henkilöstö kauden lopussa				11 788	12 099	-3	11 542

Toimintaympäristö

Asiakasteollisuuksemme hyvä aktiiviteetti jatkui vuoden 2017 toisella neljänneksellä. Kivenmurskauslaitteiden markkina pysyi vahvana ja tilaukset kasvoivat useilla alueilla. Kaivosteollisuuden asiakkaiden lisääntynyt tuotanto ja keskittyminen tuottavuuden parantamiseen kasvattivat palveluiden kysyntää kaikissa liiketoiminnoissa. Kaivoslaitteiden markkinoilla näkyi piristymisen merkkejä, vaikka emme saaneetkaan toisella neljänneksellä suuria tilauksia. Aktiivisuus oli hyvällä tasolla Flow Controlin merkittävimmässä asiakasteollisuuksissa, ja öljy- ja kaasuprojektien tilaukset lisääntyivät ensimmäiseen neljännekseen verrattuna. Flow Controlin palveluiden tilaukset pysyivät ensimmäisen neljänneksen hyvällä tasolla.

Tilaukset ja liikevaihto

Saadut tilaukset laskivat 2 prosenttia toisella neljänneksellä. Jos vertailukaudella saatua suurta kaivoslaitetilausta ei oteta huomioon, tilaukset kasvoivat 12 prosenttia. Neljänneksen saadut tilaukset olivat 749 miljoonaa euroa (761 milj. e). Flow Controlin saadut tilaukset kasvoivat 4 prosenttia, mutta Minerals-segmentin tilaukset laskivat 3 prosenttia. Palveluliiketoiminnan tilaukset olivat 480 miljoonaa euroa eli 8 prosenttia suuremmat kuin vertailukaudella. Mineralsin palveluliiketoiminnan tilaukset kasvoivat 10 prosenttia ja Flow Controlin 3 prosenttia.

Toisen neljänneksen liikevaihto oli 675 miljoonaa euroa (671 milj. e). Mineralsin liikevaihto kasvoi 4 prosenttia 523 miljoonaan euroon. Sekä uusien laitteiden että palveluliiketoiminnan liikevaihto kasvoi. Flow Controlin liikevaihto oli 9 prosenttia pienempi kuin vertailukaudella, ja sitä heikensi uuslaitetilausten lasku edellisillä neljänneksillä.

Tammi–kesäkuussa 2017 saadut tilaukset olivat yhteensä 1 482 miljoonaa euroa eli 4 prosenttia suuremmat kuin vuoden 2016 vastaavalla ajanjaksolla. Mineralsin saadut tilaukset kasvoivat 4 prosenttia 1 135 miljoonaan euroon, ja Flow Controlin tilaukset kasvoivat 3 prosenttia 347 miljoonaan euroon. Kesäkuun lopun tilauskanta oli 1,4 miljardia euroa, josta odotetaan toimitettavan noin 1 miljardin euron arvosta vuoden 2017 aikana.

Metson liikevaihto ensimmäisellä vuosipuoliskolla oli 1 323 miljoonaa euroa eli 4 prosenttia enemmän kuin vertailukaudella. Mineralsin liikevaihto kasvoi 6 prosenttia kaivosteollisuuden palveluiden ja kivenmurskauslaitteiden tilausten kasvun seurauksena. Flow Controlin liikevaihto oli 1 prosentin pienempi kuin tammi–kesäkuussa 2016.

Valuuttakurssien vaikutus saatuihin tilauksiin (verrattuna samaan ajanjaksoon 2016)

	Q2/2017 Muutos %	Q2/2017 Muutos % kiintein valuuttakursein	Q1-Q2/2017 Muutos %	Q1-Q2/2017 Muutos % kiintein valuuttakursein
Minerals	-3	-4	4	2
Palveluliiketoiminta	10	8	13	9
Flow Control	4	4	3	1
Palveluliiketoiminta	4	3	8	6
Metso yhteensä	-2	-3	4	1
 Palveluliiketoiminta	8	7	11	8

Valuuttakurssien vaikutus liikevaihtoon (verrattuna samaan ajanjaksoon 2016)

	Q2/2017 Muutos %	Q2/2017 Muutos % kiintein valuuttakursein	Q1-Q2/2017 Muutos %	Q1-Q2/2017 Muutos % kiintein valuuttakursein
Minerals	4	3	6	3
Palveluliiketoiminta	2	1	1	-2
Flow Control	-9	-9	-1	-3
Palveluliiketoiminta	-1	-2	6	3
Metso yhteensä	1	0	4	2
 Palveluliiketoiminta	1	0	2	-1

Taloudellinen tulos

Vuoden toisen neljänneksen oikaistu tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) oli 70,0 miljoonaa euroa eli 10,4 prosenttia liikevaihdosta. Toisen neljänneksen oikaisuerät olivat 6,0 miljoonaa euroa. Minerals-segmentin oikaistu EBITA oli 54,9 miljoonaa euroa eli 10,5 prosenttia liikevaihdosta (54,3 milj. e ja 10,8 %). Kivenmurkausliiketoiminnan selvästi parantuneen kannattavuuden vaikutusta laimensi kaivosliiketoiminnan heikompi tulos. Myynnin rakenteen heikentyminen ja raaka-ainekustannusten kasvu pienensivät palveluliiketoiminnan katteita. Flow Controlin oikaistu EBITA oli 16,4 miljoonaa euroa eli 10,8 prosenttia liikevaihdosta (22,1 milj. e ja 13,2 %). Matala liikevaihto ja siihen liittyvä alikate sekä myynnin rakenne heikensivät kannattavuutta vertailukaudesta. Toisen neljänneksen liikevoitto oli 59,8 miljoonaa euroa eli 8,9 prosenttia liikevaihdosta.

Konsernin oikaistu EBITA tammi–kesäkuussa oli 136,5 miljoonaa euroa eli 10,3 prosenttia liikevaihdosta (133,0 milj. e ja 10,5 %). Tammi-kesäkuun oikaisuerät olivat 8,7 miljoonaa euroa. Viime vuonna aloitetut tehostamistoimet on saatu päätökseen, ja näiden uudelleenjärjestelyjen negatiiviset oikaisuerät jäivät arvioitua pienemmiksi. Koko konsernin liikevoitto tammi–kesäkuussa oli 119,2 miljoonaa euroa eli 9,0 prosenttia liikevaihdosta. Osakekohtainen tulos tammi-kesäkuussa oli 0,47 euroa. Sijoitetun pääoman tuotto oli 11,1 prosenttia (10,4 % vuoden 2016 lopussa).

Nettorahoituskulut tammi–kesäkuussa 2017 olivat 16 miljoonaa euroa (21 milj. e). Korkokulut olivat 12 miljoonaa euroa (16 milj. e), korkotuotot 3 miljoonaa euroa (4 milj. e), valuuttakurssitappiot 1 miljoonaa euroa (3 milj. e) ja muut rahoituskulut 6 miljoonaa euroa (6 milj. e). Liiketoiminnan rahavirta oli 54 miljoonaa euroa (147 milj. e), ja vapaa kassavirta 43 miljoonaa euroa (136 milj. e). Käyttöpääoman muutoksilla oli 56 miljoonan euron negatiivinen vaikutus kassavirtaan.

Taloudellinen asema

Metson likviditeetti on hyvä. Rahavarat olivat kesäkuun 2017 lopussa 748 miljoonaa euroa (807 milj. euroa vuoden 2016 lopussa). Varoista 119 miljoonaa euroa (109 milj. e) on sijoitettu rahoitusinstrumentteihin, joiden alkuperäinen maturiteetti on yli kolme kuukautta. Loput 629 miljoonaa euroa (698 milj. e) on kirjattu rahoihin ja pankkisaamisiin. 157 miljoonan euron osinko maksettiin 4.4.2017. Konsernilla on toistaiseksi käyttämätön syndikoitu 500 miljoonan euron valmiusluottosopimus.

