
 Osavuosikatsaus Q1 1. tammikuuta – 31. maaliskuuta2018

Metson osavuosikatsaus 1. tammikuuta – 31. maaliskuuta 2018

Vuoden 2017 luvut sekä koko vuodelta että neljänneksiltä on oikaistu vastaamaan IFRS 15 -standardin käyttöönottoa ja
muutosta Flow Controlin palveluliiketoiminnan raportoinnissa. Oikaistut luvut julkistettiin 16.4.2018. Suluissa olevat luvut
viittaavaat vuoden 2017 vastaavaan ajanjaksoon, ellei toisin mainita.

Vuoden 2018 ensimmäinen neljännes lyhyesti

Liikevaihto, saadut tilaukset ja kannattavuus

Markkinanäkymät

• Markkina-aktiviteetti jatkui hyvänä
• Saadut tilaukset kasvoivat 17 %, tai kiinteillä kursseilla 27 %, 859 miljoonaan euroon (733 milj.)
• Palveluliiketoiminnan tilaukset kasvoivat 9 %, tai kiinteillä kursseilla 18 %, 490 miljoonaan euroon

(451 milj.)
• Liikevaihto kasvoi 10 %, tai kiinteillä kursseilla 19 %, 714 miljoonaan euroon (647 milj.)
• Palveluliiketoiminnan liikevaihto kasvoi 10 %, tai kiinteillä kursseilla 19 %, 422 miljoonaan euroon

(383 milj.)
• Oikaistu EBITA oli 85 miljoonaa euroa eli 11,9 % liikevaihdosta (66 milj. ja 10,2 %)
• Liikevoitto (EBIT) oli 80 miljoonaa euroa eli 11,3 % liikevaihdosta (59 milj. ja 9,2 %)
• Osakekohtainen tulos oli 0,33 euroa (0,23)
• Vapaa kassavirta oli 2 miljoonaa euroa (39 milj.)

Näkymät perustuvat odotettuun markkinakehitykseen seuraavan kuuden kuukauden jaksolla verrattuna

edelliseen kuuteen kuukauteen.

Markkinatilanteemme odotetaan kehittyvän seuraavasti:

Mineralsissa laitteiden ja palveluiden kysynnän kasvu jatkuu vakaana.

Flow Controlissa laitteiden ja palveluiden kysynnän kasvu jatkuu vakaana.

1

Metson osavuosikatsaus 1.1.-31.3.2018

Väliaikainen toimitusjohtaja Eeva Sipilä:

Ilahduttavaa ensimmäisellä neljänneksellä oli useilla eri osa-
alueille tapahtunut myönteinen kehitys. Hyvä markkina-
aktiviteetti kaikilla asiakastoimialoillamme siivitti saatujen
tilausten kasvua. Saadut tilaukset kasvoivat voimakkaasti
kaikissa liiketoiminnoissamme, yhteensä 17 % verrattuna
viime vuoden ensimmäiseen neljännekseen. Osa tästä
kasvusta tosin selittyy ajoituksella, sillä joitakin edelliselle
neljännekselle odotettuja tilauksia siirtyi alkuvuodelle.

Liikevaihdon kasvu sekä odotettua nopeampi edistyminen
toimituskykymme parantamisessa ja toimintamme
tehostamisessa vaikuttivat myönteisesti kannatta-

vuuteemme. Sisäiset toiminnan tehokkuuteen liittyvät haasteet vaikuttivat suorituskykyymme vuoden 2017
lopussa ja olemme työskennelleet määrätietoisesti niiden ratkaisemiseksi. Vaikka olenkin tyytyväinen
tähänastiseen kehitykseen, jatkamme tätä työtä useilla alueilla parantaaksemme toimintatehokkuuttamme
edelleen.

Alkuvuonna olemme jatkaneet kannattavan kasvun strategiamme toteutusta keskeytyksettä. Maaliskuussa
julkistimme laajennusinvestoinnin Intian tehtaallamme. Investointi kasvattaa tuotantokapasiteettiamme, jotta
pystymme paremmin vastaamaan kasvavaan kivenmurskauslaitteiden kysyntään Intiassa ja muilla
markkinoilla. Raportointikauden jälkeen julkistimme kaksi yrityshankintaa: ensimmäisen venttiililiike-
toiminnassa Intiassa ja toisen kivenmurskausliiketoiminnassa Ruotsissa.Yrityskaupat täydentävät
tarjoomaamme ja vahvistavat läsnäoloamme näillä markkinoilla. Strategiamme toteuttaminen on yksi
painopistealueemme koko kuluvan vuoden ajan.

Avainluvut

Milj. euroa Q1/2018 Q1/2017 Muutos-% 2017

Saadut tilaukset 859 733 17 2 982
Palveluliiketoiminnan saadut tilaukset 490 451 9 1 717
 % saaduista tilauksista 57 62 58
Tilauskanta kauden lopussa 1 553 1 396 11 1 439
Liikevaihto 714 647 10 2 699
Palveluliiketoiminnan liikevaihto 422 383 10 1 595
 % liikevaihdosta 59 59 59
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden
poistoja (EBITA), oikaistu 85 66 28 244
 % liikevaihdosta 11,9 10,2 9,0
Liikevoitto 80 59 36 218
 % liikevaihdosta 11,3 9,2 8,1
Tulos per osake, euroa 0,33 0,23 43 0,68
Vapaa kassavirta 2 39 -95 158
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, % 15,2 11,1 10,3
Omavaraisuusaste kauden lopussa, % 40,9 43,7 44,5
Nettovelkaantuneisuusaste kauden lopussa, % 2,2 -4,7 1,8
Henkilöstö kauden lopussa 12 356 11 453 8 12 037

Toimintaympäristö

Asiakastoimialojemme markkina-aktiviteetti oli hyvä ensimmäisellä neljänneksellä. Vahvinta kysyntä oli
kivenmurskauslaitteissa ja venttiileissä. Kivenmurskausliiketoiminnassa kysyntä kasvoi eniten Intiassa,
Kiinassa ja Pohjois-Amerikassa. Myös venttiililiiketoiminnan kysyntä kasvoi Kiinassa ja Pohjois-
Amerikassa. Kaivosteollisuudessa palveluiden ja pienten laiteprojektien sekä pumppujen kysynnän kasvu
jatkui hyvänä. Kierrätysliiketoiminnassa metallinkierrätyslaitteiden kysyntä kasvoi vertailukaudesta.

2

Metson osavuosikatsaus 1.1.-31.3.2018

Tilaukset ja liikevaihto

Vuoden ensimmäisen neljänneksen saadut tilaukset kasvoivat 17 prosenttia, tai kiinteillä kursseilla
27 prosenttia, vuoden 2017 vastaavaan ajanjaksoon verrattuna ja olivat 859 miljoonaa euroa (733 milj. e).
Mineralsin tilaukset kasvoivat 17 prosenttia ja Flow Controlin 18 prosenttia. Palveluliiketoiminnan tilaukset
olivat yhteensä 490 miljoonaa euroa eli 9 prosenttia suuremmat kuin vertailukaudella. Mineralsin
palveluliiketoiminnan tilaukset kasvoivat 9 prosenttia ja Flow Controlin 5 prosenttia. Mineralsin laitetilaukset
kasvoivat 33 prosenttia ja Flow Controlin 27 prosenttia.

Maaliskuun lopun tilauskanta oli 1 553 miljoonaa euroa (1 439 milj. e vuoden 2017 lopussa). Tilauskanta oli
8 prosenttia suurempi kuin edellisvuoden lopussa. Tilauskannasta 84 prosenttia odotetaan toimitettavan
vuonna 2018.

Ensimmäisen neljänneksen liikevaihto kasvoi 10 prosenttia vertailukaudesta, tai kiinteillä kursseilla
19 prosenttia, ja oli 714 miljoonaa euroa (647 milj. e). Mineralsin liikevaihto kasvoi 13 prosenttia 553 miljoonaan
euroon. Sekä laite- että palveluliiketoiminta kasvoivat. Flow Controlin ensimmäisen neljänneksen liikevaihto
kasvoi negatiivisen valuuttakurssivaikutuksen takia vain 1 prosentin 161 miljoonaan euroon (159 milj.e).

