

Osavuositiedot

1. tammikuuta – 31. maaliskuuta 2013

Metson osavuositarkastus 1.1. – 31.3.2013

Kannattavuus parani hieman heikommassa markkinatilanteessa

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

Keskeistä vuoden 2013 ensimmäisellä neljänneksellä

- Uusia tilauksia saatiin tammi-maaliskuussa 1 584 miljoonan euron arvosta (1 920 milj. e). Palveluliiketoiminnan saadut tilaukset olivat vertailukauden tasolla, 873 miljoonaa euroa eli 57 prosenttia kaikista tilauksista (881 milj. e ja 48 %).
- Liikevaihto oli 1 590 miljoonaa euroa (1 755 milj. e). Palveluliiketoiminnan liikevaihto oli vertailukauden tasolla ja oli 727 miljoonaa euroa eli 47 prosenttia konsernin liikevaihdosta (721 milj. e ja 43 %).
- EBITA (tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja) ennen kertaluonteisia eriä oli 132 miljoonaa euroa eli 8,3 prosenttia liikevaihdosta (141 milj. e ja 8,0 %).
- Osakekohtainen tulos oli 0,48 euroa (0,56 e).
- Vapaa kassavirta oli 74 miljoonaa euroa (116 milj. e).
- Hallitus päätti aloittaa strategiaselvitykseen liittyen Metson mahdolliseen jakautumiseen.

Arvioimme vuoden 2013 taloudellisesta kehityksestä ennallaan

Perustuen tämän hetken taloustilanteeseen, markkinanäkymiin ja tilauskantaamme vuodelle 2013 sekä maaliskuun lopun mukaisiin valuuttakursseihin, arvioimme, että vuonna 2013 tuloksemme (EBITA ilman kertaluonteisia eriä) on suunnilleen vuoden 2012 tasolla ja että liikevaihtomme on vuoden 2012 tasolla tai hieman alle.

Metson avainluvut

Milj. e	Q1/2013	Q1/2012	Muutos %	2012
Saadut tilaukset	1 584	1 920	-18	6 865
Palveluliiketoiminnan saadut tilaukset	873	881	-1	3 264
% saaduista tilauksista ¹⁾	57	48		49
Tilauskanta kauden lopussa	4 558	5 407	-16	4 515
Liikevaihto	1 590	1 755	-9	7 504
Palveluliiketoiminnan liikevaihto	727	721	1	3 174
% liikevaihdosta ¹⁾	47	43		44
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä	131,5	141,2	-7	687,5
% liikevaihdosta	8,3	8,0		9,2
Liikevoitto	119,2	129,0	-8	601,7
% liikevaihdosta	7,5	7,4		8,0
Tulos/osake, euroa	0,48	0,56	-14	2,46
Vapaa kassavirta	74	116	-36	257
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, vuositasolla, %	15,3	17,9		19,7
Omavaraisuusaste kauden lopussa, %	36,8	36,3		40,5
Nettovelkaantuneisuusaste kauden lopussa, %	13,5	7,6		14,2

¹⁾ Ilman Valmet Automotivea

Metson toimitusjohtaja Matti Kähkönen kommentoi vuoden ensimmäistä neljänneistä:

Ensimmäinen neljännes oli Metsolle kaksijakoinen. Ensimmäisen uusien laitteiden ja projektien kysyntä oli odotusten mukaisesti edellisen neljänneksen tasolla ja jäi viime vuoden ensimmäistä neljänneestä alhaisemmaksi. Toinen ja vielä merkittävämpi asia oli se, että Metson joustava liiketoimintamalli ja keskittyminen palveluliiketoimintaan tuottivat hyvän tuloksen (EBITA) ja kannattavuutemme (EBITA-%) parani huolimatta liikevaihdon pienestä laskusta vertailukauteen nähden. Kaivos ja maarakennus sekä Automaatio paransivat selvästi kannattavuuttaan ja odotamme näiden segmenttien hyvän suorituksen jatkuvan. Massa, paperi ja voimantuotannon neljännes oli odotusten mukaisesti heikko. Segmentin haasteet ovat tiedossa ja jatkamme toimenpiteitä, joiden avulla parannamme sen kilpailukykyä. Nämä toimenpiteet ja hieman aiempaa optimistisempi näkemys segmentin asiakasteollisuuksien kehittymisestä antavat meille tukea loppuvuodelle.

Maaliskuussa hallitus käynnisti strategiaselvityksen Metson mahdollisesta jakamisesta kahdeksi pörssiyritykseksi. Selvitys etenee hyvää tahtia suunnitellun aikataulun mukaisesti. Olemme varmoja, että tämä hanke on eduksi asiakkaillemme, henkilöstöllemme, osakkeenomistajillemme sekä muille sidosryhmillemme.

Toimintaympäristömme ja kysyntä

Asiakasteollisuksiemme hyvät kapasiteetin käyttöasteet pitivät palveluliiketoimintamme kysynnän hyvänä vuoden ensimmäisellä neljänneksellä. Laitteiden ja projektien kysyntä oli hiljaisempaa kuin edellisvuoden vastaavalla ajanjaksolla mutta pysyi viime vuoden lopun tasolla. Raaka-aineiden hinnat olivat vakaat, ja palkkatason nousu kehittyvillä markkinoilla jatkui viimevuoden kaltaisena.

Kaivoslaitteiden ja projektien kysyntä pysyi viime vuoden lopun tasolla. Kaivosten tasaisten käyttöasteiden ja laajan asennetun laitekantamme johdosta kaivoslaitteisiin liittyvien palveluiden kysyntä säilyi erinomaisena.

Maarakennuslaitteiden kysyntä pysyi tyydyttävänä. Kehittyvillä markkinoilla, erityisesti Kiinassa, näimme markkinoilla positiivisia merkkejä piristymisestä. Brasiliassa käynnissä olevat infrastruktuurihankkeet tukivat maarakennuslaitteiden kysyntää. Kehittyneillä markkinoilla kysyntä pysyi edelleen melko alhaisella tasolla. Maarakennusteollisuuden palveluliiketoiminnan kysyntä säilyi tyydyttävänä.

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

Sellutehdasmarkkina jatkui tyydyttävänä, mutta neuvoteltavina olevien projektien päätöksentekoa lykättiin edelleen. Koneuudistusten ja palveluiden kysyntä pysyi hyvänä sellun hinnan tasaantumisen ja asiakkaidemme hyvistä kapasiteetin käyttöasteista johtuen.

Paperiteollisuuden rakenteellinen muutos jatkuu ja paperi- ja kartonkijalojen kysyntä oli edelleen heikko. Pehmopaperikoneiden kysyntä jatkui hyvänä. Kiinan markkinoilla näimme joitain positiivisia merkkejä asiakkaidemme aktiivisuudessa. Paperi- ja kartonkiteollisuuden vakaat kapasiteetin käyttöasteet pitivät palveluliiketoiminnan kysynnän hyvänä.

Soodakattiloiden kysyntä selluteollisuudessa säilyi ennallaan. Investoinnit liuskekaasuun ovat heikentäneet uusiutuvia energialähteitä käyttävien voimalaitosten kysyntää erityisesti Pohjois-Amerikassa. Kaiken kaikkiaan, arvioimme voimalaitosten ja niihin liittyvien palveluiden kysynnän jatkuvan tyydyttävänä.

Saadut tilaukset

Tammi-maaliskuussa saimme uusia tilauksia 1 584 miljoonan euron arvosta eli 18 prosenttia vertailukautta vähemmän (1 920 milj. e), mikä johtui lähinnä kaivos-, voimantuotanto- sekä selluasiakkaille toimitettavien laitteiden ja projektien heikommasta tilauskertymästä. Valuuttakursseilla ei ollut vaikutusta saatujen tilausten vertailuun. Kehittyvien markkinoiden osuus uusista tilauksista oli 55 prosenttia (45 %). Palveluliiketoiminnan tilaukset olivat vertailukauden tasolla, eli 57 prosenttia kaikista saaduista tilauksista (48 %). Valuuttakursseilla oli 1 prosenttiyksikön positiivinen vaikutus palveluliiketoiminnan saatuihin tilauksiin. Kehittyvien markkinoiden osuus palveluliiketoiminnan saaduista tilauksista oli 44 prosenttia (41 %).

