
 Q1 Osavuosikatsaus2019

Metson osavuosikatsaus tammi–maaliskuu 2019 1

Metson osavuosikatsaus 1. tammikuuta – 31. maaliskuuta 2019
Pumput-liiketoiminta-alue siirrettiin Flow Control -segmentistä osaksi Minerals-segmenttiä 1.1.2019 alkaen. Vuoden 2018 vertailuluvut
uuden raportointirakenteen mukaisesti julkistettiin 26.3.2019.

Tammi-maaliskuu 2019 lyhyesti

• Vahva markkina-aktiviteetti
• Saadut tilaukset kasvoivat 18 % 1 013 miljoonaan euroon (859 milj.)
• Liikevaihto kasvoi 17 % 836 miljoonaan euroon (714 milj.)
• EBITA oli 104 oli miljoonaa euroa eli 12,4 % liikevaihdosta (85 milj. ja 11,9 %)
• Liikevoitto oli 100 miljoonaa euroa eli 11,9 % liikevaihdosta (80 milj. ja 11,3 %)
• Osakekohtainen tulos parani 0,43 euroon (0,33)
• Vapaa kassavirta oli 38 miljoonaa euroa (2 milj.)
• Jauhinkuulaliiketoiminnan myynti saatiin päätökseen

Markkinanäkymät

• Sekä Minerals- että Flow Control -segmentissä markkina-aktiviteetin odotetaan jatkuvan nykyisellä
korkealla tasolla sekä laitteissa että palveluissa.

Metson markkinanäkymissä kuvataan oletettua markkina-aktiviteetin kehitystä seuraavan kuuden kuukauden
ajanjaksolla edelliseen kuuteen kuukauteen verrattuna käyttäen termejä: kasvaa, jatkuu nykyisellä tasolla tai
hidastuu.

Edelliset markkinanäkymät 6.2.2019

• Mineralsin laitteissa ja palveluissa markkina-aktiviteetin odotetaan kasvavan edelleen.
• Flow Controlin laitteissa ja palveluissa markkina-aktiviteetin odotetaan kasvavan edelleen.

Avainluvut

Milj. e Q1/2019 Q1/2018 Muutos % 2018
Saadut tilaukset 1 013 859 18 3 499
Palveluliiketoiminnan saadut tilaukset 518 491 5 1 913

% saaduista tilauksista 51 57 55
Tilauskanta 1 855 1 554 19 1 686
Liikevaihto 836 714 17 3 173
Palveluliiketoiminnan liikevaihto 462 422 9 1 773

% liikevaihdosta 55 59 56
EBITA 104 85 22 369

% liikevaihdosta 12,4 11,9 11,6
Liikevoitto 100 80 25 351

% liikevaihdosta 11,9 11,3 11,1
Tulos per osake, euroa 0,43 0,33 30 1,53
Vapaa kassavirta 38 2 146
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, %, vuositasolla 18,9 15,2 16,9
Omavaraisuusaste, % 46,6 40,9 47,7
Nettovelkaantuneisuusaste, % 15,1 2,2 11,7
Henkilöstö kauden lopussa 13 447 12 356 9 13 150

IFRS 16 on otettu käyttöön vuoden 2019 luvuissa. Vuoden 2018 lukuja ei ole oikaistu. Lisätietoa liitetiedoissa 2 ja 7.

Metson osavuosikatsaus tammi–maaliskuu 2019 2

Toimitusjohtaja Pekka Vauramo:

Tämä oli minulle ensimmäinen kokonainen neljännes Metsossa. Olen hyvin tyytyväinen kaikesta mitä olen tähän
mennessä nähnyt tavatessani monia asiakkaita ja yli puolet koko Metson henkilöstöstä. Työntekijämme ovat hyvin
motivoituneita ja sitoutuneita, ja heillä on syvää ymmärrystä sekä asiakkaiden tarpeista että tuotteistamme ja
teknologioistamme. Meillä on tarjota asiakkaillemme paikallista palvelua ja osaamista, jolla tuotamme heille
lisäarvoa.