Valuuttakurssien vaikutus saatuihin tilauksiin (verrattuna samaan ajanjaksoon 2017)

Q1/2018 muutos
 raportoiduin valuuttakurssein, %

Q1/2018 muutos
kiintein valuuttakurssein, %

Minerals 17 26
Palveluliiketoiminta 9 18

Flow Control 18 29
Palveluliiketoiminta 6 14

Metso yhteensä 17 27
Palveluliiketoiminta 9 18

Valuuttakurssien vaikutus liikevaihtoon (verrattuna samaan ajanjaksoon 2017)

Q1/2018 muutos
raportoiduin valuuttakurssein, %

Q1/2018 muutos
kiintein valuuttakurssein, %

Minerals 13 22
Palveluliiketoiminta 11 21

Flow Control 1 10
Palveluliiketoiminta 4 13

Metso yhteensä 10 19
Palveluliiketoiminta 10 19

Taloudellinen tulos

Oikaistu EBITA oli ensimmäisellä neljänneksellä 85 miljoonaa euroa eli 11,9 prosenttia liikevaihdosta
(66 milj. e ja 10,2 %). Mineralsin oikaistu EBITA oli 63 miljoonaa euroa eli 11,4 prosenttia liikevaihdosta
(43 milj. e ja 8,9 %). Flow Controlin oikaistu EBITA oli 25 miljoonaa euroa eli 15,8 prosenttia liikevaihdosta
(25 milj. e ja 15,6 %).

Ensimmäisen neljänneksen liikevoitto (EBIT) oli 80 miljoonaa euroa eli 11,3 prosenttia liikevaihdosta
(59 milj. e ja 9,2 %).

Tulos ennen veroja oli 71 miljoonaa euroa (49 milj. e) ja osakekohtainen tulos 0,33 euroa (0,23 e). Konsernin
efektiivinen veroaste oli 29,9 prosenttia.

Tammi-maaliskuun nettorahoituskulut olivat 9 miljoonaa euroa (10 milj. e). Liiketoiminnan rahavirta oli
11 miljoonaa euroa (42 milj. e) ja vapaa kassavirta 2 miljoonaa euroa (39 milj. e). Kassavirtaan vaikutti
21 miljoonan euron jälkiveromaksu, joka liittyi Suomen veroviranomaisen joulukuussa 2017 tekemään
päätökseen. Metso hakee päätökseen muutosta, mutta suoritti maksun välttääkseen mahdolliset
lisäkorkokustannukset odotettavasti pitkän valituskäsittelyn ajalta.

3

Metson osavuosikatsaus 1.1.-31.3.2018

Käyttöpääoman muutoksilla oli 44 miljoonan euron negatiivinen vaikutus kassavirtaan (21 milj. e negatiivinen
vaikutus). Käyttöpääoman kasvu selittyy pääasiassa varastoilla, jotka ovat nousseet vahvaan kysyntään
varautumisen seurauksena

Taloudellinen asema

Metson likviditeetti on hyvä. Maaliskuun lopun 2018 rahavarat olivat 819 miljoonaa euroa (827 milj. e vuoden
2017 lopussa). Varoista 125 miljoonaa euroa (154 milj. e vuoden lopussa) on sijoitettu
rahoitusinstrumentteihin, joiden alkuperäinen maturiteetti on yli kolme kuukautta. Loput 694 miljoonaa euroa
(673 milj. e vuoden 2017 lopussa) on kirjattu rahoihin ja pankkisaamisiin. 157 miljoonan euron osinko
maksettiin katsauskauden jälkeen 4.4.2018. Metsolla on toistaiseksi käyttämätön syndikoitu 500 miljoonan
euron valmiusluottosopimus ja toistaiseksi käyttämätön syndikoitu 40 miljoonan euron laina Euroopan
investointipankilta.

Metson tase on vahva. Maaliskuun lopun 2018 korolliset nettovelat olivat 28 miljoonaa euroa (24 milj. e vuoden
2017 lopussa) ja nettovelkaantuneisuusaste 2,2 prosenttia (1,8 % vuoden 2017 lopussa). Omavaraisuusaste
oli 40,9 prosenttia (44,5 % vuoden 2017 lopussa). Luottoluokituksemme säilyi ennallaan. Standard & Poor’s
Ratings Services vahvisti maaliskuussa 2018 seuraavat luottoluokitukset: pitkäaikainen luokitus BBB ja
lyhytaikainen A-2, vakaat näkymät.

Investoinnit

Tammi-maaliskuun bruttoinvestoinnit ilman yrityshankintoja olivat 13 miljoonaa euroa (6 milj. e).
Ylläpitoinvestointien osuus oli 82 prosenttia eli 10 miljoonaa euroa (87 % ja 5 milj. e). Vuonna 2018
investointien ilman yrityshankintoja arvioidaan kasvavan vuoteen 2017 verrattuna. Ensimmäisen neljänneksen
T&K-kulut olivat 7 miljoonaa euroa eli 1,0 prosenttia liikevaihdosta (7 milj. e ja 1,0 %).

Metso parantaa sekä Intian markkinalle että vientiin suunnattujen kivenmurskauslaitteidensa saatavuutta
lisäämällä tuotantoa Metson tehtaalla Alwarissa. Kahdeksan miljoonan euron suuruinen investointi lisää
paikallista valmistuskapasiteettia 35 prosentilla. Laajennuksen on määrä valmistua vuoden 2018 loppuun
mennessä.

Uusi ja nopea tela-alustaisten murskauslaitosten kokoonpanolinja käynnistyi Tampereen tehtaalla
tammikuussa. Miljoonan euron suuruinen investointi julkistettiin kesäkuussa 2017 ja se lisää tehtaan
mobiilimurskainten tuotantokapasiteettia 25 prosentilla.

Henkilöstö

Metson palveluksessa oli maaliskuun 2018 lopussa 12 356 työntekijää, mikä on 319 enemmän kuin joulukuun
2017 lopussa. Vuoden lopusta Mineralsin henkilöstömäärä kasvoi 423 työntekijällä ja oli 9 313. Flow Controlin
henkilöstömäärä laski samalla ajanjaksolla 85 työntekijällä ja oli 2 575. Konsernihallinnossa ja tukitoiminnoissa
oli 468 työntekijää (487 vuoden 2017 lopussa).

Henkilöstö alueittain
31.3.2018 % henkilöstöstä 31.3.2017 % henkilöstöstä Muutos % 31.12.2017

Eurooppa 4 183 34 4 060 35 3 4 113
Pohjois-Amerikka 1 573 13 1 601 14 -2 1 563

Etelä-ja Keski-Amerikka 2 898 23 2 393 21 21 2 725

Aasian ja Tyynenmeren alue 2 857 23 2 524 22 13 2 795

Afrikka ja Lähi-itä 845 7 875 8 -3 841

Metso yhteensä 12 356 100 11 453 100 8 12 037

4

Metson osavuosikatsaus 1.1.-31.3.2018

Raportointisegmentit: Minerals

Milj. euroa Q1/2018 Q1/2017 Muutos-% 2017
Saadut tilaukset 654 560 17 2 308
Palveluliiketoiminnan saadut tilaukset 422 386 9 1 474
 % saaduista tilauksista 65 69 64
Tilauskanta kauden lopussa 1 248 1 138 10 1 173
Liikevaihto 553 489 13 2 064
Palveluliiketoiminnan liikevaihto 362 325 11 1 368
 % liikevaihdosta 65 66 66
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden
poistoja (EBITA), oikaistu 63 43 45 168
 % liikevaihdosta 11,4 8,9 8,1
Liikevoitto 61 39 56 153
 % liikevaihdosta 11,0 8,0 7,4
Sitoutuneen operatiivisen pääoman tuotto (ROCE), %, annualisoitu 23,3 14,5 14,7
Henkilöstö kauden lopussa 9 313 8 353 11 8 890

Mineralsin saadut tilaukset kasvoivat 17 prosenttia vertailukaudesta ja olivat 654 miljoonaa euroa (560 milj. e).
Palveluliiketoiminnan saadut tilaukset olivat 422 miljoonaa euroa (386 milj. e). Ensimmäisen neljänneksen
liikevaihto kasvoi 13 prosenttia edellisvuoteen verrattuna ja oli 553 miljoonaa euroa (489 milj. e). Liikevaihto
kasvoi sekä laitteissa että palveluissa. Oikaistu EBITA oli tammi-maaliskuussa 63 milj. euroa eli 11,4 prosenttia
liikevaihdosta (43 milj. e ja 8,9 %). Liikevoitto oli 61 miljoonaa euroa eli 11,0 prosenttia liikevaihdosta
(39 milj. e ja 8,0 %). Korkeampi liikevaihto ja parantunut toiminnan tehokkuus kasvattivat kannattavuutta.

Kivenmurskausliiketoiminnan saadut tilaukset kasvoivat ensimmäisellä neljänneksellä vahvasti. Vahvinta
kasvu oli Intiassa, Kiinassa ja Pohjois-Amerikassa. Edellisten neljännesten tapaan hyvin kasvaneet saadut
tilaukset tukivat kivenmurskausliiketoiminnan liikevaihdon kasvua. Kivenmurskauksen jakeluverkoston
kasvattamista jatkettiin solmimalla Pohjois-Amerikassa kaksi uutta jakelusopimusta.

Kaivosteollisuuden hyvä markkina-aktiviteetti kasvatti sekä laiteliiketoiminnan että palveluiden saatuja tilauksia
keskeisillä kaivosmarkkinoilla.