Metson tase on vahva. Korolliset nettovelat olivat kesäkuun lopussa 99 miljoonaa euroa (26 milj. euroa negatiiviset vuoden 2016 lopussa), ja nettovelkaantuneisuusaste oli 7,5 prosenttia (-1,8 % vuoden 2016 lopussa). Omavaraisuusaste oli 45,9 prosenttia (48,0 % vuoden 2016 lopussa). Standard & Poor's Ratings Services vahvisti maaliskuussa 2017 seuraavat luottoluokitukset: pitkäaikainen luokitus BBB ja lyhytaikainen A-2, vakaat näkymät.

Metso ilmoitti 30.5.2017 aikomuksestaan vaihtaa vuonna 2019 erääntyviä 400 miljoonan euron velkakirjoja uusiin, vuonna 2024 erääntyviin velkakirjoihin. Uusi euromääräinen joukkovelkakirjalaina laskettiin liikkeeseen 31.5.2017 yhtiön 1,5 miljardin euron eurooppalaisen joukkovelkakirjaohjelman (EMTN) puitteissa. Seitsenvuotisen joukkovelkakirjalainan määrä on 300 miljoonaa euroa, kuponnikorko 1,125 prosenttia ja emissiokurssi 99,586 prosenttia. Joukkovelkakirjalainan efektiivinen korko on 1,96 prosenttia. Metso osti vuonna 2019 erääntyviä velkakirjojaan takaisin 205 miljoonalla eurolla. Järjestely pidensi yhtiön velkojen eräpäivärakennetta.

Investoinnit, tutkimus ja tuotekehitys

Tammi–kesäkuun 2017 bruttoinvestoinnit ilman yrityskauppoja olivat 15 miljoonaa euroa (15 milj. e). Ylläpitoinvestointien osuus oli 88 prosenttia eli 13 miljoonaa euroa (91 % ja 13 milj. e). Vuonna 2017 investointien ilman yrityskauppoja arvioidaan olevan suuremmat kuin vuonna 2016, mutta alle aineettomien ja aineellisten hyödykkeiden poistojen. Toisella neljänneksellä Metso ilmoitti investoinneista murskainten kulutusosien valmistukseen Isithebessä Etelä-Afrikassa sekä kivenmurskausliiketoiminnan kokoonpanokapasiteettiin Tampereella. Tammi–kesäkuun tutkimus- ja tuotekehityskulut olivat 13 miljoonaa euroa eli 1,0 prosenttia liikevaihdosta (17 milj. e ja 1,4 %).

Raportointisegmentit

Minerals

- Hyvä neljännes kivenmurskausliiketoiminnassa
- Kaivoslaitteiden liikevaihto oli matala ja kannattavuus heikko

Milj. euroa	Q2/2017	Q2/2016	Muutos %	Q1-Q2/ 2017	Q1-Q2/ 2016	Muutos %	2016
Saadut tilaukset	575	593	-3	1 135	1 087	4	2 115
Palveluliiketoiminnan saadut tilaukset	370	337	10	756	672	13	1 348
% saaduista tilauksista	64	57		67	62		64
Tilaukanta kauden lopussa				1 140	1 113	2	1 078
Liikevaihto	523	504	4	1 012	957	6	1 956
Palveluliiketoiminnan liikevaihto	347	340	2	673	663	2	1 325
% liikevaihdosta	66	67		67	69		68
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA), oikaistu	54,9	54,3	1	98,3	91,2	8	190,3
% liikevaihdosta	10,5	10,8		9,7	9,5		9,7
Liikevoitto	47,4	49,9	-5	86,7	84,6	2	148,0
% liikevaihdosta	9,1	9,9		8,6	8,8		7,6
Sitoutuneen operatiivisen pääoman tuotto (ROCE), vuositasolla, %				16,3	14,7		13,4
Henkilöstö kauden lopussa				8 567	8 701	-2	8 370

Mineralsin toisen neljänneksen saadut tilaukset olivat 575 miljoonaa euroa eli 3 prosenttia pienemmät kuin viime vuoden vastaavalla ajanjaksolla. Tilaukset kuitenkin kasvoivat 16 prosenttia, kun ei oteta huomioon vertailukaudella saatua suurta kaivoslaitetilausta. Kaivoslaitteiden tilaukset olivat 69 miljoonaa euroa, ja markkinat piristyivät hieman neljänneksen aikana. Kaivosalan palveluiden tilaukset kasvoivat 12 prosenttia. Kasvua tuli kaikkialla liiketoiminnassa ja se oli seurausta lisääntyneestä tuotannosta ja asiakkaiden keskittymisestä tuottavuuteen. Kivenmurskausliiketoiminnan aktiviteetti pysyi hyvänä: laitteiden tilaukset kasvoivat 36 prosenttia ja palveluiden tilaukset säilyivät ennallaan.

Liikevaihto kasvoi toisella neljänneksellä 4 prosenttia 523 miljoonaan euroon. Kivenmurskauslaitteiden liikevaihto kasvoi 18 prosenttia, ja kaivoslaitteiden liikevaihto oli vertailukauden tasolla. Kaivosalan palveluiden liikevaihto kasvoi 3 prosenttia ja kivenmurskausalan palveluiden liikevaihto säilyi vertailukauden tasolla.

Oikaistu tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) oli toisella neljänneksellä 54,9 milj. euroa eli 10,5 prosenttia liikevaihdosta (54,3 milj. e ja 10,8 %). Kivenmurskausalan laiteliiketoiminnan selvästi parantuneen kannattavuuden vaikutusta laimensivat kaivoslaitteiden edelleen heikot katteet. Raaka-ainehintojen nousu sekä myynnin jakauma heikensivät kaivosteollisuuden palveluiden katteita. Toteutetut hinnankorotukset eivät ole vielä vähentäneet katteisiin kohdistuvaa painetta.

Tammi–kesäkuussa 2017 saadut tilaukset olivat 1 135 miljoonaa euroa eli 4 prosenttia suuremmat kuin vertailukaudella. Sekä kaivosalan että kivenmurskausalan tilaukset olivat hyvällä tasolla. Liikevaihto kasvoi tammi–kesäkuussa 6 prosenttia pääasiassa laiteliiketoiminnan kasvun seurauksena. Oikaistu EBITA oli 98,3 miljoonaa euroa eli 9,7 prosenttia liikevaihdosta.

Minerals, liikevaihto ja oikaistu EBITA-%, rullaava 12 kk

Flow Control

- Sekä laitteiden että palveluiden tilaukset kasvoivat vertailukaudesta.
- Kannattavuus heikkeni toisella neljänneksellä, kun taas vuoden ensimmäinen puolisko oli vertailukauden tasolla.

Milj. euroa	Q2/2017	Q2/2016	Muutos %	Q1-Q2/ 2017	Q1-Q2/ 2016	Muutos %	2016
Saadut tilaukset	174	168	4	347	337	3	609
Palveluliiketoiminnan saadut tilaukset	110	107	3	220	205	7	393
% saaduista tilauksista	63	64		63	61		65
Tilaukanta kauden lopussa				271	286	-5	242
Liikevaihto	152	167	-9	311	315	-1	631
Palveluliiketoiminnan liikevaihto	98	99	-1	195	185	5	378
% liikevaihdosta	64	59		63	59		60
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA), oikaistu	16,4	22,1	-26	41,2	41,1	0	95,0
% liikevaihdosta	10,8	13,2		13,2	13,0		15,1
Liikevoitto	15,8	21,4	-26	40,0	39,8	1	90,4
% liikevaihdosta	10,4	12,8		12,9	12,6		14,3
Sitoutuneen operatiivisen pääoman tuotto (ROCE), vuositasolla, %				25,1	24,9		28,5
Henkilöstö kauden lopussa				2 685	2 878	-7	2 663

Flow Controlin toisen neljänneksen saadut tilaukset olivat 174 miljoonaa euroa (168 milj. e). Kasvua tuli sekä laite- että palveluliiketoiminnasta. Venttiilitilaukset olivat hyvällä tasolla, kun taas pumpputilaukset kasvoivat merkittävästi edellisvuoden vastaavasta ajanjaksosta. Toisen neljänneksen liikevaihto oli 152 miljoonaa euroa eli 9 prosenttia pienempi kuin vertailukaudella. Lasku johtui uuslaitetilausten vähenemisestä vuoden 2016 jälkipuoliskolla. Palveluiden liikevaihto pysyi vakaana. Flow Controlin oikaistu tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) oli toisella neljänneksellä 16,4 miljoonaa euroa eli

10,8 prosenttia liikevaihdosta (22,1 milj. e ja 13,2 %). Matala liikevaihto ja siihen liittyvä alikate sekä myynnin rakenne heikensivät kannattavuutta.