Tammi-maaliskuun aikana saatuja merkittäviä tilauksia olivat muun muassa:

- pehmopaperilinja chileläiselle Forestal y Papelera Concepción -yhtiölle,

- ulkopakkauksetonkia valmistava linja Siam Kraft Industry -yhtiölle Thaimaahan,
- kaksi pehmopaperilinjaa sisältäen automaatiopakettin turkkilaiselle Hayat Kimya -yhtiölle,
- pehmopaperilinja sisältäen automaatiopakettin venäläiselle Syktyvkar Tissue Groupille,
- kaksi lisätilausta Altay Polimetallin kuparikaivokselle Kazakhstaniin sisältäen täydelliset, toisen, kolmannen ja neljännen vaiheen murskaus- ja seulontalaitokset sekä automaatio-järjestelmän,
- murskaus- ja seulontalaitoksen uudistus Sablières Maletille Ranskaan ja
- kuuden ja puolen vuoden mittainen elinkaaripalvelusopimus venäläisen Russian Copper Company-yhtiön kuparirikastamolle Lounais-Venäjällä sekä
- merkittävät automaatiojärjestelmät voimalaitoksiin Suomessa, Yhdysvalloissa sekä Puolassa.

Saaduissa tilauksissa kolme suurinta maata olivat Yhdysvallat, Kiina ja Brasilia, joiden yhteenlaskettu osuus kaikista saaduista tilauksista oli 30 prosenttia.

Kaivosteollisuuden asiakkailta vuoden ensimmäisellä neljänneksellä saadut tilaukset pysyivät edellisen neljänneksen tasolla, mutta laskivat vertailukauteen nähden 22 prosenttia. Maarakennusasiakkailta saadut tilaukset laskivat 8 prosenttia vertailukaudesta. Virtauksensäätöratkaisut-liiketoiminnan saadut tilaukset kasvoivat 17 prosenttia ja Prosessiautomaatiojärjestelmät-liiketoiminnan 16 prosenttia. Massa, paperi ja voimantuotanto -segmentin laitetilaukset laskivat vertailukaudesta, erityisesti Voimantuotanto-liiketoiminnassa mutta myös Kuidut-liiketoiminnassa. Paperit-liiketoiminnan saadut tilaukset olivat vertailukauden tasolla.

Tilaukset

Tilaukset olivat maaliskuun lopussa 4 558 miljoonaa euroa, eli hieman vuoden 2012 lopun tasoa korkeampi (4 515 milj. e). Noin 70 prosenttia eli 3,3 miljardia euroa tilauksista sisältyvistä toimituksista arvioidaan ajoittuvan kuluvalle vuodelle (75 % ja 3,4 mrd. e), ja niistä noin 33 prosenttia on palveluliiketoiminnan tilauksia.

Tilaukset arvioidaan ajoittuvan vuodelle 2013:

- Kaivos ja maarakennuksessa 74 prosenttia (72 %),
- Automaatioissa 91 prosenttia (96 %) ja
- Massa, paperi ja voimantuotannossa 68 prosenttia (52 %).

Tilauksistaan kirjattujen tilausten lisäksi meillä on yli 400 miljoonan euron arvosta palveluliiketoiminnan monivuotisia sopimuksia. Kirjaamme näitä tilauksistaan vaihteittain, arvioidun varman sopimuskauden verran kustakin sopimuksesta. Monivuotiset palveluliiketoiminnan sopimukset ovat pääosin Kaivos ja maarakennus-segmentissä.

Tilauksistamme ei tapahtunut raportointikauden aikana merkittäviä peruuntumisia tai poikkeuksellisia lykkäytymisiä. Ainoa ajoitukseltaan epävarma tilaus maaliskuun lopun tilauksistamme liittyi Fibrian noin 340 miljoonan euron sellutehdasprojektiin Brasiliassa.

Saadut tilaukset ja tilauskanta segmentteittäin

Milj. e	Q1/2013	Q1/2012	Muutos %	2012
Kaivos ja maarakennus	786	964	-18	3 436
Palveluliiketoiminta	471	477	-1	1 771
Laitteet, tuotteet ja projektit	314	485	-35	1 658
Metson sisäiset tilaukset	1	2		7
Tilauskanta kauden lopussa	2 061	2 276	-9	1 983
Automaatio	254	224	13	845
Palveluliiketoiminta	118	104	13	382
Laitteet, tuotteet ja projektit	128	103	24	404
Metson sisäiset tilaukset	8	17		59
Tilauskanta kauden lopussa	417	399	5	343
Massa, paperi ja voimantuotanto	511	677	-25	2 444
Palveluliiketoiminta	284	300	-5	1 111
Laitteet, tuotteet ja projektit	222	375	-41	1 323
Metson sisäiset tilaukset	5	2		10
Tilauskanta kauden lopussa	2 138	2 801	-24	2 249
Valmet Automotive	47	77	-39	216
Segmenttien väliset tilaukset	-14	-22		-76
Metso yhteensä	1 584	1 920	-18	6 865
Metson sisäiset tilaukset tilauskannassa	-58	-69		-60
Tilauskanta kauden lopussa	4 558	5 407	-16	4 515

Saadut tilaukset markkina-alueittain

Milj. e	Q1/2013	Q1/2012	Muutos %	2012
Kehittyvät markkinat	867	869	0	3 278
% Kaivos ja maarakennuksen saaduista tilauksista	63	60		58
% Automaation saaduista tilauksista	44	40		42
% Massa, paperi ja voimantuotannon saaduista tilauksista	52	31		38
Kehittyneet markkinat	717	1 051	-32	3 587
Metso yhteensä	1 584	1 920	-18	6 865

Taloudellinen kehitys

Tammi-maaliskuun liikevaihtomme laski 9 prosenttia ja oli 1 590 miljoonaa euroa (1 755 milj. e). Automaatio-segmentin liikevaihto kasvoi hieman, kun taas Kaivos ja maarakennus -segmentin ja erityisesti Massa, Paperi ja Voimantuotanto -segmentin liikevaihdot laskivat. Palveluliiketoiminnan liikevaihto säilyi hyvällä tasolla vertailukauden ja oli 727 miljoonaa euroa eli 47 prosenttia liikevaihdosta (721 milj. e ja 43 %). Valuuttakursseilla ei ollut vaikutusta liikevaihtoon.

Liikevaihdolla mitattuna suurimmat maat olivat Yhdysvallat, Brasilia ja Kiina, joiden yhteenlaskettu osuus kokonaisliikevaihdostamme oli 34 prosenttia. Kehittyviltä markkinoilta tullut liikevaihto laski 11 prosenttia ja sen osuus liikevaihdostamme oli 49 prosenttia (50 %).

Tammi-maaliskuun tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja sekä kertaluonteisia eriä (EBITA ennen kertaluonteisia eriä) oli 132 miljoonaa euroa eli 8,3 prosenttia liikevaihdosta (141 milj. e ja 8,0 %). Kaivos ja maarakennus sekä Automaatio -segmenttien kannattavuus vahvistui, kun taas Massa, paperi ja Voimantuotanto -segmentin kannattavuus heikkeni johtuen pääasiassa liikevaihdon laskusta.

Metson liikevoitto (EBIT) oli ensimmäisellä neljänneksellä 119 miljoonaa euroa eli 7,5 prosenttia liikevaihdosta (129 milj. e ja 7,4 %).

Tammi-maaliskuussa nettorahoituskulumme olivat 15 miljoonaa euroa (6 milj. e). Tämä sisälsi 17 miljoonaa euroa korkokuluja (16 milj. e), 3 miljoonaa euroa korkotuottoja (9 milj. e), 2 miljoonaa euroa valuuttakurssitappioita (3 milj. e valuuttakurssivoittoja) ja 1 miljoonaa euroa muita nettorahoitustuloja (2 milj. e nettorahoituskuluja).

Tulos ennen veroja oli 104 miljoonaa euroa (123 milj. e), ja arvioimme veroasteen vuonna 2013 olevan vuoden 2012 tasolla (32 %).