Palveluliiketoiminnan saadut tilaukset kasvoivat sekä kulutus- että varaosissa ja asiantuntijapalveluissa.
Ensimmäisellä neljänneksellä julkistettiin kaksi merkittävää palvelusopimusta. Brasiliassa solmittuun
kolmivuotiseen sopimukseen sisältyvät kaivostoiminnassa käytetyn seulontalaitteiston kunnostuspalvelut,
varaosat ja tukipalvelu. Kanadan Quebecissa solmittiin kolmivuotinen strateginen Metson laitteita koskeva
elinkaaripalvelusopimus, jonka avulla varmistetaan laitteiden maksimaalinen käytettävyys sekä
tuotantotavoitteet asiakkaan rautamalmikaivoksella.

Metallinkierrätysmarkkinoiden aktiviteetti oli hyvä ja sekä kierrätysliiketoiminnan saadut tilaukset että
liikevaihto kasvoivat.

Minerals: Liikevaihto ja kannattavuus

Hyvä palveluiden ja kivenmurskauksen laitteiden kysyntä.
Liikevaihto kasvoi sekä laitteissa että palveluissa.
Kannattavuus parani merkittävästi.

5

Metson osavuosikatsaus 1.1.-31.3.2018

Raportointisegmentit: Flow Control

Milj. euroa Q1/2018 Q1/2017 Muutos-% 2017
Saadut tilaukset 205 173 18 675
Palveluliiketoiminnan saadut tilaukset 68 65 5 243
 % saaduista tilauksista 33 38 36
Tilauskanta kauden lopussa 306 258 19 267
Liikevaihto 161 159 1 635
Palveluliiketoiminnan liikevaihto 60 57 5 228
 % liikevaihdosta 37 36 36
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja
(EBITA), oikaistu 25 25 2 93
 % liikevaihdosta 15,8 15,6 14,6
Liikevoitto 25 24 3 91
 % liikevaihdosta 15,4 15,2 14,3
Sitoutuneen operatiivisen pääoman tuotto (ROCE), %, annualisoitu 33,0 30,4 29,7
Henkilöstö kauden lopussa 2 575 2 632 -2 2 660

Flow Controlin ensimmäisen neljänneksen saadut tilaukset kasvoivat 18 prosenttia 205 miljoonaan euroon
(173 milj. e). Sekä venttiilien että pumppujen tilaukset kasvoivat kaksinumeroisesti projektitilausten kasvun ja
jakelijamarkkinoiden vilkkaan aktiviteetin seurauksena. Dollarin heikkeneminen euroon nähden vaikutti
epäsuotuisasti Flow Controlin liikevaihdon kehitykseen ja kasvu jäi yhteen prosenttiin. Neljänneksen
kannattavuus oli hyvä ja oikaistu EBITA oli 25 miljoonaa euroa eli 15,8 prosenttia liikevaihdosta (25 milj. e ja
15,6 %). Liikevoitto oli 25 miljoonaa euroa eli 15,4 prosenttia liikevaihdosta (24 milj. e ja 15,2 %).

Ventiililiiketoiminnan markkina-aktiviteetti lisääntyi eniten Pohjois-Amerikassa ja Kiinassa. Pohjois-Amerikassa
kasvoi erityisesti öljy- ja kaasuteollisuutta palvelevien jakelijoiden aktiviteetti. Kiinassa saatuja tilauksia
kasvattivat massa- ja paperiteollisuuden projektit.

Flow Control: Liikevaihto ja kannattavuus

Ennätyskorkeat saadut tilaukset.
Liikevaihto vertailukauden tasolla negatiivisen valuuttavaikutuksen takia.
Hyvä kannattavuus.

6

Metson osavuosikatsaus 1.1.-31.3.2018

Varsinaisen yhtiökokouksen päätökset

Varsinainen yhtiökokous pidettiin 22.3.2018 Helsingissä. Yhtiökokoukseen osallistui henkilökohtaisesti tai
valtakirjalla 1 426 osakkeenomistajaa, jotka edustivat 59 prosenttia äänistä. Yhtiökokous vahvisti
tilinpäätöksen ja myönsi hallituksen jäsenille ja toimitusjohtajille vastuuvapauden tilivuodelta 2017.

Nimitystoimikunnan ehdotus hallituksen kokoonpanosta ja palkkioista hyväksyttiin. Yhtiökokous vahvisti
hallituksen jäsenten lukumääräksi kahdeksan ja valitsi uudelleen hallituksen puheenjohtajaksi Mikael Liliuksen
ja varapuheenjohtajaksi Christer Gardellin. Hallituksen jäseninä jatkavat Peter Carlsson, Ozey K. Horton Jr.,
Lars Josefsson, Nina Kopola ja Arja Talma. Solidiumin toimitusjohtaja Antti Mäkinen valittiin hallitukseen
uutena jäsenenä. Hallituksen jäsenten toimikausi kestää seuraavan varsinaisen yhtiökokouksen loppuun asti.

Metson tilintarkastajaksi seuraavan varsinaisen yhtiökokouksen loppuun asti valittiin tilintarkastusyhteisö
Ernst & Young Oy, joka nimitti päävastuulliseksi tilintarkastajaksi KHT Mikko Järventaustan. Yhtiökokouksen
päätöksen mukainen osinko, 1,05 euroa osakkeelta, maksettiin 4.4.2018. Yhtiökokous hyväksyi lisäksi
hallituksen esitykset, joiden mukaan hallitus sai valtuudet päättää omien osakkeiden hankkimisesta,
osakeannista ja erityisten oikeuksien antamisesta. Yhtiökokouksen 2018 pöytäkirja on saatavilla
verkkosivuillamme www.metso.com/yk.

Yhtiökokouksen jälkeen hallitus valitsi tarkastusvaliokuntaan Arja Talman (puheenjohtaja), Nina Kopolan ja
Antti Mäkisen. Palkitsemis- ja henkilöstövaliokuntaan valittiin Mikael Lilius (puheenjohtaja), Christer Gardell ja
Lars Josefsson.

Toimitusjohtaja

Metson hallitus nimitti 22.1.2018 talous- ja rahoitusjohtaja Eeva Sipilän Metson väliaikaiseksi toimitusjohtajaksi
3.2.2018 alkaen. Yhtiön edellinen toimitusjohtaja Nico Delvaux lopetti tehtävässään 2.2.2018. Metson uuden
toimitusjohtajan haku on käynnissä.

Vuosikertomus

Metson vuoden 2017 vuosikertomus julkistettiin 23.2.2018. Raporttikokonaisuus sisältää tilinpäätöksen,
vuosikatsauksen, selvityksen hallinto- ja ohjausjärjestelmästä sekä englanninkielisen, ulkoisesti varmennetun
kestävän kehityksen liitteen ja se on ladattavissa osoitteessa www.metso.com/2017.

Osakkeet ja osakkeiden vaihto

Metson osakepääoma maaliskuun 2018 lopussa 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. Tammi-maaliskuussa Metson osakkeita
vaihdettiin Nasdaq Helsingissä 37 482 871 kappaletta ja vaihdettujen osakkeiden arvo oli 998 miljoonaa euroa.
Metson markkina-arvo oli 3 850 miljoonaa euroa ilman emoyhtiön hallussa olevia omia osakkeita (4 270 milj.
e vuoden 2017 lopussa).

Metson osakekurssin kehitys Nasdaq Helsingissä 1.1.-31.3.2018

Euroa

Päätöskurssi 25,61

Ylin noteeraus 30,22

Alin noteeraus 23,79

Keskimääräinen kurssi 26,62

Nasdaq Helsingin lisäksi 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 31.3.2018 oli 8,40 dollaria.

7

Metson osavuosikatsaus 1.1.-31.3.2018

http://www.metso.com/yk
http://www.metso.com/2017

Liputusilmoitukset

Metso sai ensimmäisen neljänneksen aikana yhden liputusilmoituksen, joka liittyi muutoksiin suorissa
osakeomistuksissa, rahoitusvälineiden kautta hankituissa osakeomistuksissa tai näiden yhteismäärässä.
Metson tiedossa ei ole yhtiön osakkeiden omistukseen ja äänivallan käyttöön liittyviä sopimuksia.

Päivämäärä Osakkeenomistaja Kynnys Suora, % Välillinen, % Yhteensä, % Osakkeet yht.

8.1.2018 Blackrock, Inc. yli 5 % 5,02 0,76 5,79 8 706 776

Katsauskauden jälkeiset tapahtumat

Metso julkisti 4.4. tehneensä sopimuksen ostaa venttiiliautomaatioratkaisuja valmistava liiketoiminta Intiassa
toimivalta Rotex Manufacturers and Engineers -yhtiöltä. Yhtiöllä on Intian markkinajohtajuus toimilaitteissa ja
sen tarjoomaan kuuluu laaja valikoima rajakytkimiä, prosessiventtiileitä sekä venttiilien automaatiotuotteita ja
-ratkaisuja. Ostettavan liiketoiminnan liikevaihto 31.3.2018 päättyneellä tilikaudella oli noin 19 miljoonaa euroa
ja se työllistää noin 275 henkilöä. Kauppahintaa ei ole julkistettu. Kaupan arvioidaan toteutuvan kolmannen
neljänneksen aikana.