Saadut tilaukset olivat tammi–kesäkuussa 347 miljoonaa euroa (337 milj. e). Laitetilaukset laskivat 11 prosenttia, kun taas palveluiden tilaukset kasvoivat 7 prosenttia. Venttiilitilaukset vähenivät pääasiassa Aasian ja Tyynenmeren alueella ja Kiinassa mutta lisääntyivät Euroopassa ja Yhdysvalloissa. Venttiilipalveluliiketoiminta kasvoi vakaasti usealla markkina-alueella. Tammi–kesäkuussa 2017 liikevaihto oli 311 miljoonaa euroa eli suunnilleen samalla tasolla kuin tammi–kesäkuussa 2016. Uusien projektien liikevaihto laski, mutta palveluiden liikevaihto kasvoi. Oikaistu EBITA tammi–kesäkuussa 2017 oli 41,2 miljoonaa euroa eli vertailukauden tasolla.

Flow Control, liikevaihto ja oikaistu EBITA-%, rullaava 12 kk

Henkilöstö

Metson palveluksessa oli kesäkuun lopussa 11 788 työntekijää, mikä on 246 enemmän kuin joulukuun 2016 lopussa. Mineralsin henkilöstömäärä kasvoi 197 työntekijällä ja oli 8 567. Flow Controlin henkilöstömäärä kasvoi 22 työntekijällä ja oli 2 685. Konsernihallinnossa ja muissa toiminnoissa oli 536 työntekijää (509 vuoden 2016 lopussa). Kausityöntekijät kasvattivat henkilöstömäärää.

Henkilöstö alueittain

	30.6.2017	% henkilöstöstä	30.6.2016	% henkilöstöstä	Muutos %	31.12.2016
Eurooppa	4 206	36	4 334	36	-3	4 097
Pohjois-Amerikka	1 566	13	1 780	15	-12	1 609
Etelä- ja Keski-Amerikka	2 630	22	2 455	20	7	2 420
Kiina	1 002	9	1 116	9	-10	1 032
Muu Aasian ja Tyynenmeren alue	1 507	13	1 488	12	1	1 498
Afrikka ja Lähi-itä	877	7	926	8	-5	886
Metso yhteensä	11 788	100	12 099	100	-3	11 542

Varsinaisen yhtiökokouksen päätökset

Metson varsinainen yhtiökokous pidettiin 23.3.2017. Yhtiökokous vahvisti tilinpäätöksen ja myönsi hallituksen jäsenille ja toimitusjohtajalle vastuuvapauden tilivuodelta 2016. Yhtiökokouksen päätöksen mukainen osinko, 1,05 euroa osakkeelta, maksettiin 4.4.2017. Yhtiökokous hyväksyi nimitystoimikunnan esityksen hallituksen kokoonpanosta ja palkkioista. Yhtiön tilintarkastajaksi seuraavan varsinaisen yhtiökokouksen loppuun asti valittiin tilintarkastusyhteisö Ernst & Young Oy, joka on nimittänyt päävastuulliseksi tilintarkastajaksi KHT Mikko Järventaustan.

Yhtiökokouksen päätöksistä on lisätietoa osoitteessa www.metso.com/yk.

Uusi toimitusjohtaja ja muutoksia johtoryhmässä

Metson hallitus nimitti 3.5.2017 Nico Delvaux'n Metson toimitusjohtajaksi. Hän tuli Metson palvelukseen 1.7.2017 ja aloittaa yhtiön toimitusjohtajana 1.8.2017. Delvaux vastasi aiemmin Atlas Copco AB:n globaalista paineilmakompressoriliiketoiminnasta (Senior Executive Vice President and Business Area President for Compressor Technique). Nimitys oli osa Metson seuraajasuunnittelua. Nykyinen toimitusjohtaja Matti Kähkönen jatkaa hallituksen neuvonantajana eläkkeelle jäämiseensä saakka.

Victor Tapia aloitti Metson Minerals Capital -liiketoiminta-alueen johtajana ja johtoryhmän jäsenenä 1.6.2017. Tapian nimitys julkistettiin 14.12.2016, ja hän aloitti Metson palveluksessa helmikuussa 2017. Minerals Capitalin edellinen johtaja João Colagrossi siirtyi Minerals Services -liiketoiminta-alueelle, jossa hän keskittyy seulonta-liiketoiminnan kehittämiseen.

Katsauskauden jälkeen 14.7.2017 ilmoitettiin, että Minerals Services -liiketoiminta-alueen johtaja Perttu Louhiluoto on päättänyt hakeutua uusien tehtävien pariin Metson ulkopuolella ja jättää yhtiön vuoden 2017 loppuun mennessä. Hän on ollut Metson palveluksessa vuodesta 2008 ja johtanut useita liiketoimintoja.

Lisätietoja Nico Delvaux'sta ja Victor Tapiasta löytyy osoitteesta www.metso.com/fi/yritys/sijoittajat/hallinnointi/yrityksen-johtaminen1/.

Katsauskauden muita tapahtumia

Metso ilmoitti 28.6.2017 solmineensa Process Control Equipmentin (PCE) kanssa venttiilituotteiden jakelusopimuksen, joka kattaa Ison-Britannian, Benelux-maat ja Espanjan. PCE lisää Metson Neles- ja Jamesbury-tuoteperheet nykyiseen valikoimaansa. Jakeluverkoston laajentaminen näkyy Metson asiakkaille laadukkaana paikallisena tukena, paikallisena varastointina ja nopeampina toimituksina.

Metso ilmoitti 27.6.2017 kasvattavansa suurten murskainten kulutusosien tuotantokapasiteettiaan lisäämällä Etelä-Afrikan Isitheben valimoon toisen sulatusuunin. Investointi vastaa murskainten kulutusosien kasvavaan kysyntään kaivosteollisuudessa. Investoinnin arvo on 3,5 miljoonaa euroa, ja sillä varmistetaan Metson suurten murskainten kulutusosien maailmanlaajuinen saatavuus.

Metso ilmoitti 21.6.2017 kasvattavansa Tampereen tehtaidensa kapasiteettia yli 30 prosenttia investoimalla uuteen liikuteltavien Lokotrack-murskainten tuotantolinjaan. Investoinnin arvo on noin 1 miljoonaa euroa. Investointi lyhentää laitteiden toimitusaikoja ja parantaa työturvallisuutta.

Metso ilmoitti 8.6.2017 lahjoittavansa 1 miljoonaa euroa kolmelle suomalaiselle yliopistolle. Lahjoitus on osa Suomen itsenäisyyden satavuotisjuhlavuoden ohjelmaa. Metso haluaa tukea suomalaista tieteellistä tutkimusta ja sen soveltamista käytäntöön. Lahjoitus perustuu Metso Oyj:n varsinaisen yhtiökokouksen päätökseen 23.3.2017.

Metso ilmoitti 31.5.2017 valinneensa Rockwell Automationin toimittamaan globaalin teollisen internetin (Industrial Internet of Things, IoT) alustan, jonka avulla kommunikoidaan, tarkkaillaan laitteiden toimintaa ja analysoidaan tuotantoa entistä korkeatasoisempien laitteiden ja palvelujen takaamiseksi. Ratkaisu lisää kaivosteollisuuden ja kivenmurskauksen asiakkaiden tehokkuutta ja kannattavuutta.