Osakkeenomistajille kuuluva tulos tammi-maaliskuulta oli 72 miljoonaa euroa (83 milj. e) eli 0,48 euroa osakkeelta (0,56 e).

Sitoutuneen pääoman tuotto (ROCE) ennen veroja oli tammi-maaliskuussa 15,3 prosenttia (17,9 %) ja oman pääoman tuotto (ROE) oli 13,5 prosenttia (17,1 %).

Liikevaihto segmentteittäin

Milj. e	Q1/2013	Q1/2012	Muutos %	2012
Kaivos ja maarakennus	744	787	-5	3 492
Palveluliiketoiminta	383	388	-1	1 692
Laitteet, tuotteet ja projektit	357	398	-10	1 793
Metson sisäinen laskutus	4	1		7
Automaatio	184	182	1	859
Palveluliiketoiminta	83	83	0	380
Laitteet, tuotteet ja projektit	92	91	1	416
Metson sisäinen laskutus	9	8		63
Massa, paperi ja voimantuotanto	631	721	-12	3 014
Palveluliiketoiminta	260	250	4	1 102
Laitteet, tuotteet ja projektit	369	470	-21	1 903
Metson sisäinen laskutus	2	1		9
Valmet Automotive	47	77	-39	216
Segmenttien välinen laskutus	-16	-12		-77
Metso yhteensä	1 590	1 755	-9	7 504

Liikevaihto markkina-alueittain

Milj. e	Q1/2013	Q1/2012	Muutos %	2012
Kehittyvät markkinat	784	878	-11	3 718
Kehittyneet markkinat	806	877	-8	3 786
Metso yhteensä	1 590	1 755	-9	7 504

EBITA ennen kertaluonteisia eriä ja osuus liikevaihdosta

Milj. e	Q1/2013	Q1/2012	Muutos %	2012
Kaivos ja maarakennus	91,2	82,1	11	419,9
% liikevaihdosta	12,3	10,4		12,0
Automaatio	16,1	11,1	44	101,2
% liikevaihdosta	8,8	6,2		11,8
Massa, paperi ja voimantuotanto	28,3	55,8	-49	203,8
% liikevaihdosta	4,5	7,7		6,8
Metso yhteensä	131,5	141,2	-7	687,5
% liikevaihdosta	8,3	8,0		9,2

Raportointisegmentit

Kaivos ja maarakennus

Kaivos ja maarakennus -segmentin liikevaihto laski tammi-maaliskuussa viisi prosenttia ja oli 744 miljoonaa euroa. Laitekaupassa kaivosteollisuuden asiakkailta saatu liikevaihto laski 3 prosenttia ja maarakennusasiakkailta 10 prosenttia. Palveluliiketoiminnan liikevaihto säilyi vertailukauden hyvällä tasolla. Palveluliiketoiminnan osuus segmentin liikevaihdosta oli 51 prosenttia.

Kaivos ja maarakennuksen tulos (EBITA ennen kertaluonteisia eriä) nousi 11 prosenttia ja oli 91 miljoonaa euroa eli 12,3 prosenttia liikevaihdosta. Kannattavuuden paraneminen johdettiin parantuneesta bruttokatteesta.

Kaivos ja maarakennuksen liikevoitto (EBIT) oli 89 miljoonaa euroa eli 11,9 prosenttia liikevaihdosta.

Segmentin sitoutuneen operatiivisen pääoman tuotto (ROCE) oli 25,3 prosenttia (25,0 %).

Automaatio

Automaatio-segmentin liikevaihto oli vertailukauden tasolla eli 184 miljoonaa euroa. Liikevaihto laski Virtauksensäätöratkaisuliiketoiminnassa 5 prosenttia ja kasvoi Prosessiautomaatiojärjestelmäliiketoiminnassa 10 prosenttia. Palveluliiketoiminnan liikevaihto oli vertailukauden tasolla, ja sen osuus segmentin liikevaihdosta oli 45 prosenttia.

Automaation tulos (EBITA ennen kertaluonteisia eriä) nousi 44 prosenttia, ja oli 16 miljoonaa euroa, eli 8,8 prosenttia liikevaihdosta. Tulosta kasvattivat Virtauksensäätöratkaisuliiketoiminnan sekä Palveluliiketoiminnan parantuneet bruttokatteet, kun taas Prosessiautomaatiojärjestelmien tulos oli vertailukauden tasolla.

Automaation liikevoitto (EBIT) oli 15 miljoonaa euroa eli 8,1 prosenttia liikevaihdosta.

Segmentin sitoutuneen operatiivisen pääoman tuotto (ROCE) oli 19,9 prosenttia (15,0 %).

Massa, paperi ja voimantuotanto

Massa, paperi ja voimantuotanto -segmentin liikevaihto pieneni tammi-maaliskuussa 12 prosenttia ja oli 631 miljoonaa euroa. Lasku tuli lähinnä hiljentyneestä laitekaupasta erityisesti Paperit- ja Kuidut-liiketoiminnoissa. Palveluliiketoiminnan liikevaihto kasvoi 4 prosenttia ja sen osuus segmentin liikevaihdosta oli 41 prosenttia.

Massa, paperi ja voimantuotannon tulos (EBITA ennen kertaluonteisia eriä) laski 49 prosenttia ja oli 28 miljoonaa euroa eli 4,5 prosenttia liikevaihdosta. Tulokseen vaikuttivat negatiivisesti lähinnä liikevaihdon lasku, tuotannon alikate ja matalat bruttokatteet laite- ja projektiliiketoiminnassa.

Massa, paperi ja voimantuotannon liikevoitto (EBIT) oli 22 miljoonaa euroa eli 3,4 prosenttia liikevaihdosta.

Segmentin sitoutuneen operatiivisen pääoman tuotto (ROCE) oli 12,7 prosenttia (29,8 %).

Erillinen liiketoimintayksikkö

Valmet Automotive

Valmet Automotiven liikevaihto tammi-maaliskuussa oli 47 miljoonaa euroa (77 milj. e). EBITA ennen kertaluonteisia eriä oli 1 miljoonaa euroa ja 1,7 prosenttia liikevaihdosta (4 milj. e ja 5,3 % liikevaihdosta). Valmet Automotiven henkilöstömäärä oli maaliskuun lopussa 1 609, joista lomautettuna noin 370 henkilöä (vuoden 2012 lopussa henkilöstömäärä oli 1 678 henkilöä). Henkilöstöstä noin puolet on Suomessa ja loput pääosin Saksassa ja Puolassa. Daimlerin kanssa sovittu Mercedes-Benz A-sarjan autojen valmistusprojekti etenee suunnitelman mukaisesti. Tuotanto on suunniteltu alkamaan Suomessa vuoden toisella puoliskolla.

Kassavirta ja rahoitus

Liiketoiminnan rahavirta tammi-maaliskuussa oli 93 miljoonaa euroa (136 milj. e).

Nettokäyttöpääoma kasvoi 9 miljoonaa euroa (1 milj. e) ja oli maaliskuun lopussa 461 miljoonaa euroa (286 milj. e).

Vapaa kassavirta oli 74 miljoonaa euroa (116 milj. e). Korolliset nettovelkamme olivat kauden lopussa 277 miljoonaa euroa (148 milj. e).

Likviditeettimme on edelleen vahva. Rahavaramme olivat maaliskuun lopussa yhteensä 990 miljoonaa euroa. Tästä 178 miljoonaa euroa on sijoitettu rahoitusinstrumentteihin, joiden alkuperäinen maturiteetti oli yli kolme kuukautta. Loput 812 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 maaliskuun lopussa 13,5 prosenttia (7,6 %) ja omavaraisuusasteemme oli 36,8 prosenttia (36,3 %). Huhtikuussa varsinaisen yhtiökokouksen jälkeen maksoimme osinkoja 277 miljoonaa euroa. Osingonmaksu nosti velkaantuneisuusastetta noin 14 prosenttiyksikköä.