Metso kertoi 9.4. tehneensä sopimuksen ruotsalaisen kiviainesten murskaus- ja seulontalaitteiden toimittajan,
P.J. Jonsson och Söner AB:n ostamisesta. Kaupan myötä Metso pyrkii laajentamaan tarjoomaansa ja
tuotevalikoimaansa sekä laitteidensa saatavuutta Pohjoismaissa. Yrityksen liikevaihto vuonna 2017 oli 33
miljoonaa euroa ja se työllistää noin 40 työntekijää. Kauppahintaa ei ole julkistettu. Yrityskaupan
täytäntöönpano edellyttää Ruotsin kilpailuviranomaisen hyväksyntää. Kaupan arvioidaan toteutuvan
kolmannen neljänneksen aikana.

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 palveluiden kysyntää sekä vaikuttaa liiketoimintoihimme. On myös muita markkinoihin ja
asiakkaisiin liittyviä riskejä, jotka voivat johtaa käynnissä olevien projektien lykkääntymiseen, peruuntumiseen
tai viivästymiseen.

Markkinakasvu ja inflaatio voivat aiheuttaa haasteita toimitusketjumme hallinnalle ja hinnoittelullemme, millä
voi olla vaikutusta kasvumahdollisuuksiimme ja katteisiimme.

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.

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.

Tietoturvaan ja kyberuhkiin liittyvillä riskeillä voi olla haitallinen vaikutus Metson liiketoiminnalle.

Helsingissä 24. huhtikuuta 2018
Metso Oyj:n hallitus

8

Metson osavuosikatsaus 1.1.-31.3.2018

Markkinanäkymät

Näkymät perustuvat odotettuun markkinakehitykseen seuraavan kuuden kuukauden jaksolla verrattuna

edelliseen kuuteen kuukauteen.

Markkinatilanteemme odotetaan kehittyvän seuraavasti:

Mineralsissa laitteiden ja palveluiden kysynnän kasvu jatkuu vakaana.

Flow Controlissa laitteiden ja palveluiden kysynnän kasvu jatkuu vakaana.

1-3/2018 1-3/2017 1-12/2017

Liikevaihto 714 647 2 699
Hankinnan ja valmistuksen kulut - 505 -463 -1 968

Bruttokate 209 184 731

Myynnin ja hallinnon yleiskustannukset -130 -126 - 510
Liiketoiminnan muut tuotot ja kulut, netto 2 2 -2
Osuus osakkuusyhtiöiden tuloksista 0 0 0

Liikevoitto 80 59 218

Rahoitustuotot 1 2 12
Rahoituskulut -10 -12 -47
Rahoituskulut, netto -9 -10 -35

Tulos ennen veroja 71 49 184

Tuloverot -21 -15 -82
Tilikauden tulos 50 34 102

Jakautuminen:

Emoyhtiön omistajille 50 34 102
Määräysvallattomille omistajille 0 0 0

Tilikauden tulos 50 34 102

Tulos/osake
Laimentamaton, euroa 0,33 0,23 0,68
Laimennettu, euroa 0,33 0,23 0,68

LAAJA TULOSLASKELMA

Milj. e 1-3/2018 1-3/2017 1-12/2017

50 34 102

0 1 3

Tilikauden tulos

Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi:
Rahavirran suojaus verovaikutus huomioituna
Osakesijoitukset käypään arvoon, verovaikutus huomioituna
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot 6 -39

-9 7 -36
Erät, joita ei siirretä tulosvaikutteisiksi:
Etuuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset voitot (+) /
tappiot (-) verovaikutus huomioituna 1 - 1

Laajan tuloksen erät -8 7 -35

Tilikauden laaja tulos 42 41 67

Jakautuminen:
Emoyhtiön omistajille 42 41 67
Määräysvallattomille omistajille 0 0 0

Tilikauden laaja tulos 42 41 67

Osavuosikatsaus, taulukko-osa

KONSERNIN TULOSLASKELMA

Milj. e

-9

9

Metson osavuosikatsaus 1.1.-31.3.2018

0 0 0

KONSERNIN TASE

VARAT

Milj. e 31.03.2018 31.03.2017 31.12.2017
Pitkäaikaiset varat

Aineettomat hyödykkeet
Liikearvo 464 452 466
Muut aineettomat oikeudet 74 82 79

 538 533 545
Aineelliset hyödykkeet

Maa- ja vesialueet 42 44 43
Rakennukset 96 111 98
Koneet ja kalusto 131 148 136
Keskeneräiset hankinnat 14 7 10

 283 311 287
Muut pitkäaikaiset varat

0 1 1
 5 8 5
 3 3 3

 89 110 93

Sijoitukset osakkuusyhtiöihin
Pitkäaikaiset rahoitusvarat
Laina- ja muut korolliset saamiset
Laskennallinen verosaatava
Muut pitkäaikaiset varat 29 32 29

 126 154 130

Pitkäaikaiset varat yhteensä 947 998 961

Lyhytaikaiset varat
Vaihto-omaisuus 792 729 750

Saamiset
 644 612 631

 87 62 66
 1 1 0

 140 116 167

Myynti- ja muut saamiset

Projektit, joiden valmistusasteen mukainen arvo
ylittää asiakkailta laskutetut ennakot
Korolliset saamiset
Lyhytaikaiset rahoitusvarat
Verosaamiset 27 31 38

Saamiset yhteensä 899 821 903

Rahat ja pankkisaamiset 694 725 673

Lyhytaikaiset varat yhteensä 2 385 2 274 2 326

VARAT YHTEENSÄ 3 332 3 273 3 287

10

Metson osavuosikatsaus 1.1.-31.3.2018

OMA PÄÄOMA JA VELAT

Milj. e 31.03.2018 31.03.2017 31.12.2017
Oma pääoma

Osakepääoma 141 141 141
Muuntoerot - 96 -42 -87
Arvonmuutos- ja muut rahastot 305 300 302
Kertyneet voittovarat 883 916 988

Emoyhtiön omistajille kuuluva oma pääoma yhteensä 1 233 1 315 1 344

Määräysvallattomien omistajien osuus 7 8 7

Oma pääoma yhteensä 1 240 1 323 1 351

Velat
Pitkäaikaiset velat

 554 754 554
 68 87 68
 37 42 37
2 6 2

 17 6 18

Pitkäaikaiset lainat
Eläkevelvoitteet
Varaukset
Pitkäaikaiset rahoitusvelat
Laskennallinen verovelka

Pitkäaikaiset velat yhteensä 679 896 680

Lyhytaikaiset velat
 280 0 279
 17 22 21

 692 660 547
 73 72 74

 217 193 198

 82 52 58
 12 13 10

Pitkäaikaisten lainojen lyhennykset
Lyhytaikaiset lainat
Osto- ja muut velat
Varaukset
Saadut ennakot

Projektit, joissa asiakkailta laskutetut ennakot ylittävät
valmistusasteen mukaisen arvon
Muut lyhytaikaiset rahoitusvelat
Verovelat 40 42 70

Lyhytaikaiset velat yhteensä 1 413 1 054 1 257

Velat yhteensä 2 092 1 950 1 937

OMA PÄÄOMA JA VELAT YHTEENSÄ 3 332 3 273 3 287

KOROLLINEN NETTOVELKA
Milj. e 31.03.2018 31.03.2017 31.12.2017
Pitkäaikaiset korolliset velat 834 754 833
Lyhytaikaiset korolliset velat 17 22 21
Rahat ja pankkisaamiset -694 -725 -673
Muut korolliset varat -129 -114 -157
Korollinen nettovelka 28 - 63 24

11

Metson osavuosikatsaus 1.1.-31.3.2018

LYHENNETTY KONSERNIN RAHAVIRTALASKELMA

Milj. e 1-3/2018 1-3/2017 1-12/2017

Liiketoiminta:
Tilikauden tulos 50 34 102

Tilikauden tuloksen ja liiketoiminnan rahavirran oikaisuerät

Poistot 14 15 59

Rahoitustuotot ja -kulut 9 10 35

Tuloverot 21 15 82

Muut 1 5 16

Käyttöpääoman muutos -44 -21 -23

Liiketoiminnasta kertyneet rahavirrat 51 58 270

Maksuperusteiset rahoituserät -2 -4 -21

Maksetut tuloverot -38 -12 -64

Liiketoiminnan rahavirta 11 42 185

Investointitoiminta:
Investoinnit aineettomiin ja aineellisiin omaisuuseriin -13 -6 -38