Osakkeet ja osakkeiden vaihto

Metson osakepääoma 30.6.2017 oli 140 982 843,80 euroa ja osakkeiden kokonaismäärä 150 348 256. Osakemäärään sisältyi 351 128 emoyhtiön hallussa olevaa omaa osaketta, mikä vastaa 0,2 prosenttia Metson osakkeiden ja äänien kokonaismäärästä. Yhteensä 12 590 emoyhtiön hallussa olevaa osaketta luovutettiin helmikuussa 2017 yhtiön pitkän aikavälin kannustinjärjestelmään 2012–2014 kuuluneille henkilöille.

Metson osakkeita vaihdettiin tammi–kesäkuussa 2017 Nasdaq Helsingissä 64 576 983 kappaletta 1 911 miljoonalla eurolla. Katsauskauden volyympainotettu keskipurssi oli 29,60 euroa. Korkein noteeraus oli 33,73 euroa ja alin 29,46 euroa. Päätöskurssi 30.6.2017 oli 30,36 euroa ja Metson osakekannan markkina-arvo ilman emoyhtiön hallussa olevia omia osakkeita oli 4 554 miljoonaa euroa (4 065 milj. euroa vuoden 2016 lopussa).

Metson ADR-todistuksilla käydään kauppaa Yhdysvalloissa International OTCQX -markkinapaikalla. Metson tunnus on MXCYY, ja neljä ADR-todistusta vastaa yhtä Metson osaketta. Metson ADR-todistusten päätöskurssi 30.6.2017 oli 8,71 dollaria.

Liputusilmoitukset

Metso sai tammi–kesäkuussa 2017 seuraavat liputusilmoitukset, jotka liittyvät muutoksiin suorissa osakeomistuksissa, rahoitusvälineiden kautta hankituissa osakeomistuksissa tai näiden yhteismäärässä. Metson tiedossa ei ole yhtiön osakkeiden omistukseen ja äänivallan käyttöön liittyviä sopimuksia. Metson osakkeiden yhteismäärä on 150 348 256 kappaletta.

Päivämäärä	Osakkeenomistaja	Kynnys	Suora, %	Välillinen, %	Yhteensä, %	Osakkeita yht.
15.5.2017	Blackrock, Inc.	yli 5 %	5,02	0,67	5,70	8 579 587
18.4.2017	Blackrock, Inc.	alle 5 %	4,76	0,82	5,59	8 406 466
24.3.2017	Blackrock, Inc.	yli 5 %	5,07	0,22	5,30	7 972 471
9.3.2017	Blackrock, Inc.	alle 5 %	4,35	1,53	5,89	8 856 163
28.2.2017	Blackrock, Inc.	yli 5 %	5,06	0,78	5,84	8 793 183
8.2.2017	Blackrock, Inc.	alle 5 %	4,94	0,84	5,79	8 705 734
7.2.2017	Blackrock, Inc.	yli 5 %	5,02	0,74	5,76	8 666 338
6.2.2017	Blackrock, Inc.	alle 5 %	4,97	0,75	5,72	8 611 261
3.2.2017	Blackrock, Inc.	tasan 5 %	5,00	0,79	5,79	8 718 113
1.2.2017	Blackrock, Inc.	alle 5 %	4,98	0,72	5,71	8 856 003
11.1.2017	Blackrock, Inc.	yli 5 %	5,10	0,51	5,62	8 451 908

Lyhyen tähtäimen riskit ja liiketoiminnan epävarmuustekijät

Maailman talouskasvuun ja poliittiseen kehitykseen liittyvä epävarmuus saattaa vaikuttaa asiakasteollisuuksiimme, vähentää asiakkaidemme investointihalukkuutta ja ostoja, heikentää Metson tuotteiden ja palvelujen kysyntää sekä vaikuttaa liiketoimintoihin ja neuvottelujen alla oleviin projekteihin. On myös muita markkinoinhin tai asiakkaisiin liittyviä tekijöitä, jotka voivat johtaa käynnissä olevien projektien lykkääntymiseen, peruuntumiseen tai viivästymiseen.

Valuuttakurssien ja hyödykkeiden hintojen vaihtelut voivat vaikuttaa tilauskertymään, liikevaihtoon ja taloudelliseen asemaan, vaikka toimintamme laajuus rajoittaakin yksittäisten valuuttojen ja hyödykkeiden vaikutusta. Metso suojaa sitovista toimitus- ja hankintasopimuksista aiheutuvat valuuttapositiot. Lisäksi raaka-aineiden hintojen ja työvoimakustannusten kasvua saattaa olla vaikeaa sisällyttää ripeästi Metson laitteiden, tuotteiden ja palveluiden hintoihin.

Markkinoiden epävarmuus voi vaikuttaa kielteisesti asiakkaidemme maksukäyttäytymiseen ja lisätä muun muassa Metson tuotteisiin, projekteihin ja muihin toimintoihin liittyvien oikeudenkäyntien, oikeudellisten vaatimusten ja erimielisyyksien riskiä eri puolilla maailmaa.

Tietoturvariskit ja kyber-uhat ovat jatkossakin painopistealueita, sillä niillä voi olla haitallinen vaikutus Metson liiketoimintaan.

Näkymät vuodelle 2017 (muutokset suluissa)

Metson yleisen liiketoimintaympäristön arvioidaan paranevan vuoteen 2016 verrattuna. Arvioimme tuotteidemme ja palvelujemme kysynnän kehittyvän vuonna 2017 seuraavasti:

- Kaivoslaitteiden kysyntä paranee tyydyttävälle tasolle (aiemmin: heikko), ja kaivosteollisuuden palveluiden kysyntä säilyy hyvänä.
- Kivenmurskauslaitteiden ja niihin liittyvien palveluiden kysyntä säilyy hyvänä.
- Flow Controlin asiakkaiden uusiin investointeihin liittyvien tuotteiden ja palveluiden kysyntä säilyy hyvänä.

Kesäkuun 2017 lopun tilauskannan arvo kuluvalle vuodelle oli noin 1 miljardi euroa. Nykyisessä markkinatilanteessa odotamme edelleen lykkääntymisiä suunniteltuihin toimitusaikatauluihin. Investointien ilman yrityskauppoja arvioidaan olevan suuremmat kuin vuonna 2016, mutta jäävän alemmaksi/pienemmiksi kuin aineettomien ja aineellisten hyödykkeiden poistot.

Helsingissä 20.7.2017
Metso Oyj:n hallitus

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

Epävarmuustekijöitä ovat muun muassa:

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

Olemme laatineet tämän puolivuosisikatsauksen IAS 34 Osavuosisikatsaukset -standardin mukaisesti. Olemme käyttäneet siinä samoja laatimisperiaatteita kuin vuositilinpäätöksessä. Tämä puolivuosisikatsaus on tilintarkastamaton.

Olemme laatineet tämän puolivuositarkastuksen IAS 34 'Osavuositarkastukset' -standardin mukaisesti käyttäen samoja laatimisperiaatteita kuin vuositilinpäätöksessä. Tämä puolivuositarkastus on tilintarkastamaton.

Kaikki esitetyt luvut ovat pyöristettyjä, jolloin yksittäisten lukujen summa voi poiketa esitetystä summaluovusta.