Investoinnit

Tammi-maaliskuun bruttoinvestoinnit ilman yritysostoja olivat 57 miljoonaa euroa (30 milj. e). Ylläpitoinvestointien osuus oli 35 prosenttia eli 20 miljoonaa euroa (77% ja 23 milj. e). Arvioimme vuoden 2013 investointien pysyvän noin vuoden 2012 tasolla, ilman Valmet Automotiven Daimler-sopimukseen liittyviä investointeja, jotka kasvattavat kokonaisinvestointeja.

Tammi-maaliskuun investointeihimme kuului muun muassa:

- Meneillään oleva jauhinmyllyjen vuorausten tuotannon laajennus maailmanlaajuisesti Chilen, Ruotsin, Kanadan, Meksikon ja Perun tuotantolaitoksilla,
- Kaivosasiakkaiden palvelukeskuksen avaaminen Chilessä ja uusien palvelukeskusten rakentaminen Meksikoon ja Peruun sekä
- Automaatio-segmentissä käynnissä oleva maailmanlaajuisen toiminnanohjausjärjestelmäprojekti.

Tutkimus- ja tuotekehityskulut alkuvuonna 2013 olivat 28 miljoonaa euroa eli 1,8 prosenttia konsernin liikevaihdosta (31 milj. e ja 1,8 %).

Yritysostot ja -myynnit sekä osakkuusyhtiöt

Helmikuussa sovimme ostavamme JX -nimisen teräsvalimon Kiinassa. Hankinta vahvistaa mahdollisuuksiamme toimittaa kulutusosia kaivos- ja maarakennusalojen asiakkaillemme Kiinassa ja muualla Aasian ja Tyynenmeren alueella. Hankittava liiketoiminta ja noin 275 työntekijää siirtyvät Metson omistukseen kaupan lopullisen vahvistumisen yhteydessä. Kauppa edellyttää paikallisten viranomaisten vahvistuksia, joita odotetaan toisen vuosineljänneksen aikana.

1.1.2013 myimme kaikki Metso Husum AB:n osakkeet Pichano Holding AB:lle osana Ruotsin sellu- ja paperiteollisuuden huoltoverkostomme uudelleenjärjestelyä. Metso Husum AB:n liikevaihto on 1,5 miljoonaa euroa ja sen palveluksessa on 12 henkilöä, jotka jatkavat yhtiön palveluksessa.

Henkilöstö

Palveluksessaamme oli maaliskuun lopussa 30 017 henkilöä, mikä oli 195 henkilöä vähemmän kuin vuoden 2012 lopussa (30 212 henkilöä). Henkilöstömme määrä pysyi loppuvuoden tasolla Automaatio-segmentissä ja laski Kaivos ja maarakennus sekä Massa, paperi ja voimantuotanto -segmenteissä. Kehittyvillä markkinoilla työskentelevän henkilöstömme osuus oli 35 prosenttia (34 %). Tammi-maaliskuussa palveluksessaamme oli keskimäärin 30 115 henkilöä.

Henkilöstö alueittain

	31.3. 2013	% konsernin henkilöstöstä	31.3. 2012	% konsernin henkilöstöstä	Muutos %	31.12. 2012
Suomi	8 345	28	9 253	30	-10	8 464
Muut Pohjoismaat	2 901	10	2 977	10	-3	2 934
Muu Eurooppa	4 558	15	4 499	15	1	4 546
Pohjois-Amerikka	3 979	13	3 886	13	2	3 974
Etelä- ja Väli-Amerikka	3 429	11	3 241	10	6	3 406
Kiina	3 038	10	3 198	11	-5	3 156
Muu Aasia ja Tyynenmeren alue	2 322	8	2 210	7	5	2 313
Afrikka ja Lähi-itä	1 445	5	1 415	4	2	1 419
Metso yhteensä	30 017	100	30 679	100	-2	30 212

	31.3. 2013	% konsernin henkilöstöstä	31.3. 2012	% konsernin henkilöstöstä	Muutos %	31.12. 2012
Kehittyvät markkinat	10 603	35	10 473	34	1	10 669
Kehittyneet markkinat	19 414	65	20 206	66	-4	19 543
Metso yhteensä	30 017	100	30 679	100	-2	30 212

Strategiaselvitys liittyen Metson mahdolliseen jakautumiseen

Maaliskuussa Metson hallitus päätti aloittaa selvityksen Massa, paperi ja voimantuotanto -liiketoimintojen mahdollisesta eriyttämisestä omaksi yhtiökseen. Mahdollisen eriyttämisen jälkeen Kaivos ja maarakennus sekä Automaatio -liiketoiminnot jäisivät nykyiseen yhtiöön. Mikäli Metso päättää edetä jakautumisvalmisteluissa, Metson hallitus odottaa hyväksyvänsä ja rekisteröivänsä jakautumissuunnitelman, jonka jälkeen Metson ylimääräinen yhtiökokous kutsutaan koolle päättämään jakautumisesta lopullisesti. Jakautumisen odotettaisiin toteutuvan ja listauksen uuden yhtiön osakkeilla alkavan vuoden 2013 lopussa.

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, tämän osavuositarkastuksen julkistamisesta.

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 keskuudessaan 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 Viinane (pj.), Mikael von Frenckell, Christer Gardell ja Mikael Lilius. Hallituksen jakautumisvaliokuntaan kuuluvat Jukka Viinane (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.

Riskit ja liiketoiminnan epävarmuustekijät

Euroalueen talouden epävarmuuksilla yhdessä valuuttakurssivaihteluiden ja kiristyneen rahoitusmarkkinasäätelyn kanssa voi olla negatiivinen vaikutus rahoituksen saatavuuteen pankki- ja pääomamarkkinoilta, mikä saattaa vähentää asiakkaidemme investointihalukkuutta ja lisätä saataviin liittyvää riskiä. 8.2.2013 ruotsalainen kaivosasiakkaamme Northland Resources AB ilmoitti saneerausmenttelyn aloittamisesta. Metson on yksi Northlandin Kaunisvaara-projektin pääteknologiatoimittajista ja meillä on tilauksesta merkittäviä saatavia.

Jos maailmantalouden kasvu häiriintyy, erityisesti kehittyvillä markkinoilla, sillä saattaa olla haitallisia vaikutuksia neuvotteluvaiheessa oleviin uusiin projekteihin tai tilauskannassamme jo oleviin projekteihin. Joidenkin hankkeiden toteutusta saatetaan lykätä tai ne voivat keskeytyä tai peruuntua.

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 990 miljoonan euron rahavarojemme ja nostettavissa olevien luottositoumustemme riittävän yhtiön välittömän maksuvalmiuden turvaamiseksi ja rahoituksen joustavuuteen yleisesti. Pitkäaikaisten velkojemme keskimääräinen takaisinmaksuaika on 4,4 vuotta. Lainoissamme ei ole luottoluokitukseen perustuvia ennenaikaisen takaisinmaksun käynnistäviä sopimusvakuuksia. Joihinkin lainasopimuksiin sisältyy pääomarakenteeseen perustuvia sopimusvakuuksia. Täytämme täysin rahoitussopimuksiimme liittyvät sopimusvakuus- ja muut ehdot.

Rahoituksen riittävyyteen 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 vahvistavat raaka-ainehinnat voivat parantaa ja laskevat heikentää.

Tulokseemme vaikuttavista rahoitusriskeistä merkittävimpiä ovat valuuttakurssiriskit. Valuuttakurssien vaihtelut voivat vaikuttaa liiketoimintaamme.

Yksityiskohtainen riskiprofiili löytyy Metson on-line vuosikertomuksesta: www.metso.com/2012.

Lähiajan näkymät

Markkinakehitys

Maailmantalouden tila ja asiakasteollisuuksiemme kysyntä ovat pysyneet pitkälti ennallaan alkuvuodesta. Yhdysvalloissa ja Kiinassa on nähtävissä jotain ensimmäisiä positiivisia merkkejä, joilla saattaa olla myönteinen vaikutus asiakasteollisuuksiemme aktiviteettiin toisella vuosipuoliskolla. Vakaat kapasiteetin käyttöasteet ja tarve kasvattaa tuotannon tehokkuutta tukevat palveluliiketoimintamme kysyntää.