Vuoden 2019 ensimmäinen neljännes oli meille vahva: kasvoimme ja kannattavuutemme parani. Saadut tilaukset
kasvoivat 18 % edellisvuodesta ja kasvu tuli laaja-alaisesti sekä laitteista että palveluista. Yhdessä viime vuoden
hyvän tilausten kasvun kanssa tämä tarkoittaa vakaata tilauskantaa, jonka toimittamista jatkamme parantuneella
tehokkuudella. Liikevaihdon kasvu tuli molemmista segmenteistä ja oli yhteensä 17 %. Sekä liikevaihdon kasvu että
parempi toiminnan tehokkuus nostivat kannattavuutta. Tämä siitäkin huolimatta, että laitteiden osuuden kasvu
myynnistä vaikuttaa katteisiin.

Odotamme markkina-aktiviteetin jatkuvan nykyisellä korkealla tasolla. Kaivoslaitemarkkina näyttää hieman muita
markkinoita vahvemmalta, sillä kaivosyhtiöt haluavat edelleen parantaa tuottavuuttaan ja lisätä kapasiteettiaan.
Maailmantaloudessa on luonnollisesti yleisiä epävarmuuksia, mutta tähän mennessä niillä on ollut vain vähän
vaikutusta asiakkaidemme aktiviteettiin.

Lähitulevaisuudessa keskitymme edelleen kehittämään suorituskulttuuriamme. Olen vakuuttunut siitä, että meillä on
merkittävää potentiaalia kehittää Metsoa edelleen, jotta voimme tuottaa yhtenäisen ja laadukkaan
asiakaskokemuksen ja kestävää tuottoa osakkeenomistajillemme.

Toimintaympäristö

Markkina-aktiviteetti oli hyvä kaikissa liiketoiminnoissamme vuoden ensimmäisellä neljänneksellä. Sekä kaivos- että
kivenmurskauslaitteiden kysyntä säilyi korkealla tasolla. Myös palveluiden kysyntä oli hyvällä tasolla sekä
kaivosliiketoiminnassa että kivenmurskauksessa. Tätä tukivat kaivosten korkeat tuotantoasteet ja asiakkaiden
pyrkimys parantaa tuottavuuttaan. Myös pumpuissa ja kierrätyksessä kysyntä oli hyvällä tasolla. Venttiilien kysyntä
oli erityisen vahvaa palveluissa ja hyvää Aasian öljy- ja kaasumarkkinoilla.

Tilaukset ja liikevaihto

Vuoden ensimmäisen neljänneksen saadut tilaukset kasvoivat vertailukaudesta 18 % ja olivat 1 013 miljoonaa euroa
(859 milj. e). Saadut tilaukset kasvoivat 20 % Mineralsissa ja 12 % Flow Controlissa. Mineralsissa kasvu tuli
laiteliiketoiminnasta ja erityisesti kaivoslaitteista. Flow Controlissa palvelut kasvoivat laiteliiketoimintaa nopeammin.

Neljänneksen liikevaihto kasvoi 17 % vertailukaudesta ja oli 836 miljoonaa euroa (714 milj. e). Mineralsin liikevaihto
kasvoi yhteensä 17 % ja oli 681 miljoonaa euroa. Flow Controlin liikevaihto kasvoi 19 % ja oli 155 miljoonaa euroa.
Molemmissa segmenteissä laiteliiketoiminnan liikevaihto kasvoi palveluita nopeammin.

Maaliskuun 2019 lopun tilauskanta oli 1 855 miljoonaa euroa (1 686 milj. e vuoden 2018 lopussa).