KONSERNIN TULOSLASKELMA

Milj. e	4-6/2017	4-6/2016	1-6/2017	1-6/2016	1-12/2016
Liikevaihto	675	671	1 323	1 272	2 586
Hankinnan ja valmistuksen kulut	- 488	-475	-952	-900	-1 849
Bruttokate	187	196	371	372	737
Myynnin ja hallinnon yleiskustannukset	-127	-130	-253	-256	- 516
Liiketoiminnan muut tuotot ja kulut, netto	0	4	1	4	6
Osuus osakkuusyhtiöiden tuloksista	0	0	0	0	0
Liikevoitto	60	70	119	120	227
Rahoitustuotot	2	2	4	5	8
Rahoituskulut	-9	-11	-20	-26	-47
Rahoituskulut, netto	-7	-9	-16	-21	-39
Tulos ennen veroja	53	61	103	99	188
Tuloverot	-17	-19	-32	-30	-58
Tilikauden tulos	36	42	70	69	130
Jakautuminen:					
Emoyhtiön omistajille	36	42	70	69	130
Määräysvallattomille omistajille	0	0	0	0	0
Tilikauden tulos	36	42	70	69	130
Tulos/osake					
Laimentamaton, euroa	0,24	0,28	0,47	0,46	0,87
Laimennettu, euroa	0,24	0,28	0,47	0,46	0,87

LAAJA TULOSLASKELMA

Milj. e	4-6/2017	4-6/2016	1-6/2017	1-6/2016	1-12/2016
Tilikauden tulos	36	42	70	69	130
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi:					
Rahavirran suojaus verovaikutus huomioituna	2	0	3	1	-2
Myytavissä olevat osakesijoitukset verovaikutus huomioituna	0	0	0	0	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-32	13	-26	8	23
	-30	13	-23	9	21
Erät, joita ei siirretä tulosvaikutteisiksi:					
Etuuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset voitot (+) / tappiot (-) verovaikutus huomioituna	-	-	-	-	3
Laajan tuloksen erät	-30	13	-23	9	24
Tilikauden laaja tulos	6	55	47	78	154
Jakautuminen:					
Emoyhtiön omistajille	6	55	47	78	154
Määräysvallattomille omistajille	0	0	0	0	0
Tilikauden laaja tulos	6	55	47	78	154

KONSERNIN TASE

VARAT

Milj. e	30.06.2017	30.06.2016	31.12.2016
Pitkäaikaiset varat			
Aineettomat hyödykkeet			
Liikearvo	449	451	452
Muut aineettomat oikeudet	76	90	86
	525	541	538
Aineelliset hyödykkeet			
Maa- ja vesialueet	43	48	45
Rakennukset	103	119	113
Koneet ja kalusto	138	157	149
Keskenkäyminen käyttöomaisuus	8	7	8
	293	331	315
Muut pitkäaikaiset varat			
Sijoitukset osakkuusyhtiöihin	1	1	1
Myytavissä olevat osakesijoitukset	1	1	1
Laina- ja muut korolliset saamiset	3	3	3
Johdannaiset	2	13	8
Laskennallinen verosaatava	103	103	112
Muut pitkäaikaiset varat	31	37	32
	140	158	157
Pitkäaikaiset varat yhteensä	958	1 030	1 010
Lyhytaikaiset varat			
Vaihto-omaisuus	721	727	709
Saamiset			
Myynti- ja muut saamiset	600	624	605
Projektit, joiden valmistusasteen mukainen arvo ylittää asiakkailta laskutetut ennakot	65	73	66
Korolliset saamiset	1	10	10
Kaupan kohteena olevat rahoitusinstrumentit	119	104	109
Johdannaiset	16	4	9
Verosaamiset	29	18	20
Saamiset yhteensä	829	833	819
Rahat ja pankkisaamiset	629	511	698
Lyhytaikaiset varat yhteensä	2 179	2 071	2 226
VARAT YHTEENSÄ	3 138	3 101	3 236

OMA PÄÄOMA JA VELAT

Milj. e	30.06.2017	30.06.2016	31.12.2016
Oma pääoma			
Osakepääoma	141	141	141
Muuntoerot	- 74	- 63	-48
Arvonmuutos- ja muut rahastot	302	302	299
Kertyneet voittovarot	954	976	1 039
Emoyhtiön omistajille kuuluva oma pääoma yhteensä	1 323	1 356	1 431
Määräysvallattomien omistajien osuus	7	8	8
Oma pääoma yhteensä	1 330	1 364	1 439
Velat			
Pitkäaikaiset velat			
Pitkäaikaiset lainat	590	769	767
Eläkeveloitteet	85	98	88
Varaukset	39	30	40
Johdannaiset	0	7	5
Laskennallinen verovelka	6	9	11
Muut pitkäaikaiset veloitteet	2	4	2
Pitkäaikaiset velat yhteensä	722	917	913
Lyhytaikaiset velat			
Pitkäaikaisten lainojen lyhennykset	243	0	-
Lyhytaikaiset lainat	18	32	27
Osto- ja muut velat	475	453	470
Varaukset	66	64	81
Saadut ennakot	192	186	186
Projektit, joissa asiakkailta laskutetut ennakot ylittävät valmistusasteen mukaisen arvon	47	40	54
Johdannaiset	4	14	21
Verovelat	40	31	45
Lyhytaikaiset velat yhteensä	1 085	820	884
Velat yhteensä	1 807	1 737	1 797
OMA PÄÄOMA JA VELAT YHTEENSÄ	3 138	3 101	3 236

KOROLLINEN NETTOVELKA

Milj. e	30.06.2017	30.06.2016	31.12.2016
Pitkäaikaiset korolliset velat	590	769	767
Lyhytaikaiset korolliset velat	261	32	27
Rahat ja pankkisaamiset	-629	-511	-698
Muut korolliset varat	-123	-117	-122
Korollinen nettovelka	99	173	- 26

LYHENNETTY KONSERNIN RAHAVIRTALASKELMA

Milj. e	4-6/2017	4-6/2016	1-6/2017	1-6/2016	1-12/2016
Liiketoiminta:					
Tilikauden tulos	36	42	70	69	130
Tilikauden tuloksen ja liiketoiminnan rahavirran oikaisuerät					
Poistot	14	15	29	31	61
Rahoitustuotot ja -kulut	7	9	16	21	39
Tuloverot	17	18	32	30	58
Muut	7	4	12	7	12
Käyttöpääoman muutos	-35	15	-56	4	92
Liiketoiminnasta kertyneet rahavirrat					
Maksuperusteiset rahoituserät	-9	-8	-13	-12	-25
Maksetut tuloverot	-25	-15	-37	-3	-21
Liiketoiminnan rahavirta	12	80	54	147	346
Investointitoiminta:					
Käyttöomaisuusinvestoinnit	-9	-9	-15	-15	-31
Käyttöomaisuuden myynnit	-	2	2	2	21
Muut	-	0	-	0	-
Investointitoiminnan rahavirta	-8	-7	-13	-13	-10
Rahoitustoiminta:					
Maksetut osingot	-157	-157	-157	-157	-157
Rahoitusvarojen ostot (-) ja myynnit (+), netto	-8	-12	0	-37	-42
Lainojen nostot (+) ja lyhennykset (-), netto	76	-26	56	-25	-40
Muut erät	-1	-	-1	-	-
Rahoitustoiminnan rahavirta	-90	-195	-102	-219	-239
Rahojen ja pankkisaamisten nettomuutos	-87	-122	-61	-85	98
Valuuttakurssimuutosten vaikutus	-9	7	-7	6	10
Rahat ja pankkisaamiset kauden alussa	725	626	698	590	590
Rahat ja pankkisaamiset kauden lopussa	629	511	629	511	698

VAPAA KASSAVIRTA

Milj. e	4-6/2017	4-6/2016	1-6/2017	1-6/2016	1-12/2016
Liiketoiminnan rahavirta	12	80	54	147	346
Käyttöomaisuuden ylläpitoinvestoinnit	-8	-8	-13	-13	-28
Käyttöomaisuuden myynnit	-	2	2	2	21
Vapaa kassavirta	4	74	43	136	339

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
1.1.2016	141	-71	302	1 064	1 436	8	1 444
Tilikauden tulos	-	-	-	69	69	0	69
Muut laajan tuloksen erät							
Rahavirran suojaus verovaikutus huomioituna	-	-	1	-	1	-	1
Myytävissä olevat sijoitukset verovaikutus huomioituna	-	-	0	-	0	-	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-	8	-	-	8	-	8
Tilikauden laaja tulos	-	8	1	69	78	0	78
Osingot	-	-	-	-157	-157	0	-157
Osakeperusteiset maksut verovaikutus huomioituna	-	-	0	0	0	-	0
Muut	-	-	-1	0	-1	0	-1
Muutos määräysvallattomien omistajien osuudessa	-	-	-	0	0	-	0
30.06.2016	141	-63	302	976	1 356	8	1 364
1.1.2017	141	-48	299	1 039	1 431	8	1 439
Tilikauden tulos	-	-	-	70	70	0	70
Muut laajan tuloksen erät							
Rahavirran suojaus verovaikutus huomioituna	-	-	3	-	3	-	3
Myytävissä olevat sijoitukset verovaikutus huomioituna	-	-	0	-	0	-	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-	-26	-	-	-26	-	-26
Tilikauden laaja tulos	-	-26	3	70	47	0	47
Osingot	-	-	-	-157	-157	0	-157
Lahjoitukset yliopistoille	-	-	-	-1	-1	-	-1
Osakeperusteiset maksut verovaikutus huomioituna	-	-	0	0	0	-	0
Muut	-	-	0	3	3	0	3
Muutos määräysvallattomien omistajien osuudessa	-	-	-	0	0	0	0
30.06.2017	141	-74	302	954	1 323	7	1 330