Odotamme kaivosteollisuuden kysynnän jatkuvan alkuvuoden hyvällä tasolla. Kaivosten oletettujen korkeiden käyttöasteiden, laajan asennetun laitekantamme sekä vahvistuneen huoltoverkostomme johdosta arvioimme kaivoslaitteisiin liittyvien palveluiden kysynnän jatkuvan erinomaisena.

Arvioimme maarakennuslaitteiden kysynnän hieman vahvistuvan kehittyvillä markkinoilla, erityisesti Kiinassa. Kehittyneillä markkinoilla odotamme kysynnän pysyvän edelleen

nykyisellä melko alhaisella tasolla. Odotamme maarakennusteollisuuden palveluliiketoiminnan kysynnän jatkuvan tyydyttävänä.

Arvioimme prosessiautomaatiojärjestelmien ja virtauksen säätölaitteiden ja niihin liittyvien palvelujen kysynnän jatkuvan hyvänä. Odotamme öljy- ja kaasuteollisuuden vahvan kysynnän tasoittavan sellu- ja paperiteollisuuden hiljenemistä.

Arvioimme sellutehdasmarkkinan kysynnän pysyvän tyydyttävänä ja laiteuudistusten ja palveluiden kysynnän hyvänä. Paperiteollisuuden rakenteellinen muutos jatkuu ja arvioimme paperilinjoiden kysynnän jatkuvan heikkona ja palvelujen hyvänä. Odotamme selluteollisuuden soodakattiloiden kysynnän jatkuvan tasaisena, kun taas liuskekaasulla arvioimme olevan heikentävä vaikutus uusiutuvien energiaratkaisujen markkinaan. Kaiken kaikkiaan odotamme uusiutuvia energialähteitä käyttävien voimalaitosten ja niihin liittyvien palvelujen kysynnän jatkuvan tyydyttävänä.

Taloudellinen kehitys

Aikaisemman arviomme mukaisesti, ja perustuen tämän hetken taloustilanteeseen, markkinanäkymiin ja tilauskantaamme vuodelle 2013 sekä maaliskuun lopun mukaisiin valuuttakurssisiin, arvioimme, että vuonna 2013 tuloksemme (EBITA ilman kertaluonteisia eriä) on suunnilleen vuoden 2012 tasolla ja että liikevaihtomme on vuoden 2012 tasolla tai hieman alle.

Helsingissä huhtikuun 23. 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.

Konsernin tuloslaskelma

Milj. e	1-3/2013	1-3/2012	1-12/2012
Liikevaihto	1 590	1 755	7 504
Hankinnan ja valmistuksen kulut	-1 179	-1 332	-5 703
Bruttokate	411	423	1 801
Myynnin ja hallinnon yleiskustannukset	-294	-284	-1 184
Liiketoiminnan muut tuotot ja kulut, netto	1	-10	-16
Osuus osakkuusyhtiöiden tuloksista	1	0	1
Liikevoitto	119	129	602
Rahoitustuotot ja -kulut, netto	-15	-6	-59
Tulos ennen veroja	104	123	543
Tuloverot	-33	-38	-175
Tilikauden tulos	71	85	368
Jakautuminen:			
Emoyhtiön omistajille	72	83	369
Määräysvallattomille omistajille	-1	2	-1
Tilikauden tulos	71	85	368
Tulos/osake, euroa	0,48	0,56	2,46
Laimennettu tulos/osake, euroa	0,48	0,56	2,46

Laaja tuloslaskelma

Milj. e	1-3/2013	1-3/2012	1-12/2012
Tilikauden tulos	71	85	368
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi:			
Rahavirran suojaus verovaikutus huomioituna	1	6	7
Myytavissä olevat osakesijoitukset verovaikutus huomioituna	0	0	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	30	-11	-22
Tytäryhtiöiden oman pääoman suojaus verovaikutus huomioituna	-	-	-
	31	-5	-15
Erät, joita ei siirretä tulosvaikutteisiksi:			
Etuuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset voitot (+) / tappiot (-) verovaikutus huomioituna	-	-	-16
Laajan tuloksen erät	31	-5	-31
Tilikauden laaja tulos	102	80	337
Jakautuminen:			
Emoyhtiön omistajille	101	78	338
Määräysvallattomille omistajille	1	2	-1
Tilikauden laaja tulos	102	80	337

Konsernin tase

VARAT

Milj. e	31.3.2013	31.3.2012	31.12.2012
Pitkäaikaiset varat			
Aineettomat hyödykkeet			
Liikearvo	891	881	887
Muut aineettomat oikeudet	246	262	253
	1 137	1 143	1 140
Aineelliset hyödykkeet			
Maa- ja vesialueet	70	67	69
Rakennukset	294	287	289
Koneet ja kalusto	431	438	429
Keskeneräinen käyttöomaisuus	75	53	46
	870	845	833
Muut pitkäaikaiset varat			
Sijoitukset osakkuusyhtiöihin	18	16	17
Myytavissä olevat osakesijoitukset	7	6	6
Laina- ja muut korolliset saamiset	9	9	9
Myytavissä olevat sijoitukset	0	2	0
Johdannaiset	2	0	3
Laskennallinen verosaatava	172	164	177
Muut pitkäaikaiset varat	45	41	38
	253	238	250
Pitkäaikaiset varat yhteensä	2 260	2 226	2 223
Lyhytaikaiset varat			
Vaihto-omaisuus	1 572	1 833	1 529
Saamiset			
Myynti- ja muut saamiset	1 415	1 376	1 442
Projektit, joiden valmistusasteen mukainen arvo ylittää asiakkailta laskutetut ennakot	370	337	420
Korolliset saamiset	2	1	1
Myytavissä olevat sijoitukset	1	23	1
Kauppan kohteena olevat rahoitusinstrumentit	178	91	232
Johdannaiset	35	46	36
Verosaamiset	43	15	27
Saamiset yhteensä	2 044	1 889	2 159
Rahat ja pankkisaamiset	812	730	731
Lyhytaikaiset varat yhteensä	4 428	4 452	4 419
VARAT YHTEENSÄ	6 688	6 678	6 642

OMA PÄÄOMA JA VELAT

Milj. e	31.3.2013	31.3.2012	31.12.2012
Oma pääoma			
Osakepääoma	241	241	241
Muuntoerot	53	34	23
Arvonmuutos- ja muut rahastot	719	713	718
Kertyneet voittovarat	1 019	953	1 225
Emoyhtiön omistajille kuuluva oma pääoma yhteensä	2 032	1 941	2 207
Määräysvallattomien omistajien osuus	19	23	20
Oma pääoma yhteensä	2 051	1 964	2 227
Velat			
Pitkäaikaiset velat			
Pitkäaikaiset lainat	1 073	734	1 086
Eläkeveloitteet	246	220	245
Varaukset	64	70	58
Johdannaiset	9	6	10
Laskennallinen verovelka	30	38	34
Muut pitkäaikaiset veloitteet	6	6	6
Pitkäaikaiset velat yhteensä	1 428	1 074	1 439
Lyhytaikaiset velat			
Pitkäaikaisten lainojen lyhennykset	142	203	136
Lyhytaikaiset lainat	64	67	68
Osto- ja muut velat	1 628	1 815	1 349
Varaukset	175	215	198
Saadut ennakot	640	663	570
Projektit, joissa asiakkailta laskutetut ennakot ylittävät valmistusasteen mukaisen arvon	481	601	567
Johdannaiset	32	26	31
Verovelat	47	50	57
Lyhytaikaiset velat yhteensä	3 209	3 640	2 976
Velat yhteensä	4 637	4 714	4 415
OMA PÄÄOMA JA VELAT YHTEENSÄ	6 688	6 678	6 642

KOROLLINEN NETTOVELKA

Milj. e	31.3.2013	31.3.2012	31.12.2012
Pitkäaikaiset korolliset velat	1 073	734	1 086
Lyhytaikaiset korolliset velat	206	270	204
Rahat ja pankkisaamiset	-812	-730	-731
Muut korolliset varat	-190	-126	-243
Korollinen nettovelka	277	148	316