Valuuttakurssien ja rakenteellisten muutosten vaikutus saatuihin tilauksiin

Minerals Flow Control Metso yhteensä
Milj. euroa, ellei toisin ilmoitettu Q1 Q1 Q1
2018 688 171 859
Orgaaninen kasvu kiinteillä valuuttakursseilla, % 20% 6% 17%
Valuuttakurssien muutokset, % -1% 2% 0%
Rakenteelliset muutokset, % 1% 3% 1%
Muutos yhteensä, % 20% 12% 18%
2019 823 191 1 013

Valuuttakurssien ja rakenteellisten muutosten vaikutus liikevaihtoon

Minerals Flow Control Metso yhteensä
Milj. euroa, ellei toisin ilmoitettu Q1 Q1 Q1
2018 584 130 714
Orgaaninen kasvu kiinteillä valuuttakursseilla, % 17% 12% 16%
Valuuttakurssien muutokset, % 0% 3% 0%
Rakenteelliset muutokset, % 0% 4% 0%
Muutos yhteensä, % 17% 19% 17%
2019 681 155 836

Metson osavuosikatsaus tammi–maaliskuu 2019 3

Taloudellinen tulos

Ensimmäisen neljänneksen EBITA oli 104 miljoonaa euroa eli 12.4 % liikevaihdosta (85 milj. e
ja 11,9 %). Raportointikauden liikevoitto nousi 100 miljoonaan euroon ja oli 11,9 % liikevaihdosta (80 milj. e ja 11,3
%). Mineralsin liikevoitto oli 83 miljoonaa euroa eli 12,2 % liikevaihdosta (67 milj. e ja 11,6 %). Flow Controlin
liikevoitto oli 23 miljoonaa euroa eli 14,6 % liikevaihdosta (18 milj. e ja 14,2 %). Konsernihallinnon ja muiden
liikevoitto oli -6 miljoonaa euroa (-5 milj. e). Liikevaihdon kasvulla ja parantuneella sisäisellä tehokkuudella oli
positiivinen vaikutus kannattavuuteen huolimatta laitepainotteisesta myynnin jakaumasta.

Tulos ennen veroja oli 90 miljoonaa euroa (71 milj. e). Tammi–maaliskuun nettorahoituskulut olivat 9 miljoonaa
euroa (9 milj. e) ja konsernin efektiivinen veroaste oli 28,6 %. Osakekohtainen tulos oli 0,43 euroa (0,33 e).
Sitoutuneen pääoman tuotto (ROCE) oli 18,9 % (16,9 % vuoden 2018 lopussa) parantuneen tuloksen seurauksena
ja huolimatta IFRS 16:n käyttöönoton negatiivisesta vaikutuksesta, josta lisätietoa liitetiedoissa 2 ja 7.

Liiketoiminnan rahavirta oli 45 miljoonaa euroa (11 milj. e) ja vapaa kassavirta 38 miljoonaa euroa (2 milj. e).
Nettokäyttöpääoman kasvulla oli 55 miljoonan euron negatiivinen vaikutus kassavirtaan (44 milj. e negatiivinen
vaikutus), ja se oli suurimmaksi osin seurausta toimitusten varmistamiseen liittyvästä varastojen kasvusta.
Kertaluontoinen 21 miljoonan veromaksu vaikutti vertailukauden 2018 kassavirtaan negatiivisesti. Maksu liittyi
Suomen veroviranomaisen tekemään jälkiveropäätökseen, johon Metso hakee muutosta.

Taloudellinen asema

Metson tase ja likviditeetti on vahva. Maaliskuun lopun 2019 likvidit varat olivat 488 miljoonaa euroa
(426 milj. e vuoden 2018 lopussa). Varoista 62 miljoonaa euroa (94 milj. e vuoden 2018 lopussa) on sijoitettu
rahoitusinstrumentteihin, joiden alkuperäinen maturiteetti on yli kolme kuukautta. Loput 425 miljoonaa euroa
(332 milj. e vuoden 2018 lopussa) on kirjattu rahoihin ja pankkisaamisiin.