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 sen hetkistä 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: <ul style="list-style-type: none"> Ei-pörssinoteerattuja (OTC) johdannaisia, jotka on luokiteltu joko käypään arvoon tulosvaikutteisesti kirjattaviksi tai suojauslaskettaviksi. Korkoarvopapereita, jotka on luokiteltu myytävissä oleviksi tai käypään arvoon tulosvaikutteisesti kirjattaviksi. Käyvän arvon suojauslaskennassa olevat velat.
Taso 3	Rahoitusinstrumentti on luokiteltu tasolle 3, jos käyvän arvon laskenta ei voi perustua todettavissa oleviin markkinahintanoteerauksiin. Metsolla ei ollut tällaisia rahoitusinstrumentteja.

Alla olevassa taulukossa esitetään Metson käypään arvoon arvostetut rahoitusvarat ja -velat. Mitään luokittelumuutoksia ei ole tehty vuonna 2016 tai 2017.

30.6.2017

Milj. e	Taso 1	Taso 2	Taso 3
Varat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat			
• Johdannaiset	-	13	-
• Arvopaperit	2	117	-
Suojauslaskennassa olevat johdannaiset	-	8	-
Myytävissä olevat rahoitusvarat			
• Osakesijoitukset	-	-	-
• Korkoarvopaperit	-	-	-
Varat yhteensä	2	138	-
Velat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat			
• Johdannaiset	-	4	-
• Käypään arvoon kirjattava velka	-	399	-
Suojauslaskennassa olevat johdannaiset	-	4	-
Velat yhteensä	-	407	-

30.6.2016

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

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

VASTUUSITOUMUKSET

Milj. e	30.06.2017	30.06.2016	31.12.2016
Omien velkojen vakuudeksi			
Kiinnitykset	-	-	-
Muiden puolesta			
Takaukset	1	0	1
Muut sitoumukset			
Takaisinostositoumukset	2	2	2
Muut vastuusitoumukset	3	3	3
Leasing- ja vuokrasitoumukset	134	136	140

JOHDANNAISSOPIMUSTEN NIMELLISARVOT

Milj. e	30.06.2017	30.06.2016	31.12.2016
Valuuttatermiinisopimukset	961	904	998
Koronvaihtosopimukset	345	245	245
Koron- ja valuuttavaihtosopimukset	244	244	244
Optiosopimukset			
Ostetut	-	-	-
Myydyt	-	-	-

Sähköttermiinisopimusten nimellismäärä oli 25 GWh 30.06.2017 ja 50 GWh 30.06.2016.

Ruostumattoman teräksen hintojen vaihtelulta suojautumiseen käytettävien nikkeli-termiinisopimusten nimellismäärä oli 264 tonnia 30.06.2017 ja 288 tonnia 30.06.2016.

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

JOUKKOVELKAKIRJALAINAT

Kesäkuussa 2017, Metso lunasti takaisin 205 miljoonaa euroa ulkona olleesta alkuperäiseltä arvoltaan 400 miljoonan euron julkisesta velkakirjalainasta, joka erääntyy vuonna 2019. Samalla Metso laski liikkeelle uutta velkakirjalainaa 300 miljoonaa euroa, joka erääntyy vuonna 2024. Tasearvot 30.6.2017 ja muu velkakirjoihin liittyvä informaatio on esitetty taulukossa:

Milj. e	Nimellinen	Efektiiivinen	Alkuperäinen lainan määrä	Tasearvo	
	korkokanta	korkokanta		30.6.2017	31.12.2016
Julkinen velkakirjalaina 2012-2019	2,750 %	2,91 %	174	175	398
Julkinen velkakirjalaina 2017-2024	1,125 %	1,96 %	300	284	-
Suunnatut velkakirjalainat, erääntyvät 2018-2022		0,90% - 4,63%	170	169	171
Joukkovelkakirjalainat yhteensä				628	569

Metson 1,5 miljardin euron Euro Medium Term Note -ohjelman (EMTN) puitteissa liikkeeseen laskettujen lainojen ulkona olevan määrän tasearvo 30.6.2017 oli 628 miljoonaa euroa (31.12.2016: 569 miljoonaa euroa). Tästä määrästä 459 miljoonaa euroa (398 miljoonaa euroa) oli julkisia joukkovelkakirjalainoja ja 169 miljoonaa euroa (171 miljoonaa euroa) suunnattuja lainoja.

TUNNUSLUVUT

	1-6/2017	1-6/2016	1-12/2016
Tulos/osake, euroa	0,47	0,46	0,87
Laimennettu tulos/osake, euroa	0,47	0,46	0,87
Oma pääoma/osake kauden lopussa, euroa	8,82	9,04	9,54
Oman pääoman tuotto (ROE), %, (vuositasolla)	10,2	9,8	9,0
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, %, (vuositasolla)	11,1	11,0	10,4
Sitoutuneen pääoman tuotto (ROCE) verojen jälkeen, %, (vuositasolla)	8,1	8,3	7,8
Omavaraisuusaste kauden lopussa, %	45,9	47,4	48,0
Nettovelkaantuneisuusaste kauden lopussa, %	7,5	12,8	-1,8
Vapaa kassavirta, milj. e	43	136	339
Vapaa kassavirta/osake, euroa	0,29	0,91	2,26
Kassavirtasuhde, % ⁾	61	197	261
Bruttoinvestoinnit (ilman yrityshankintoja), milj. e	15	15	31
Yrityshankinnat, hankitut rahavarat vähennettynä, milj. e	-	-	-
Poistot, milj. e	29	31	61
Ulkona olevien osakkeiden lukumäärä kauden lopussa (1 000 kpl)	149 997	149 985	149 985
Osakkeiden keskimääräinen lukumäärä (1 000 kpl)	149 993	149 985	149 985
Osakkeiden keskimääräinen lukumäärä laimennusvaikutus huomioituna (1 000 kpl)	150 190	150 040	150 113

TUNNUSLUKUJEN LASKENTAKAAVAT

Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA), oikaistu:

Liikevoitto + oikaisuerät + aineettomien hyödykkeiden poistot + liikearvon arvonalentuminen

Tulos/osake, laimentamaton:

Emoyhtiön omistajille kuuluva tulos

Ulkona olevien osakkeiden lukumäärä keskimäärin kauden aikana

Tulos/osake, laimennettu:

Emoyhtiön omistajille kuuluva tulos

Keskimääräinen osakemäärä kauden aikana laimennusvaikutus huomioituna

Oma pääoma/osake:

Emoyhtiön omistajille kuuluva oma pääoma

Ulkona olevien osakkeiden lukumäärä tilinpäätöspäivänä

Oman pääoman tuotto (ROE), %:

Tilikauden tulos

Oma pääoma yhteensä (keskimäärin kauden aikana) x 100

Sitoutuneen pääoman tuotto (ROCE) ennen veroja, %:

Tulos ennen veroja + korko- ja muut rahoituskulut

Sitoutunut pääoma (keskimäärin kauden aikana)

Sitoutuneen pääoman tuotto (ROCE) verojen jälkeen, %:

Tilikauden tulos + korko- ja muut rahoituskulut

Sitoutunut pääoma (keskimäärin kauden aikana)

Nettovelkaantuneisuusaste, %:

Korollinen nettovelka

Oma pääoma yhteensä x 100

Omavaraisuusaste, %:

Oma pääoma yhteensä

Taseen loppusumma - saadut ennakot x 100

Vapaa kassavirta:

Liiketoiminnan rahavirta

- käyttöomaisuuden ylläpitoinvestoinnit

+ käyttöomaisuuden myynnit

= Vapaa kassavirta

Vapaa kassavirta / osake:

Vapaa kassavirta

Ulkona olevien osakkeiden lukumäärä keskimäärin kauden aikana

Kassavirtasuhde, %:

Vapaa kassavirta

Tilikauden tulos x 100

Korolliset nettovelat:

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

Sitoutunut pääoma:

Nettokäyttöpääoma (NWC) + aineettomat ja aineelliset hyödykkeet + pitkäaikaiset sijoitukset + korolliset saamiset + myytävissä olevat osakesijoitukset + rahat ja pankkisaamiset + verosaamiset, netto + korkosaamiset, netto

Operatiivinen sitoutunut pääoma:

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

Operatiivisen sitoutuneen pääoman tuotto (segmenteille), %

Liikevoitto

Operatiivinen sitoutunut pääoma (kuukausittainen keskiarvo)

KÄYTETYT VALUUTAKURSSIT

		1-6/2017	1-6/2016	1-12/2016	30.06.2017	30.06.2016	31.12.2016
USD	(Yhdysvaltain dollari)	1,0878	1,1106	1,1021	1,1412	1,1102	1,0541
SEK	(Ruotsin kruunu)	9,5900	9,2813	9,4496	9,6398	9,4242	9,5525
GBP	(Englannin punta)	0,8605	0,7777	0,8159	0,8793	0,8265	0,8562
CAD	(Kanadan dollari)	1,4471	1,4741	1,4630	1,4785	1,4384	1,4188
BRL	(Brasilian real)	3,4750	4,1066	3,8571	3,7600	3,5898	3,4305
CNY	(Kiinan juan)	7,4685	7,2621	7,3199	7,7385	7,3755	7,3202
AUD	(Australian dollari)	1,4445	1,5085	1,4856	1,4851	1,4929	1,4596

SEGMENTTITIEDOT

SAADUT TILAUKSET

Milj. e	4-6/2017	4-6/2016	1-6/2017	1-6/2016	7/2016-6/2017	1-12/2016
Minerals	575	593	1 135	1 087	2 163	2 115
Flow Control	174	168	347	337	619	609
Konsernihallinto ja muut	-	-	-	-	-	-
Raportointisegmenttien väliset saadut tilaukset	0	0	0	0	0	0
Metso yhteensä	749	761	1 482	1 424	2 782	2 724

LIIKEVAIHTO

Milj. e	4-6/2017	4-6/2016	1-6/2017	1-6/2016	7/2016-6/2017	1-12/2016
Minerals	523	504	1 012	957	2 011	1 956
Flow Control	152	167	311	315	627	631
Konsernihallinto ja muut	-	-	-	-	-	-
Raportointisegmenttien välinen laskutus	0	0	0	0	-1	-1
Metso yhteensä	675	671	1 323	1 272	2 637	2 586

OIKAISTU EBITA

Milj. e	4-6/2017	4-6/2016	1-6/2017	1-6/2016	7/2016-6/2017	1-12/2016
Minerals	54,9	54,3	98,3	91,2	197,4	190,3
Flow Control	16,4	22,1	41,2	41,1	95,1	95,0
Konsernihallinto ja muut	-1,3	0,9	-3,1	0,7	-15,1	-11,3
Metso yhteensä	70,0	77,3	136,5	133,0	277,4	274,0

OIKAISTU EBITA, PROSENTTIA LIIKEVAIHDOSTA

%	4-6/2017	4-6/2016	1-6/2017	1-6/2016	7/2016-6/2017	1-12/2016
Minerals	10,5	10,8	9,7	9,5	9,8	9,7
Flow Control	10,8	13,2	13,2	13,0	15,2	15,1
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	10,4	11,5	10,3	10,5	10,5	10,6

OIKAISUERÄT

Milj. e	4-6/2017	4-6/2016	1-6/2017	1-6/2016	7/2016-6/2017	1-12/2016
Minerals	-6,0	-2,9	-8,7	-3,6	-41,4	-36,3
Flow Control	-	0,0	-	-	-2,0	-2,0
Konsernihallinto ja muut	-	-0,8	-	-1,0	9,6	8,6
Metso yhteensä	-6,0	-3,7	-8,7	-4,6	-33,8	-29,7

AINEETTOMIEN HYÖDYKKEIDEN POISTOT

Milj. e	4-6/2017	4-6/2016	1-6/2017	1-6/2016	7/2016-6/2017	1-12/2016
Minerals	-1,4	-1,5	-2,9	-3,1	-5,8	-6,0
Flow Control	-0,6	-0,7	-1,2	-1,3	-2,5	-2,6
Konsernihallinto ja muut	-2,2	-2,2	-4,4	-4,4	-8,7	-8,7
Metso yhteensä	-4,2	-4,4	-8,5	-8,8	-17,0	-17,3

LIIKEVOITTO (-TAPPIO)

Milj. e	4-6/2017	4-6/2016	1-6/2017	1-6/2016	7/2016-6/2017	1-12/2016
Minerals	47,4	49,9	86,7	84,6	150,1	148,0
Flow Control	15,8	21,4	40,0	39,8	90,6	90,4
Konsernihallinto ja muut	-3,4	-2,0	-7,4	-4,7	-14,1	-11,4
Metso yhteensä	59,8	69,3	119,2	119,7	226,6	227,1

LIIKEVOITTO (-TAPPIO), PROSENTTIA LIIKEVAIHDOSTA

%	4-6/2017	4-6/2016	1-6/2017	1-6/2016	7/2016-6/2017	1-12/2016
Minerals	9,1	9,9	8,6	8,8	7,5	7,6
Flow Control	10,4	12,8	12,9	12,6	14,4	14,3
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	8,9	10,3	9,0	9,4	8,6	8,8

VUOSINELJÄNNESTIEDOT

SAADUT TILAUKSET

Milj. e	4-6/2016	7-9/2016	10-12/2016	1-3/2017	4-6/2017
Minerals	593	492	536	560	575
Flow Control	168	136	136	173	174
Konsernihallinto ja muut	-	-	-	-	-
Raportointisegmenttien väliset saadut tilaukset	0	0	0	0	0
Metso yhteensä	761	628	672	733	749

LIKEVAIHTO

Milj. e	4-6/2016	7-9/2016	10-12/2016	1-3/2017	4-6/2017
Minerals	504	477	522	489	523
Flow Control	167	161	155	159	152
Konsernihallinto ja muut	-	-	-	-	-
Raportointisegmenttien välinen laskutus	0	0	-1	0	0
Metso yhteensä	671	638	676	648	675

OIKAISTU EBITA

Milj. e	4-6/2016	7-9/2016	10-12/2016	1-3/2017	4-6/2017
Minerals	54,3	51,7	47,4	43,4	54,9
Flow Control	22,1	28,2	25,7	24,8	16,4
Konsernihallinto ja muut	0,9	-2,7	-9,3	-1,8	-1,3
Metso yhteensä	77,3	77,2	63,8	66,4	70,0

OIKAISTU EBITA, PROSENTTIA LIIKEVAIHDOSTA

%	4-6/2016	7-9/2016	10-12/2016	1-3/2017	4-6/2017
Minerals	10,8	10,8	9,1	8,9	10,5
Flow Control	13,2	17,5	16,6	15,6	10,8
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	11,5	12,1	9,4	10,2	10,4

OIKAISUERÄT

Milj. e	4-6/2016	7-9/2016	10-12/2016	1-3/2017	4-6/2017
Minerals	-2,9	-19,3	-13,4	-2,7	-6,0
Flow Control	-	-1,6	-0,4	-	-
Konsernihallinto ja muut	-0,8	10,9	-1,3	-	-
Metso yhteensä	-3,7	-10,0	-15,1	-2,7	-6,0

AINEETTOMIEN HYÖDYKKEIDEN POISTOT

Milj. e	4-6/2016	7-9/2016	10-12/2016	1-3/2017	4-6/2017
Minerals	-1,5	-1,5	-1,4	-1,5	-1,4
Flow Control	-0,7	-0,6	-0,7	-0,6	-0,6
Konsernihallinto ja muut	-2,2	-2,2	-2,1	-2,2	-2,2
Metso yhteensä	-4,4	-4,3	-4,2	-4,3	-4,2