Lyhennetty konsernin rahavirtalaskelma

Milj. e	1-3/2013	1-3/2012	1-12/2012
Liiketoiminta:			
Tilikauden tulos	71	85	368
Tilikauden tuloksen ja liiketoiminnan rahavirran oikaisuerät			
Poistot	41	41	166
Korot ja osinkotuotot	14	7	52
Tuloverot	33	38	175
Muut	2	1	1
Käyttöpääoman muutos	9	-1	-176
Liiketoiminnasta kertyneet rahavirrat	152	171	586
Maksetut korot ja saadut osingot	-3	2	-39
Maksetut tuloverot	-56	-37	-188
Liiketoiminnan rahavirta	93	136	359
Investointitoiminta:			
Käyttöomaisuusinvestoinnit	-57	-30	-156
Käyttöomaisuuden myynnit	1	3	10
Yritysosot, hankitut rahavarat vähennettynä	-	-1	-5
Rahoitusvarojen ostot (-) ja myynnit (+), netto	54	53	-62
Muut	-1	0	0
Investointitoiminnan rahavirta	-3	25	-213
Rahoitustoiminta:			
Maksetut osingot	-	-	-254
Lainojen nostot (+) ja lyhennykset (-), netto	-20	-17	268
Muut	-	-	-1
Rahoitustoiminnan rahavirta	-20	-17	13
Rahojen ja pankkisaamisten nettomuutos	70	144	159
Valuuttakurssimuutosten vaikutus	11	-4	-18
Rahat ja pankkisaamiset kauden alussa	731	590	590
Rahat ja pankkisaamiset kauden lopussa	812	730	731

VAPAA KASSAVIRTA

Milj. e	1-3/2013	1-3/2012	1-12/2012
Liiketoiminnan rahavirta	93	136	359
Käyttöomaisuuden ylläpitoinvestoinnit	-20	-23	-112
Käyttöomaisuuden myynnit	1	3	10
Vapaa kassavirta	74	116	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	-	-	-	84	84	2	86
Muut laajan tuloksen erät							
Rahavirran suojaus verovaikutus huomioituna	-	-	6	-	6	-	6
Myytavissä olevat sijoitukset verovaikutus huomioituna	-	-	0	-	0	-	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-	-11	-	-	-11	-	-11
Tytäryhtiöiden oman pääoman suojaus verovaikutus huomioituna	-	-	-	-	-	-	-
Tilikauden laaja tulos	-	-11	6	84	79	2	81
Osingot	-	-	-	-254	-254	0	-254
Omien osakkeiden ostot	-	-	0	-	0	-	0
Osakeperusteiset maksut verovaikutus huomioituna	-	-	1	0	1	-	1
Muut	-	-	0	0	0	0	0
31.03.2012	241	34	713	953	1 941	23	1 964
1.1.2013	241	23	718	1 225	2 207	20	2 227
Tilikauden tulos	-	-	-	72	72	-1	71
Muut laajan tuloksen erät							
Rahavirran suojaus verovaikutus huomioituna	-	-	1	-	1	-	1
Myytavissä olevat sijoitukset verovaikutus huomioituna	-	-	0	-	0	-	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-	30	-	-	30	-	30
Tytäryhtiöiden oman pääoman suojaus verovaikutus huomioituna	-	-	-	-	-	-	-
Tilikauden laaja tulos	-	30	1	72	103	-1	102
Osingot	-	-	-	-277	-277	-	-277
Omien osakkeiden ostot	-	-	-	-	-	-	-
Osakeperusteiset maksut verovaikutus huomioituna	-	-	0	0	0	-	0
Muut	-	-	0	-1	-1	-	-1
31.03.2013	241	53	719	1 019	2 032	19	2 051

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.

31.3.2013

Milj. e	Taso 1	Taso 2	Taso 3
Varat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat			
• Johdannaiset	-	12	-
• Arvopaperit	23	154	-
Suojauslaskennassa olevat johdannaiset	-	25	-
Myytävissä olevat rahoitusvarat			
• Osakesijoitukset	1	-	-
• Korkoarvopaperit	1	-	-
Varat yhteensä	25	191	-
Velat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat			
• Johdannaiset	-	21	-
• Käypään arvoon kirjattava velka	-	200	-
Suojauslaskennassa olevat johdannaiset	-	20	-
Velat yhteensä	-	241	-

Vastuusitoumukset

Milj. e	31.3.2013	31.3.2012	31.12.2012
Kiinnitykset omien velkojen vakuudeksi	2	0	0
Muut pantit ja sitoumukset			
Annetut kiinnitykset	5	5	5
Takaukset muiden sitoumusten vakuudeksi	2	7	2
Takaisinosto- ja muut sitoumukset	6	7	5
Leasing- ja vuokrasitoumukset	214	222	223

Johdannaissopimusten nimellisarvot

Milj. e	31.3.2013	31.3.2012	31.12.2012
Valuuttatermiinisopimukset	2 627	2 912	2 488
Koronvaihtosopimukset	285	105	285
Koron- ja valuuttavaihtosopimukset	33	33	33
Optiosopimukset			
Ostetut	-	1	1
Myytyt	20	20	10

Sähkötermiinisopimusten nimellismäärä oli 674 GWh 31.03.2013 ja 645 GWh 31.03.2012.

Ruostumattoman teräksen hintojen vaihtelulta suojautumiseen käytettävien nikkeli-termiinisopimusten nimellismäärä oli 510 tonnia 31.03.2013 ja 564 tonnia 31.03.2012.

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

Tunnusluvut

	1-3/2013	1-3/2012	1-12/2012
Tulos/osake, euroa	0,48	0,56	2,46
Laimennettu tulos/osake, euroa	0,48	0,56	2,46
Oma pääoma/osake kauden lopussa, euroa	13,57	12,97	14,74
Oman pääoman tuotto (ROE), % (vuositasolla)	13,5	17,1	17,3
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, % (vuositasolla)	15,3	17,9	19,7
Sitoutuneen pääoman tuotto (ROCE) verojen jälkeen, % (vuositasolla)	11,2	13,0	14,2
Omavaraisuusaste kauden lopussa, %	36,8	36,3	40,5
Nettovelkaantuneisuusaste kauden lopussa, %	13,5	7,6	14,2
Vapaa kassavirta, milj. e	74	116	257
Vapaa kassavirta/osake, euroa	0,49	0,78	1,72
Kassavirtasuhde, %	104	136	70
Bruttoinvestoinnit (ilman yrityshankintoja), milj. e	57	30	156
Yrityshankinnat, hankitut rahavarat vähennettynä, milj. e	-	1	5
Poistot, milj. e	41	41	166
Ulkona olevien osakkeiden lukumäärä kauden lopussa (1 000 kpl)	149 756	149 629	149 756
Osakkeiden keskimääräinen lukumäärä (1 000 kpl)	149 756	149 629	149 715
Osakkeiden keskimääräinen lukumäärä laimennusvaikutus huomioituna (1 000 kpl)	149 954	149 860	149 870

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

	1-3/2013	1-3/2012	1-12/2012
Tulos/osake, euroa	0,48	0,56	2,46
Tulos/osake, euroa, kuten julkaistu 2012		0,56	2,49
Liikevoitto	119	129	602
Liikevoitto, kuten julkaistu 2012		128	599
Rahoitustuotot ja -kulut, netto	-15	-6	-59
Rahoitustuotot ja -kulut, netto, kuten julkaistu 2012		-3	-49
Tuloverot	-33	-38	-175
Tuloverot, julkaistu 2012		-39	-178
Tilikauden tulos	71	85	368
Tilikauden tulos, julkaistu		86	372

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

Käytetyt valuuttakurssit

	1-3/2013	1-3/2012	1-12/2012	31.3.2013	31.3.2012	31.12.2012
USD (Yhdysvaltain dollari)	1,3170	1,3229	1,2932	1,2805	1,3356	1,3194
SEK (Ruotsin kruunu)	8,5043	8,8658	8,7015	8,3553	8,8455	8,5820
GBP (Englannin punta)	0,8454	0,8371	0,8137	0,8456	0,8339	0,8161
CAD (Kanadan dollari)	1,3299	1,3236	1,2930	1,3021	1,3311	1,3137
BRL (Brasilian real)	2,6376	2,3562	2,5220	2,5703	2,4323	2,7036
CNY (Kiinan yuan)	8,1949	8,3352	8,1462	7,9600	8,4089	8,2207
AUD (Australian dollari)	1,2710	1,2585	1,2468	1,2308	1,2836	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, %:

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

Segmenttitiedot

LIKEVAIHTO

Milj. e	1-3/2013	1-3/2012	4/2012-3/2013	1-12/2012
Kaivos ja maarakennus	744	787	3 449	3 492
Automaatio	184	182	861	859
Massa, paperi ja voimantuotanto	631	721	2 924	3 014
Valmet Automotive	47	77	186	216
Konsernihallinto ja muut	0	0	0	0
Konsernihallinto ja muut yhteensä	47	77	186	216
Raportointisegmenttien välinen laskutus	-16	-12	-81	-77
Metso yhteensä	1 590	1 755	7 339	7 504

EBITA ENNEN KERTALUONTEISIA ERIÄ

Milj. e	1-3/2013	1-3/2012	4/2012-3/2013	1-12/2012
Kaivos ja maarakennus	91,2	82,1	429,0	419,9
Automaatio	16,1	11,1	106,2	101,2
Massa, paperi ja voimantuotanto	28,3	55,8	176,3	203,8
Valmet Automotive	0,8	4,1	-2,7	0,6
Konsernihallinto ja muut	-4,9	-11,9	-31,0	-38,0
Konsernihallinto ja muut yhteensä	-4,1	-7,9	-33,7	-37,4
Metso yhteensä	131,5	141,2	677,8	687,5

EBITA ENNEN KERTALUONTEISIA ERIÄ, PROSENTTIA LIKEVAIHDOSTA

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

KERTALUONTEISET ERÄT

Milj. e	1-3/2013	1-3/2012	4/2012-3/2013	1-12/2012
Kaivos ja maarakennus	-	-	-8,2	-8,2
Automaatio	-	-	-1,0	-1,0
Massa, paperi ja voimantuotanto	-	-	-23,7	-23,7
Valmet Automotive	-	-	-1,1	-1,1
Konsernihallinto ja muut	-	-	-2,0	-2,0
Konsernihallinto ja muut yhteensä	-	-	-3,1	-3,1
Metso yhteensä	-	-	-36,0	-36,0

AINEETTOMIEN HYÖDYKKEIDEN POISTOT

Milj. e	1-3/2013	1-3/2012	4/2012-3/2013	1-12/2012
Kaivos ja maarakennus	-2,6	-2,6	-10,4	-10,4
Automaatio	-1,2	-1,1	-4,6	-4,5
Massa, paperi ja voimantuotanto	-6,7	-7,2	-28,5	-29,0
Valmet Automotive	-0,8	-0,7	-3,2	-3,1
Konsernihallinto ja muut	-1,0	-0,6	-3,2	-2,8
Konsernihallinto ja muut yhteensä	-1,8	-1,3	-6,4	-5,9
Metso yhteensä	-12,3	-12,2	-49,9	-49,8

LIIKEVOITTO (-TAPPIO)

Milj. e	1-3/2013	1-3/2012	4/2012-3/2013	1-12/2012
Kaivos ja maarakennus	88,6	79,5	410,5	401,4
Automaatio	14,9	10,0	100,5	95,6
Massa, paperi ja voimantuotanto	21,6	48,6	124,1	151,1
Valmet Automotive	0,0	3,4	-6,8	-3,4
Konsernihallinto ja muut	-5,9	-12,5	-36,4	-43,0
Konsernihallinto ja muut yhteensä	-5,9	-9,2	-43,2	-46,4
Metso yhteensä	119,2	129,0	591,9	601,7

LIIKEVOITTO (-TAPPIO), PROSENTTIA LIIKEVAIHDOSTA

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

SAADUT TILAUKSET

Milj. e	1-3/2013	1-3/2012	4/2012-3/2013	1-12/2012
Kaivos ja maarakennus	786	964	3 258	3 436
Automaatio	254	224	875	845
Massa, paperi ja voimantuotanto	511	677	2 278	2 444
Valmet Automotive	47	77	186	216
Konsernihallinto ja muut	-	-	-	-
Konsernihallinto ja muut yhteensä	47	77	186	216
Raportointisegmenttien väliset saadut tilaukset	-14	-22	-68	-76
Metso yhteensä	1 584	1 920	6 529	6 865

Vuosineljännestitiedot

LIKEVAIHTO

Milj. e	1-3/2012	4-6/2012	7-9/2012	10-12/2012	1-3/2013
Kaivos ja maarakennus	787	899	882	924	744
Automaatio	182	232	212	233	184
Massa, paperi ja voimantuotanto	721	733	635	925	631
Valmet Automotive	77	51	45	43	47
Konsernihallinto ja muut	-	-	-	-	-
Konsernihallinto ja muut yhteensä	77	51	45	43	47
Raportointisegmenttien välinen laskutus	-12	-18	-20	-27	-16
Metso yhteensä	1 755	1 897	1 754	2 098	1 590

EBITA ENNEN KERTALUONTEISIA ERIÄ

Milj. e	1-3/2012	4-6/2012	7-9/2012	10-12/2012	1-3/2013
Kaivos ja maarakennus	82,1	112,6	106,2	119,0	91,2
Automaatio	11,1	30,5	28,8	30,8	16,1
Massa, paperi ja voimantuotanto	55,8	46,1	45,1	56,8	28,3
Valmet Automotive	4,1	-3,2	-1,7	1,4	0,8
Konsernihallinto ja muut	-11,9	-7,8	-7,0	-11,3	-4,9
Konsernihallinto ja muut yhteensä	-7,9	-11,0	-8,7	-9,9	-4,1
Metso yhteensä	141,2	178,2	171,4	196,7	131,5

EBITA ENNEN KERTALUONTEISIA ERIÄ, PROSENTTIA LIKEVAIHDOSTA

%	1-3/2012	4-6/2012	7-9/2012	10-12/2012	1-3/2013
Kaivos ja maarakennus	10,4	12,5	12,0	12,9	12,3
Automaatio	6,2	13,1	13,6	13,2	8,8
Massa, paperi ja voimantuotanto	7,7	6,3	7,1	6,1	4,5
Valmet Automotive	5,3	-6,3	-3,8	3,3	1,7
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	8,0	9,4	9,8	9,4	8,3

KERTALUONTEISET ERÄT

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

AINEETTOMIEN HYÖDYKKEIDEN POISTOT

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

LIIKEVOITTO (-TAPPIO)

Milj. e	1-3/2012	4-6/2012	7-9/2012	10-12/2012	1-3/2013
Kaivos ja maarakennus	79,5	110,1	102,5	109,3	88,6
Automaatio	10,0	29,3	27,7	28,6	14,9
Massa, paperi ja voimantuotanto	48,6	38,8	37,8	25,9	21,6
Valmet Automotive	3,4	-3,9	-2,4	-0,5	0,0
Konsernihallinto ja muut	-12,5	-9,6	-7,9	-13,0	-5,9
Konsernihallinto ja muut yhteensä	-9,2	-13,5	-10,3	-13,5	-5,9
Metso yhteensä	129,0	164,7	157,7	150,3	119,2

LIIKEVOITTO (-TAPPIO), PROSENTTIA LIIKEVAIHDOSTA

%	1-3/2012	4-6/2012	7-9/2012	10-12/2012	1-3/2013
Kaivos ja maarakennus	10,1	12,2	11,6	11,8	11,9
Automaatio	5,5	12,6	13,1	12,3	8,1
Massa, paperi ja voimantuotanto	6,7	5,3	6,0	2,8	3,4
Valmet Automotive	4,4	-7,6	-5,3	-1,2	0,0
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	7,4	8,7	9,0	7,2	7,5

SITOUTUNUT PÄÄOMA

Milj. e	31.3.2012	30.6.2012	30.9.2012	31.12.2012	31.03.2013
Kaivos ja maarakennus	1 360	1 432	1 449	1 357	1 456
Automaatio	301	325	299	289	290
Massa, paperi ja voimantuotanto	572	653	697	786	782
Valmet Automotive	67	47	36	35	24
Konsernihallinto ja muut	669	671	717	1 050	778
Konsernihallinto ja muut yhteensä	736	718	753	1 085	802
Metso yhteensä	2 969	3 128	3 198	3 517	3 330

Sitoutunut pääoma sisältää vain taseen ulkoiset erät.