Aineettomien ja aineellisten omaisuuserien myynnit 1 2 5

Hankitut liiketoiminnat vähennettynä hankintahetken rahavaroilla - - -30

Muut - 0 -2

Investointitoiminnan rahavirta -11 -5 -66

Rahoitustoiminta:
Maksetut osingot - - -157

Rahoitusvarojen ostot (-) ja myynnit (+), netto 28 8 -35

Lainojen nostot (+) ja lyhennykset (-), netto -5 -20 59

Muut erät - - -1

Rahoitustoiminnan rahavirta 23 -12 -134

Rahojen ja pankkisaamisten nettomuutos 23 26 -15

Valuuttakurssimuutosten vaikutus -2 1 -12

Rahat ja pankkisaamiset kauden alussa 673 698 698

Rahat ja pankkisaamiset kauden lopussa 694 725 673

VAPAA KASSAVIRTA

Milj. e 1-3/2018 1-3/2017 1-12/2017

Liiketoiminnan rahavirta 11 42 185

Ylläpitoinvestoinnit aineettomiin ja aineellisiin omaisuuseriin -10 -5 -32

Aineettomien ja aineellisten omaisuuserien myynnit 1 2 5

Vapaa kassavirta 2 39 158

12

Metson osavuosikatsaus 1.1.-31.3.2018

KONSERNIN OMAN PÄÄOMAN ERITTELY

Milj. e
Osake-

pääoma
Muunto-

erot

Arvon-
muutos-
ja muut

rahastot
Kertyneet

voittovarat

Emoyhtiön
omistajille

kuuluva oma
pääoma

yhteensä

Määräys-
vallattomien

omistajien
osuus

Oma
pääoma

yhteensä
1.1.2017 141 -48 299 1 039 1 431 8 1 439

Tilikauden tulos - - - 34 34 0 34

Muut laajan tuloksen erät

 - - 1 -Rahavirran suojaus verovaikutus huomioituna
Osakesijoitukset käypään arvoon, verovaikutus huomioituna
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot - 6 - -

Tilikauden laaja tulos - 6 1 34 41 0 41

Osingot - - - -157 -157 0 -157

Osakeperusteiset maksut verovaikutus huomioituna - - 0 - 0 - 0

Muut - - 0 0 0 0 0

Muutos määräysvallattomien omistajien osuudessa - - - - - - -

31.03.2017 141 -42 300 916 1 315 8 1 323

31.12.2017 141 -87 302 987 1 346 7 1 353

Uusien IFRS-standardien käyttöönoton vaikutus1) - - 3 0 2 0 2

1.1.2018 141 -87 305 987 1 346 7 1 353

Tilikauden tulos - - - 50 50 0 50

Muut laajan tuloksen erät
 - - - - 0

 - -9 -

Rahavirran suojaus verovaikutus huomioituna

Osakesijoitukset käypään arvoon, verovaikutus huomioituna

Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot

Etuuspohjaisten järjestelyjen vakuutusmatemaattiset voitot
(+) / tappiot (-) verovaikutus huomioituna - - - 1

Tilikauden laaja tulos - -9 0 51 42 0 42

Osingot - - - -157 -157 0 -157

Osakeperusteiset maksut verovaikutus huomioituna - - 0 - 0 - 0

Muut - - 0 2 2 0 2

Muutos määräysvallattomien omistajien osuudessa - - - - - - -

31.03.2018 141 -96 305 883 1 233 7 1 240

1)IFRS 9 standardin käyttöönotolla oli 491 tuhannen euron negatiivinen vaikutus kertyneisiin voittovaroihin. IFRS 2 standardin muutoksen vaikutus oli
2 594 uhatta euroa positiivinen arvonmuutos- ja muihin rahastoihin.

 -

 - 6

1

-

0

-90 -9

1 1

-

-

13

Metson osavuosikatsaus 1.1.-31.3.2018

 1
 - - 0 - - 01

 6

 - - 0 - 0 0-

Osavuosikatsauksen liitetiedot

Sisältö

1. Laatimisperusteet
2. Vuonna 2018 käyttöönotetut uudet standardit
3. Tunnusluvut ja laskentakaavat
4. Liikevaihdon jaottelu
5. Käyvän arvon arvioiminen
6. Johdannaissopimusten nimellisarvot
7. Ehdolliset velat ja vastuut
8. Yrityshankinnat
9. Segmenttitiedot
10. Vuosineljännestiedot
11. Valuuttakurssit
12. Katsauskauden jälkeiset tapahtumat

1. LAATIMISPERUSTEET

Olemme laatineet tämän osavuosikatsauksen IAS 34 'Osavuosikatsaukset' -standardin mukaisesti käyttäen
samoja laatimisperiaatteita kuin vuositilinpäätöksessä. Tämä osavuosikatsaus on tilintarkastamaton.

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

Raportointisegmentit

Metso mittaa raportointisegmenttien taloudellista suorituskykyä tunnusluvulla liikevoitto/-tappio (EBIT). Lisäksi
Metso käyttää vaihtoehtoisia tunnuslukuja kuvaamaan liiketoiminnan kehittymistä ja parantamaan
vertailukelpoisuutta eri raportointikausien välillä: "tulos ennen rahoituseriä, veroja ja aineettomien
omaisuuserien poistoja (EBITA), oikaistu" sekä "segmentin operatiivinen sitoutunut pääoma (segmentti-
ROCE)". Nämä vaihtoehtoiset tunnusluvut eivät kuitenkaan korvaa IFRS:n mukaan raportoituja tunnuslukuja.

14

Metson osavuosikatsaus 1.1.-31.3.2018

2. VUONNA 2018 KÄYTTÖÖNOTETUT UUDET STANDARDIT

IFRS 15

Metso on soveltanut 1.1.2018 alkaen uutta IFRS 15 Myyntituotot asiakassopimuksista -standardia.
Soveltaminen on tehty täysin takautuvasti hyödyntäen sallittuja käytännön helpotuksia. IFRS 15 sisältää
viisivaiheisen mallin asiakassopimusten mukaisen myyntituoton kirjaamiseksi. IFRS 15:n mukaan tuottoa
kirjataan tuloksi siihen määrään saakka, joka odotetaan saatavan asiakkaalta tuotteen tai palvelun
luovuttamisen vastikkeena. Tuotto kirjataan tuloksi, kun joko määräysvalta tuotteeseen tai palvelu on
luovutettu asiakkaalle. Tuotoksi kirjaaminen tapahtuu joko kerralla yhtenä ajankohtana tai vähitellen ajan
kuluessa.

Uuden standardin käyttöönotto ei ole vaikuttanut tuloutuksen ajankohtaan tai taseen esittämiseen.
Raportoitava liikevaihto pienenee johtuen toimitusten viivästyssakoista, jotka kirjataan aiemmasta poiketen
liikevaihtoa vähentäen eikä kuluksi. Hankinnan ja valmistuksen kulut vähenevät saman verran. Bruttokate,
muut tuloslaskelman erät ja taseen esittäminen pysyvät ennallaan.

Sovelletuista käytännön helpotuksista johtuen:

• sopimuksia, jotka alkoivat ja päättyivät vuonna 2017, ei ole oikaistu
• sopimuksia, jotka oli kokonaan toteutettu 1.1.2017 mennessä, ei ole oikaistu
• esitystä täyttämättömille suoritevelvoitteille 31.12.2017 allokoidun transaktiohinnan määrästä ja

kuvausta sen täyttämisestä ei ole raportoitu

IFRS 15:n soveltamisen vaikutus Metso-konsernin tuloslaskelman vuodelta 2017 on seuraava:

Metso Oyj Oikaistu Oikaisu Raportoitu

Milj. euroa 1-12/2017 1-12/2017

Liikevaihto 2 699 -8 2 706

Hankinnan ja valmistuksen kulut -1 968 8 -1 976

Bruttokate 731 0 731

Oikaisut taloudelliseen tietoon vuodelta 2017, joissa on annettu IFRS 15:n käyttöönoton vaikutus
neljänneksittäin ja segmenttitietoihin, on julkistettu 16.4.2018.

Tuloutusperiaatteet 2018

Minerals-segmentti toimittaa standardilaitteita ja palveluita, kulutus- ja varaosia sekä räätälöityjä laajoja
järjestelmä- ja laitetoimituksia. Flow Control -segmentti toimittaa prosessiteollisuuden virtauksensäätö-
ratkaisuihin standardoituja venttiileitä ja pumppuja sekä palveluita.

Räätälöidyt järjestelmä- ja laitetoimitukset

Räätälöidyissä laajoissa järjestelmä- ja laitetoimituksissa, joissa tuotetulla omaisuuserällä ei ole vaihtoehtoista
käyttöä ja Metsolla on oikeus saada maksu siihen asti tuotetusta suoritteesta, myyntituotto kirjataan ajan
kuluessa. Kirjatessaan myyntituottoa ajan kuluessa Metso jatkaa osatuloutuksen soveltamisessa käytettyä
cost-to-cost-menetelmän käyttämistä suoritevelvoitteen täyttämisasteen määrittämiseen. Näihin sopimuksiin
perustuen Metso saa yleensä asiakkailta ennakkomaksuja. Saatuihin ennakoihin ei sisälly rahoitus-
komponenttia, koska ennakoiden maksuaikataulu sovitetaan seuraamaan läheisesti suoritevelvoitteiden
täyttämistä.