LIIKEVOITTO (-TAPPIO)

Milj. e	4-6/2016	7-9/2016	10-12/2016	1-3/2017	4-6/2017
Minerals	49,9	30,9	32,5	39,3	47,4
Flow Control	21,4	26,0	24,6	24,2	15,8
Konsernihallinto ja muut	-2,0	6,0	-12,7	-4,0	-3,4
Metso yhteensä	69,3	62,9	44,5	59,4	59,8

LIIKEVOITTO (-TAPPIO), PROSENTTIA LIIKEVAIHDOSTA

%	4-6/2016	7-9/2016	10-12/2016	1-3/2017	4-6/2017
Minerals	9,9	6,5	6,2	8,0	9,1
Flow Control	12,8	16,1	15,9	15,2	10,4
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	10,3	9,9	6,6	9,2	8,9

SITOUTUNUT PÄÄOMA

Milj. e	30.06.2016	30.09.2016	31.12.2016	31.03.2017	30.06.2017
Minerals *	1 141	1 075	1 046	1 037	1 032
Flow Control *	322	322	314	325	311
Konsernihallinto ja muut	701	800	873	894	838
Metso yhteensä	2 164	2 197	2 233	2 256	2 181

* Operatiivinen sitoutunut pääoma sisältää vain taseen ulkoiset erät.

TILAUSKANTA

Milj. e	30.06.2016	30.09.2016	31.12.2016	31.03.2017	30.06.2017
Minerals	1 113	1 046	1 078	1 138	1 140
Flow Control	286	259	242	258	271
Konsernihallinto ja muut	-	-	-	-	-
Raportointisegmenttien välinen tilauskanta	0	0	0	0	0
Metso yhteensä	1 399	1 305	1 320	1 396	1 411

HENKILÖSTÖ

	30.06.2016	30.09.2016	31.12.2016	31.03.2017	30.06.2017
Minerals	8 701	8 447	8 370	8 353	8 567
Flow Control	2 878	2 735	2 663	2 632	2 685
Konsernihallinto ja muut	520	465	509	468	536
Metso yhteensä	12 099	11 647	11 542	11 453	11 788

OIKAISTUT ERÄT JA AINEETTOMIEN HYÖDYKKEIDEN POISTOT

4-6/2017

Milj. e	Minerals	Flow Control	Konsernihallinto ja muut	Metso yhteensä
Oikaistu EBITA	54,9	16,4	-1,3	70,0
% liikevaihdosta	10,5	10,8	-	10,4
Kapasiteetin sopeuttamiskustannukset	-6,0	-	-	-6,0
Aineettomien hyödykkeiden poistot	-1,4	-0,6	-2,2	-4,2
Liikevoitto (EBIT)	47,4	15,8	-3,4	59,8

1-6/2017

Milj. e	Minerals	Flow Control	Konsernihallinto ja muut	Metso yhteensä
Oikaistu EBITA	98,3	41,2	-3,1	136,5
% liikevaihdosta	9,7	13,2	-	10,3
Kapasiteetin sopeuttamiskustannukset	-8,7	0,0	-	-8,7
Aineettomien hyödykkeiden poistot	-2,9	-1,2	-4,4	-8,5
Liikevoitto (EBIT)	86,7	40,0	-7,4	119,2

4-6/2016

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

1-6/2016

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

1-12/2016

Milj. e	Minerals	Flow Control	Konsernihallinto ja muut	Metso yhteensä
Oikaistu EBITA	190,3	95,0	-11,3	274,0
% liikevaihdosta	9,7	15,1	-	10,6
Kapasiteetin sopeuttamiskustannukset	-33,1	-2,0	0,0	-35,1
Kiinteistön myyntivoitto	-	-	10,4	10,4
Muut kulut	-3,2	-	-1,8	-5,0
Aineettomien hyödykkeiden poistot	-6,0	-2,6	-8,7	-17,3
Liikevoitto (EBIT)	148,0	90,4	-11,4	227,1

Käyttöön otettavat uudet standardit: IFRS 15 Myyntituotot asiakassopimuksista

Metso on jatkanut IFRS15-standardin käyttöönoton vaikutusten arviointia. Valmistelut ovat käynnissä standardin käyttöönottamiseksi täysin takautuvasti soveltaen vuoden 2018 alusta alkaen. Metso ei odota merkittävää vaikutusta konsernin tuloutuksen ajankohtaan tai taseen esittämiseen. Tehty analyysi tulovirroittain on seuraava:

Raportointi- segmentti	Tulovirta	Tuloutusperiaate IFRS15	Tuloutusperiaate IAS18, IAS11
MIN	Standardilaitteiden toimitukset	yhtenä ajankohtana	kun luovutettu tai käyttöön otettu
FLO	Venttiilien ja pumppujen toimitukset	yhtenä ajankohtana	kun luovutettu
MIN	Räätälöidyt järjestelmä- ja laite-toimitukset	ajan kuluessa	osatuloutus (POC)
MIN	Pitkäaikaiset palvelusopimukset ml. kulutus- ja varaosat	ajan kuluessa	osatuloutus (POC)
MIN/FLO	Lyhytaikaiset palvelusopimukset ml. kulutus- ja varaosat	yhtenä ajankohtana	kun palvelu suoritettu kun kulutus- ja varaosat toimitettu

Minerals-segmentti toimittaa standardilaitteita ja palveluita, kulutus- ja varaosia sekä räätälöityjä laajoja järjestelmä- ja laite-toimituksia. Flow Control -segmentti toimittaa prosessiteollisuuden virtauksensäätöratkaisuihin standardoituja venttiileitä ja pumppuja sekä palveluita.

Kuten nykyisin, Metson toimittaessa standardoituja laitteita, venttiileitä ja pumppuja sekä kulutus- ja varaosia, myyntituotto kirjataan silloin, kun määräysvalta siirtyy asiakkaalle, eli yleensä toimituksen tai käyttöönoton perusteella.

Räätälöidyissä laajoissa järjestelmä- ja laite-toimituksissa, joissa tuotetulla omaisuuserällä ei ole vaihtoehtoista käyttöä ja Metsolla on oikeus saada maksu siihen asti tuotetusta suoriteesta, myyntituotto kirjataan ajan kuluessa.

Pitkäaikaiset palvelusopimukset ovat joko erillisiä sopimuksia tai ne laaditaan yhdessä laite-toimitukseen liittyvän sopimuksen kanssa. Metson palvelusopimukset ovat kuitenkin pääasiassa erillisiä suoritevelvoitteita, joissa asiakas saa hyödyn samanaikaisesti suorituksen yhteydessä, joten niiden myyntituotto kirjataan ajan kuluessa sitä mukaan kun palvelua suoritetaan. Lyhytaikaisissa palvelusopimuksissa tuotto kirjataan, kun palvelu on suoritettu tai laskutuksen perusteella.

Kirjatessaan myyntituottoa ajan kuluessa Metso jatkaa osatuloutuksen soveltamisessa käytettyä cost-to-cost -menetelmän käyttämistä suoritevelvoitteen täyttämistason määrittämiseen.

Metso arvioi, että sille aiheutuu liikevaihtoa pienentävä vaikutus toimitusten viivästyssakoista, jotka ovat nykyisin kirjattu kuluksi, eikä liikevaihtoa vähentäen. Metso jatkaa asiakassopimuskantansa ja raportointiprosessinsa analysointia ja antaa lisätietoja ja arvioita määrällisistä vaikutuksista osavuositarkastuksessa Q3/2017 ja tilinpäätöksessä 2017.

Metson taloudellisten raporttien julkaisupäivät vuonna 2017

Tammi–syyskuun osavuositarkastus 20.10.2017

Metso Oyj, Konsernihallinto, Töölönlahdenkatu 2, PL 1220, 00101 Helsinki
Puh. 020 484 100 Faksi +358 20 484 101 www.metso.com