SAADUT TILAUKSET

Milj. e	1-3/2012	4-6/2012	7-9/2012	10-12/2012	1-3/2013
Kaivos ja maarakennus	964	891	787	794	786
Automaatio	224	225	190	206	254
Massa, paperi ja voimantuotanto	677	586	504	677	511
Valmet Automotive	77	51	45	43	47
Konsernihallinto ja muut	-	-	-	-	0
Konsernihallinto ja muut yhteensä	77	51	45	43	47
Raportointisegmenttien väliset saadut tilaukset	-22	-18	-15	-21	-14
Metso yhteensä	1 920	1 735	1 511	1 699	1 584

TILAUSKANTA

Milj. e	31.3.2012	30.6.2012	30.9.2012	31.12.2012	31.03.2013
Kaivos ja maarakennus	2 276	2 299	2 189	1 983	2 061
Automaatio	399	398	374	343	417
Massa, paperi ja voimantuotanto	2 801	2 663	2 534	2 249	2 138
Valmet Automotive	-	-	-	-	-
Konsernihallinto ja muut	-	-	-	-	-
Konsernihallinto ja muut yhteensä	-	-	-	-	-
Raportointisegmenttien välinen tilauskanta	-69	-70	-66	-60	-58
Metso yhteensä	5 407	5 290	5 031	4 515	4 558

HENKILÖSTÖ

	31.3.2012	30.6.2012	30.9.2012	31.12.2012	31.03.2013
Kaivos ja maarakennus	11 585	11 772	11 754	11 721	11 686
Automaatio	3 995	4 171	4 119	4 128	4 124
Massa, paperi ja voimantuotanto	12 596	13 030	12 650	12 439	12 170
Valmet Automotive	1 708	1 514	1 086	1 093	1 216
Konsernihallinto ja muut	795	851	818	831	821
Konsernihallinto ja muut yhteensä	2 503	2 365	1 904	1 924	2 037
Metso yhteensä	30 679	31 338	30 427	30 212	30 017

Kertaluonteiset erät ja aineettomien hyödykkeiden poistot

1-3/2013 Milj. e	Kaivos ja maarakennus	Automaatio	Massa, paperi ja voimantuotanto	Metso yhteensä
EBITA ennen kertaluonteisia eriä	91,2	16,1	28,3	131,5
% liikevaihdosta	12,3	8,8	4,5	8,3
Aineettomien hyödykkeiden poistot ^{*)}	-2,6	-1,2	-6,7	-12,3
Liikevoitto (EBIT)	88,6	14,9	21,6	119,2

^{*)} Sisältää 4,5 miljoonaa euroa poistoja liittyen yrityshankintojen yhteydessä tehtyihin käyvän arvon arvostuksiin.

1-3/2012 Milj. e	Kaivos ja maarakennus	Automaatio	Massa, paperi ja voimantuotanto	Metso yhteensä
EBITA ennen kertaluonteisia eriä	8 2,1	11,2	55,8	141,2
% liikevaihdosta	10,4	6,2	7,7	8,0
Aineettomien hyödykkeiden poistot ^{*)}	-2,6	-1,1	-7,2	-12,2
Liikevoitto (EBIT)	79,5	10,1	48,6	129,0

^{*)} Sisältää 5,1 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 etuusperusteisen 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.

Osakkeet ja osakepääoma

Osakepääomamme oli maaliskuun 2013 lopussa 240 982 843,80 euroa ja osakkeiden lukumäärä 150 348 256 kappaletta. Osakemäärään sisältyi 592 222 emoyhtiön hallussa olevaa omaa osaketta, mikä vastasi 0,39 prosenttia Metson osakkeiden ja äänien kokonaismäärästä. Ulkona olevien osakkeiden keskimääräinen lukumäärä tammi-maaliskuussa ilman omia osakkeita oli 149 756 034 ja keskimääräinen laimennettu osakemäärä oli 149 953 510.

Osakekantamme markkina-arvo 31.3.2013 oli 4 970 miljoonaa euroa (4 796 milj. e) ilman emoyhtiön hallussa olevia omia osakkeita.

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

Kannustinjärjestelmät

Metson osakeperusteiset 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 kannustinjärjestelmillä ei ole osakkeen arvoa laimentavaa vaikutusta.

Voimassa olevat osakeperusteiset kannustinjärjestelmät:

- SOP 2010–2012, jonka piiriin kuului maaliskuun 2013 lopussa 80 henkilöä ja maksettava palkkio voi vastata enintään 307 200 Metson osaketta ja
- SOP 2011–2013, jonka piiriin kuului maaliskuun 2013 lopussa 68 henkilöä ja maksettava palkkio voi vastata enintään 236 748 Metson osaketta,
- Pitkän aikavälin kannustinjärjestelmä 2012–2014, jonka piiriin kuului maaliskuun lopussa vuoden 2012 ansaintakaudella 93 henkilöä ja maksettava palkkio voi vastata enintään 404 880 Metson osaketta, sekä
- Pitkän aikavälin kannustinjärjestelmä 2012–2014, jonka piiriin kuului maaliskuun lopussa vuoden 2013 ansaintakaudella 99 henkilöä ja maksettava palkkio voi vastata enintään 413 472 Metson osaketta.

Raportointikauden jälkeen 19.4. hallitus päätti maksaa osakepalkkiojärjestelmän 2010-2012 perusteella ansaitut palkkiot. Palkkioiden saajina on 80 henkilöä, joille luovutetaan yhteensä enintään 108,592 Metson osaketta. Osakkeiden luovuttaminen suunnatulla maksuttomalla osakeannilla perustuu Metson varsinaisen yhtiökokouksen 29.3.2012 hallitukselle antamaan valtuutukseen.

Osakkeiden vaihto

Metson osakkeita vaihdettiin tammi-maaliskuussa NASDAQ OMX Helsingissä 43 855 157 kappaletta, mikä vastasi 1 453 miljoonaa euroa. Osakkeen hinta kauden viimeisenä kaupankäyntipäivänä 28.3.2013 oli 33,19 euroa ja katsauskauden keskimääräinen kurssi 33,14 euroa. Kauden ylin noteeraus oli 34,93 euroa ja alin 30,71 euroa.

Metson ADR-todistuksilla käydään kauppaa Yhdysvalloissa OTC (over-the-counter) -markkinoiden korkeimmalla tasolla, International OTCQX -markkinapaikalla. ADR-todistusten päätöskurssi 28.3.2013 oli 42,28 dollaria. Metson tunnus OTCQX-markkinalla on "MXCY" ja yksi ADR-todistus vastaa yhtä Metson osaketta.

Liputusilmoitukset

Emme saaneet vuoden 2013 ensimmäisellä neljänneksellä liputusilmoituksia.

Tällä hetkellä Metsosta yli 5 prosenttia omistavat ovat Solidium Oy, joka omistaa 11,1 prosenttia osakepääomasta ja äänimäärästä (liputusilmoitus: 31.12.2011) sekä Cevian Capital Partners Limited, jonka omistus on 8,32 prosenttia osakepääomasta ja äänimäärästä (liputusilmoitus: 18.12.2012).

Luottoluokitukset

Standard & Poor's Ratings Services vahvisti maaliskuussa 2013 Metson pitkäaikaisen BBB ja lyhytaikaisen A-2 luottoluokituksen sekä positiiviset näkymät.

Moody's Investor's Service vahvisti maaliskuussa 2013 Metson pitkäaikaisen Baa2-luottoluokituksen ja positiiviset näkymät.

Maaliskuussa, Metson mahdolliseen jakautumiseen liittyvän strategiaselvityksen julkistamisen jälkeen, sekä Moody's että Standard & Poor's asettivat Metson luokitukset tarkasteluun.

Metson taloudellinen raportointi vuonna 2013

Vuoden 2013 tammi – kesäkuun osavuositarkastus julkistetaan 25.7.2013 ja tammi – syyskuun osavuositarkastus julkistetaan 24.10.2013.

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