Standardilaitteiden, pumppujen ja venttiilien toimitukset

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

15

Metson osavuosikatsaus 1.1.-31.3.2018

Palvelusopimukset

Pitkäaikaiset palvelusopimukset ovat joko erillisiä sopimuksia tai ne liitetään laitetoimitukseen. Metson
palvelusopimukset ovat pääasiassa erillisiä suoritevelvoitteita ja niiden myyntituotto kirjataan ajan kuluessa
sitä mukaa kun palvelua toimitetaan. Lyhytaikaisissa palvelusopimuksissa tuotto kirjataan joko kun palvelu on
toimitettu tai laskutuksen perusteella. Pitkäaikaisissa palvelusopimuksissa saattaa esiintyä vähäisiä muutoksia
tuloutuksen ajankohtaan johtuen sopimusten vaihtelevista suoritevelvoitteista.

Tuloutukseen vaikuttavat muuttuvat vastikkeet

Tyypillisimpiä muuttuvien vastikkeiden osatekijöitä Metson asiakassopimuksissa ovat toimitusten
viivästyssakot, alennukset, mahdolliset laajennetut takuut sekä mahdollinen tuotteiden palautusoikeus.
Tällaiset tekijät saattavat jatkossa vähentää tuloutuksen määrää tai vaikuttaa tuloutuksen ajankohtaan.
Vaikutus tuloutukseen siirtyvässä sopimuskannassa ja vertailukaudella ei ole ollut merkittävä muiden
muuttuvien vastikkeiden kuin viivästyssakkojen osalta.

IFRS 9

Metso on soveltanut 1.1.2018 alkaen IFRS 9 Rahoitusinstrumentit-standardia. Metsolla IFRS 9:n käyttöönotto
vaikuttaa kolmeen aihealueeseen: rahoitusvarojen ja -velkojen luokitteluun ja arvostamiseen, rahoitusvarojen
arvonalentumismalliin, joka perustuu odotettuhin luottotappioihin, sekä suojauslaskennan ohjeistukseen, joka
tuo suojauslaskennan ja riskien hallinnan lähemmäksi toisiaan.

IFRS 9:n soveltamisella ei ole ollut merkittävää vaikutusta rahoitusvarojen luokitteluun tai arvostamiseen,
myyntisaamisten tai muiden rahoitussaamisten arvonalentumiskirjausiin tai suojauslaskentaan.

IFRS 9:ään siirtymisen seurauksena oikaistiin sellaisen velan tasearvo, jonka lainaehtojen ei-olennaisen
muutoksen yhteydessä vuonna 2013 syntynyttä laskennallista tappiota ei ole kirjattu tulokseen. Oikaisun
vaikutus kertyneisiin voittovaroihin 1.1.2018 oli 0,5 miljoonaa euroa sen seurauksena 211 miljoonan euron
suuruisen,vuonna 2018 erääntyvän velan efektiivinen korko pieneni 0,67 prosenttiyksiköllälla 5,67 prosenttiin.

IFRS 2

Metso on soveltanut 1.1.2018 alkaen standardimuutosta IFRS 2 Classification and measurement of Share-
based Payment Transactions. Standardimuutos selventää osakeperusteisten suoritusten rahana suoritettavan
osuuden määrittämistä ja kirjauskäytäntöjä. Kun yhtiö on sopinut nettoperiaatteesta niin, että se on sitoutunut
pidättämään ja suorittamaan palkkion saajan puolesta osakepalkitsemisesta aiheutuvat veroseuraamukset,
koko palkitsemisen määrä tulee käsitellä osakkeina suoritettavana palkitsemisena. IFRS 2 muutoksen
käyttöönotto 1.1.2018 aiheutti 2,6 miljoonan euron lisäyksen oman pääoman arvonmuutos ja muut rahastot -
erään ja vähennyksen lyhytaikaisiin velkoihin.

16

Metson osavuosikatsaus 1.1.-31.3.2018

3.1 TUNNUSLUVUT

1-3/2018 1-3/2017 1-12/2017

Tulos/osake, euroa 0,33 0,23 0,68

Laimennettu tulos/osake, euroa 0,33 0,23 0,68

Oma pääoma/osake kauden lopussa, euroa 8,22 8,77 8,96

Oman pääoman tuotto (ROE), %, (vuositasolla) 15,4 9,9 7,3

Sitoutuneen pääoman tuotto (ROCE) ennen veroja, %, (vuositasolla) 15,2 11,1 10,3

Sitoutuneen pääoman tuotto (ROCE) verojen jälkeen, %, (vuositasolla) 11,1 8,3 6,6

Omavaraisuusaste kauden lopussa, % 40,9 43,7 44,5

Nettovelkaantuneisuusaste kauden lopussa, % 2,2 -4,7 1,8

Vapaa kassavirta, milj. e 2 39 158

Vapaa kassavirta/osake, euroa 0,01 0,26 1,05

Kassavirtasuhde, % 4 115 155

Bruttoinvestoinnit (ilman yrityshankintoja), milj. e 13 6 38

Yrityshankinnat, hankitut rahavarat vähennettynä, milj. e - - 30

Poistot, milj. e 14 15 59

Ulkona olevien osakkeiden lukumäärä kauden lopussa (1 000 kpl) 149 997 149 997 149 997

Osakkeiden keskimääräinen lukumäärä (1 000 kpl) 149 997 149 989 149 995
Osakkeiden keskimääräinen lukumäärä laimennusvaikutus huomioituna (1
000 kpl) 150 167 150 124 150 151

17

Metson osavuosikatsaus 1.1.-31.3.2018

3.2 TUNNUSLUKUJEN LASKENTAKAAVAT

Tulos ennen rahoituseriä, veroja ja aineettomien omaisuuserien poistoja (EBITA), oikaistu:
Liikevoitto + oikaisuerät + aineettomien omaisuuserien poistot

Tulos/osake, laimentamaton:
Emoyhtiön omistajille kuuluva tulos
Ulkona olevien osakkeiden lukumäärä keskimäärin kauden aikana

Tulos/osake, laimennettu:
Emoyhtiön omistajille kuuluva tulos
Ulkona olevien osakkeiden lukumäärä keskimäärin kauden aikana laimennusvaikutus huomioituna

Oma pääoma/osake:
Emoyhtiön omistajille kuuluva oma pääoma
Ulkona olevien osakkeiden lukumäärä kauden lopussa

Oman pääoman tuotto (ROE), %:
Tilikauden tulos
Oma pääoma yhteensä keskimäärin kauden aikana

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

Omavaraisuusaste, %:
Oma pääoma yhteensä
Taseen loppusumma - saadut ennakot

Vapaa kassavirta:
Liiketoiminnan rahavirta - aineettomien ja aineellisten omaisuuserien ylläpitoinvestoinnit
+ aineettomien ja aineellisten omaisuuserien myynnit

Vapaa kassavirta / osake:
Vapaa kassavirta
Ulkona olevien osakkeiden lukumäärä keskimäärin kauden aikana

Kassavirtasuhde, %:
Vapaa kassavirta
Tilikauden tulos

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

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

Operatiivinen sitoutunut pääoma:
Aineettomat ja aineelliset omaisuuserät + 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)

x 100

x 100

x 100

x 100

x 100

x 100

x 100

18

Metson osavuosikatsaus 1.1.-31.3.2018

4. LIIKEVAIHDON JAOTTELU

Liikevaihto segmenteittäin
Milj. e 1-3/2018 1-3/2017 1-12/2017

Minerals 553 489 2 064

Flow Control 161 159 635

Konsernihallinto ja muut - - -

Raportointisegmenttien välinen laskutus 0 0 0

Liikevaihto 714 647 2 699

Liikevaihto luokittain
Milj. e 1-3/2018 1-3/2017 1-12/2017

Palveluiden myynti 422 383 1 595

Minerals 362 325 1 368

Flow Control 60 57 228

Projektien, laitteiden ja tavaroiden myynti 292 264 1 103

Minerals 191 163 696

Flow Control 101 101 407

Liikevaihto 714 647 2 699

Liikevaihto kohdemaittain
Milj. e 1-3/2018 1-3/2017 1-12/2017

Suomi 22 17 85

Muu Eurooppa 162 134 596

Pohjois-Amerikka 137 140 553

Etelä- ja Väli-Amerikka 147 137 536

Aasia ja Tyynenmeren alue 184 153 670

Afrikka ja Lähi-itä 62 65 258

Liikevaihto 714 647 2 699

Liikevaihto tuloutusperiaatteen mukaisesti
Milj. e 1-3/2018 1-3/2017 1-12/2017

Yhtenä ajankohtana 669 585 2 489

Minerals 508 426 1 855

Flow Control 161 159 635

Ajan kuluessa 45 62 209

Minerals 45 62 209

Flow Control 0 - -
Liikevaihto 714 647 2 699

19

Metson osavuosikatsaus 1.1.-31.3.2018

Taso 1

Taso 2

•

•

• Käyvän arvon suojauslaskennassa olevat velat.

Taso 3

Alla olevassa taulukossa esitetään Metson käypään arvoon arvostetut rahoitusvarat ja -velat.
Mitään luokittelumuutoksia ei ole tehty vuonna 2018 tai 2017.

Milj. e Taso 1 Taso 2 Taso 3
Varat

• Johdannaiset - 12 -
• Arvopaperit 0 125 -

- 9 -

• Osakesijoitukset - - -
• Korkoarvopaperit - - -
Varat yhteensä 0 146 -

Velat

• Johdannaiset - 5 -
• Käypään arvoon kirjattava velka - 398 -

- 11 -
Velat yhteensä - 414 -

Milj. e Taso 1 Taso 2 Taso 3
Varat

• Johdannaiset - 4 -
• Arvopaperit 2 108 -

- 9 -

• Osakesijoitukset - - -
• Korkoarvopaperit - - -
Varat yhteensä 2 121 -

Velat

• Johdannaiset - 13 -
• Käypään arvoon kirjattava velka - 405 -

- 4 -
Velat yhteensä - 423 -
Suojauslaskennassa olevat johdannaiset

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

31.3.2017

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat

Suojauslaskennassa olevat johdannaiset
Myytävissä olevat rahoitusvarat

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat

5. KÄYVÄN ARVON ARVIOIMINEN

Taseessa käypään arvoon kirjatut rahoitusinstrumentit on luokiteltu käyvän arvon määrittämiseen perustuvien
hierarkiatasojen mukaan seuraavasti:

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.

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:

Myytävissä olevat rahoitusvarat

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat

Suojauslaskennassa olevat johdannaiset

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.

Rahoitusinstrumentti on luokiteltu tasolle 3, jos käyvän arvon laskenta ei voi perustua todettavissa oleviin
markkinahintanoteerauksiin. Metsolla ei ollut tällaisia rahoitusinstrumentteja.

31.3.2018

Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat

Suojauslaskennassa olevat johdannaiset

20

Metson osavuosikatsaus 1.1.-31.3.2018

6. JOHDANNAISSOPIMUSTEN NIMELLISARVOT

Milj. e 31.03.2018 31.03.2017 31.12.2017

Valuuttatermiinisopimukset 1 273 994 1 347

Koronvaihtosopimukset 345 245 432

Koron- ja valuutanvaihtosopimukset 244 244 244

Milj. e 31.03.2018 31.03.2017 31.12.2017

Metso-konserni

Muiden puolesta

Takaukset 1) 302 286 274

Muut sitoumukset

Takaisinostositoumukset 2 2 3

Muut vastuusitoumukset 7 5 3

Leasing- ja vuokrasitoumukset 130 137 126
1) Emoyhtiön ja tytäryhtiöiden antamat ulkoiset takaukset

Sähkötermiinisopimusten nimellismäärä oli 21 GWh 31.03.2018 ja 30 GWh 31.03.2017.

Ruostumattoman teräksen hintojen vaihtelulta suojautumiseen käytettävien nikkelitermiinisopimusten nimellismäärä oli
258 tonnia 31.03.2018 ja 258 tonnia 31.03.2017.

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

7. EHDOLLISET VELAT JA VASTUUT

21

Metson osavuosikatsaus 1.1.-31.3.2018

8. YRITYSHANKINNAT

Yrityshankinnat vuonna 2018

Katsauskaudella 1.1 - 31.3.2018 Metso ei tehnyt yrityshankintoja.

Yrityshankinnat vuonna 2017

1.11.2017 Metso hankki 100 % osuuden australialaisesta WearX Holding Pty Ltd:stä, joka toimittaa
kulutusosaratkaisuja kaivosteollisuuteen. Hankinta kasvattaa Metson markkinaosuutta kulutusosaratkaisujen
tarjonnassa erityisesti Australian markkinoilla. Maksettu kauppahinta oli 31 miljoonaa euroa, hankitut
yksilöitävissä olevat nettovarat 12 miljoonaa euroa ja syntynyt liikearvo 19 miljooonaa euroa.

Hankitun yhtiön liikevaihto Metso-konsernissa ajalla 1.11.-31.12.2017 oli 4,7 miljoonaa euroa. Yhtiön
liikevaihto 12 kuukauden tilikaudelta, joka päättyi 30.6.2017, oli 23 miljoonaa euroa ja henkilöstömäärä 142.

22

Metson osavuosikatsaus 1.1.-31.3.2018

SAADUT TILAUKSET
Milj. e 1-3/2018 1-3/2017 4/2017-3/2018 1-12/2017

 654 560 2 402 2 308

 205 173 707 675

Minerals

Flow Control

Raportointisegmenttien väliset saadut tilaukset 0 0 0 0

Metso yhteensä 859 733 3 109 2 982

LIIKEVAIHTO
Milj. e 1-3/2018 1-3/2017 4/2017-3/2018 1-12/2017

 553 489 2 129 2 064

 161 159 638 635

Minerals

Flow Control

Raportointisegmenttien välinen laskutus 0 0 0 0

Metso yhteensä 714 647 2 767 2 699

OIKAISTU EBITA JA LIIKEVOITTO (-TAPPIO)
Milj. e

Minerals 1-3/2018 1-3/2017 4/2017-3/2018 1-12/2017
Oikaistu EBITA 63,0 43,4 187,4 167,8

% liikevaihdosta 11,4 8,9 8,8 8,1
Kapasiteetin sopeuttamiskustannukset - -2,7 -5,4 -8,1
Aineettomien hyödykkeiden poistot -1,9 -1,5 -6,8 -6,3
Minerals liikevoitto (EBIT) 61,1 39,3 175,2 153,4

% liikevaihdosta 11,0 8,0 8,2 7,4

Flow Control 1-3/2018 1-3/2017 4/2017-3/2018 1-12/2017

Oikaistu EBITA 25,4 24,8 93,7 93,1
% liikevaihdosta 15,8 15,6 14,7 14,6

Aineettomien hyödykkeiden poistot -0,6 -0,6 -2,4 -2,4
Flow Control liikevoitto (EBIT) 24,8 24,2 91,4 90,8

% liikevaihdosta 15,4 15,2 14,3 14,3

Konsernihallinto ja muut 1-3/2018 1-3/2017 4/2017-3/2018 1-12/2017

Oikaistu EBITA -3,5 -1,8 -18,9 -17,3

Aineettomien hyödykkeiden poistot -2,0 -2,2 -8,3 -8,5

Konsernihallinto ja muut liikevoitto (EBIT) -5,5 -4,0 -27,1 -25,7

Metso yhteensä 1-3/2018 1-3/2017 4/2017-3/2018 1-12/2017

Oikaistu EBITA 84,9 66,4 262,2 243,6

% liikevaihdosta 11,9 10,2 9,5 9,0

Kapasiteetin sopeuttamiskustannukset - -2,7 -5,4 -8,1

Aineettomien hyödykkeiden poistot -4,5 -4,3 -17,5 -17,2

Metso liikevoitto (EBIT) 80,4 59,5 239,5 218,5

% liikevaihdosta 11,3 9,2 8,7 8,1

OPERATIIVINEN SITOUTUNUT PÄÄOMA JA SEGMENTTI ROCE-%

Milj. e, % 1-3/2018 1-3/2017 1-12/2017

Minerals 1 077 1 037 1 050
Segmentti ROCE-%, vuositasolla 23,3 14,5 14,7

Flow Control 298 325 290
Segmentti ROCE-%, vuositasolla 33,0 30,4 29,7

9. SEGMENTTITIEDOT
Metso julkisti 16.4.2018 oikaistut taloudelliset tiedot vuodelta 2017 liittyen IFRS 15-standardin käyttöönottoon.
Tässä esitetyt luvut ovat oikaistuja.

23

Metson osavuosikatsaus 1.1.-31.3.2018

10. VUOSINELJÄNNESTIEDOT

SAADUT TILAUKSET
Milj. e 1-3/2017 4-6/2017 7-9/2017 10-12/2017 1-3/2018

Minerals 560 575 646 527 654

Flow Control 173 174 171 157 205

Konsernihallinto ja muut - - - - -

Raportointisegmenttien väliset saadut tilaukset 0 0 0 0 0

Metso yhteensä 733 749 817 684 859

LIIKEVAIHTO
Milj. e 1-3/2017 4-6/2017 7-9/2017 10-12/2017 1-3/2018

Minerals 489 523 513 540 553

Flow Control 159 152 155 170 161

Konsernihallinto ja muut - - - - -

Raportointisegmenttien välinen laskutus 0 0 0 0 0

Metso yhteensä 647 675 668 710 714

OIKAISTU EBITA
Milj. e 1-3/2017 4-6/2017 7-9/2017 10-12/2017 1-3/2018

Minerals 43,4 54,9 21,3 48,2 63,0

Flow Control 24,8 16,4 25,3 26,6 25,4

Konsernihallinto ja muut -1,8 -1,3 -3,6 -10,5 -3,5

Metso yhteensä 66,4 70,0 43,0 64,3 84,9

OIKAISTU EBITA, PROSENTTIA LIIKEVAIHDOSTA

% 1-3/2017 4-6/2017 7-9/2017 10-12/2017 1-3/2018

Minerals 8,9 10,5 4,2 8,9 11,4

Flow Control 15,6 10,8 16,3 15,6 15,8

Konsernihallinto ja muut n/a n/a n/a n/a n/a

Metso yhteensä 10,3 10,4 6,4 9,1 11,9

OIKAISUERÄT
Milj. e 1-3/2017 4-6/2017 7-9/2017 10-12/2017 1-3/2018

Minerals -2,7 -6,0 0,5 0,1 -

Flow Control 0,0 - - - -

Konsernihallinto ja muut - - - - -

Metso yhteensä -2,7 -6,0 0,5 0,1 -

AINEETTOMIEN HYÖDYKKEIDEN POISTOT
Milj. e 1-3/2017 4-6/2017 7-9/2017 10-12/2017 1-3/2018

Minerals -1,5 -1,4 -1,5 -2,0 -1,9

Flow Control -0,6 -0,6 -0,6 -0,6 -0,6

Konsernihallinto ja muut -2,2 -2,2 -2,1 -2,0 -2,0

Metso yhteensä -4,3 -4,2 -4,1 -4,6 -4,5

24

Metson osavuosikatsaus 1.1.-31.3.2018

10. VUOSINELJÄNNESTIEDOT

LIIKEVOITTO (-TAPPIO)
Milj. e 1-3/2017 4-6/2017 7-9/2017 10-12/2017 1-3/2018

Minerals 39,3 47,4 20,3 46,4 61,1

Flow Control 24,2 15,8 24,8 26,0 24,8

Konsernihallinto ja muut -4,0 -3,4 -5,7 -12,6 -5,4

Metso yhteensä 59,4 59,8 39,4 59,8 80,5

LIIKEVOITTO (-TAPPIO), PROSENTTIA LIIKEVAIHDOSTA
% 1-3/2017 4-6/2017 7-9/2017 10-12/2017 1-3/2018

Minerals 8,0 9,1 4,0 8,6 11,0

Flow Control 15,2 10,4 16,0 15,3 15,4

Konsernihallinto ja muut n/a n/a n/a n/a n/a

Metso yhteensä 9,2 8,9 5,9 8,4 11,3

SITOUTUNUT PÄÄOMA
Milj. e 31.03.2017 30.06.2017 30.09.2017 31.12.2017 31.03.2018

Minerals * 1 037 1 032 1 018 1 051 1 077

Flow Control * 325 311 295 290 298

Konsernihallinto ja muut 894 838 881 863 717

Metso yhteensä 2 256 2 181 2 194 2 204 2 092

* Operatiivinen sitoutunut pääoma sisältää vain taseen ulkoiset erät.

TILAUSKANTA
Milj. e 31.03.2017 30.06.2017 30.09.2017 31.12.2017 31.03.2018

Minerals 1 138 1 140 1 212 1 173 1 248

Flow Control 258 271 279 267 306

Konsernihallinto ja muut - - - - -

Raportointisegmenttien välinen tilauskanta 0 0 0 0 0

Metso yhteensä 1 396 1 411 1 491 1 439 1 553

HENKILÖSTÖ 31.03.2017 30.06.2017 30.09.2017 31.12.2017 31.03.2018

Minerals 8 353 8 567 8 607 8 890 9 313

Flow Control 2 632 2 685 2 584 2 660 2 575

Konsernihallinto ja muut 468 536 507 487 468

Metso yhteensä 11 453 11 788 11 698 12 037 12 356

25

Metson osavuosikatsaus 1.1.-31.3.2018

11. VALUUTTAKURSSIT

1-3/2018 1-3/2017 1-12/2017 31.03.2018 31.03.2017 31.12.2017
USD (Yhdysvaltain dollari) 1,2246 1,0646 1,1307 1,2321 1,0691 1,1993
SEK (Ruotsin kruunu) 9,9962 9,5257 9,6392 10,2843 9,5322 9,8438
GBP (Englannin punta) 0,8814 0,8565 0,8742 0,8749 0,8555 0,8872
CAD (Kanadan dollari) 1,5458 1,4123 1,4684 1,5895 1,4265 1,5039
BRL (Brasilian real) 3,9913 3,3613 3,6271 4,0938 3,3800 3,9729
CNY (Kiinan juan) 7,7784 7,3399 7,6299 7,7468 7,3642 7,8044
AUD (Australian dollari) 1,5594 1,4146 1,4780 1,6036 1,3982 1,5346

12. KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Metso julkisti 4.4. tehneensä sopimuksen ostaa venttiiliautomaatioratkaisuja valmistava liiketoiminta Intiassa
toimivalta Rotex Manufacturers and Engineers -yhtiöltä. Yhtiöllä on Intian markkinajohtajuus toimilaitteissa ja
sen tarjoomaan kuuluu laaja valikoima rajakytkimiä, prosessiventtiileitä sekä venttiilien automaatiotuotteita ja
-ratkaisuja. Ostettavan liiketoiminnan liikevaihto 31.3.2018 päättyneellä tilikaudella oli noin 19 miljoonaa euroa
ja se työllistää noin 275 henkilöä. Kauppahintaa ei ole julkistettu. Kaupan arvioidaan toteutuvan kolmannen
neljänneksen aikana.

Metso kertoi 9.4. tehneensä sopimuksen ruotsalaisen kiviainesten murskaus- ja seulontalaitteiden toimittajan,
P.J. Jonsson och Söner AB:n ostamisesta. Kaupan myötä Metso pyrkii laajentamaan tarjoomaansa ja
tuotevalikoimaansa sekä laitteidensa saatavuutta Pohjoismaissa. Yrityksen liikevaihto vuonna 2017 oli 33
miljoonaa euroa ja se työllistää noin 40 työntekijää. Kauppahintaa ei ole julkistettu. Yrityskaupan
täytäntöönpano edellyttää Ruotsin kilpailuviranomaisen hyväksyntää. Kaupan arvioidaan toteutuvan
kolmannen neljänneksen aikana.

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 saatuihin 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.

26

Metson osavuosikatsaus 1.1.-31.3.2018

Metson taloudellinen tiedottaminen vuonna 2018

Vuoden 2017 tilinpäätöstiedote 2.2.

Vuosikertomus 23.2.

Tammi–maaliskuun 2018 osavuosikatsaus 25.4.

Tammi–kesäkuun 2018 puolivuosikatsaus 26.7.

Tammi–syyskuun 2018 osavuosikatsaus 26.10.

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

	Metso_2017_osavuosikatsaukset_FI.pdf
	Metso_2018_Osavuosikatsaus_Q1.pdf
	Metson osavuosikatsaus 1. tammikuuta – 31. maaliskuuta 2018
	Metson osavuosikatsaus 1. tammikuuta – 31. maaliskuuta 2018
	Vuoden 2018 ensimmäinen neljännes lyhyesti
	Markkinanäkymät
	Toimintaympäristö
	Tilaukset ja liikevaihto
	Taloudellinen tulos
	Taloudellinen asema
	Investoinnit
	Henkilöstö
	Raportointisegmentit: Minerals
	Raportointisegmentit: Flow Control
	Varsinaisen yhtiökokouksen päätökset
	Toimitusjohtaja
	Vuosikertomus
	Osakkeet ja osakkeiden vaihto
	Katsauskauden jälkeiset tapahtumat
	Lyhyen tähtäimen riskit ja liiketoiminnan epävarmuustekijät
	Markkinanäkymät
	Metson taloudellinen tiedottaminen vuonna 2018

	Osavuosikatsaus, taulukko-osa
	Osavuosikatsauksen liitetiedot
	Laatimisperusteet
	Vuonna 2018 käyttöönotetut uudet standardit
	3.1 Tunnusluvut
	3.2 Tunnuslukujen laskentakaavat
	4. Liikevaihdon jaottelu
	5. Käyvän arvon mittaaminen
	6. Johdannaissopmusten nimellisarvot
	7. Ehdolliset velat ja vastuut
	8. Yrityshankinnat
	9. Segmenttitiedot
	10. Vuosineljännestiedot
	11. Valuuttakurssit
	12. Katsauskauden jälkeiset tapahtumat