Metsolla on toistaiseksi käyttämätön syndikoitu 500 miljoonan euron valmiusluottosopimus ja toistaiseksi
käyttämätön syndikoitu 40 miljoonan euron laina Euroopan investointipankilta.

Maaliskuun lopun korolliset nettovelat olivat 225 miljoonaa euroa (165 milj. e vuoden 2018 lopussa) ja
nettovelkaantuneisuusaste 15,1 % (11,7 % vuoden 2018 lopussa), sisältäen IFRS 16:n käyttöönoton negatiivisen
vaikutuksen, josta lisätietoa liitetiedoissa 2 ja 7. Omavaraisuusaste oli 46,6 % (47,7 % vuoden 2018 lopussa).
Luottoluokituksemme säilyi katsauskaudella ennallaan. Standard & Poor’s Ratings Services vahvisti maaliskuussa
2018 seuraavat luottoluokitukset: pitkäaikainen luokitus BBB ja lyhytaikainen A-2, vakaat näkymät.

Metson osavuosikatsaus tammi–maaliskuu 2019 4

Raportointisegmentit: Minerals

- Vahva tilauskasvu kaikilla liiketoiminta-alueilla
- Laitteiden liikevaihto kasvoi eniten
- Liikevaihdon kasvu tuki kannattavuusparannusta

Avainluvut

Milj. e Q1/2019 Q1/2018 Muutos % 2018
Saadut tilaukset 823 688 20 2 872
Palveluliiketoiminnan saadut tilaukset 474 456 4 1 777

% saaduista tilauksista 58 66 62
Tilauskanta 1 545 1 281 21 1 411
Liikevaihto 681 584 17 2 581
Palveluliiketoiminnan liikevaihto 429 393 9 1 644

% liikevaihdosta 63 67 64
EBITA 84 69 22 291

% liikevaihdosta 12,4 11,9 11,3
Liikevoitto 83 67 24 283

% liikevaihdosta 12,2 11,6 11,0
Sitoutuneen operatiivisen pääoman tuotto (Segmentti-ROCE), %,
vuositasolla 26,8 24,1 23,7
Henkilöstö kauden lopussa 10 226 9 560 7 9 942

Pumput-liiketoiminta-alue on siirretty Flow Control-segmentistä osaksi Minerals-segmenttiä 1.1.2019 alkaen. Vuoden 2018 luvut on
oikaistu. Vuoden 2018 taloudelliset tiedot uuden raportointirakenteen mukaisesti julkistettiin 26.3.2019.

Mineralsin ensimmäisen neljänneksen saadut tilaukset kasvoivat 20 % vertailukaudesta ja olivat 823 miljoonaa
euroa (688 milj. e). Saadut tilaukset kasvoivat laiteliiketoiminnassa 50 % ja palveluliiketoiminnassa 4 %.
Kaivoslaitetilaukset sisälsivät toisen tilauserän Albemarlen litiumprojektiin Australiassa. Kivenmurskauksen
laiteliiketoiminnan tilaukset kasvoivat erityisesti Pohjoismaissa ja Länsi-Euroopassa. Palveluliiketoiminnan tilaukset
kasvoivat kulutusosissa ja asiantuntijapalveluissa. Varaosien tilaukset olivat samalla tasolla kuin vuotta aiemmin.

Ensimmäisen neljänneksen liikevaihto kasvoi 17 % edellisvuodesta pääasiassa laiteliiketoiminnan 32 prosentin
kasvun tukemana ja oli yhteensä 681 miljoonaa euroa (584 milj. e). EBITA nousi 84 miljoonaan euroon ja
12,4 prosenttiin liikevaihdosta (69 milj. euroa ja 11,9 %). Neljänneksen liikevoitto parani 83 miljoonaan euroon ja oli
12,2 % liikevaihdosta (67 milj. e ja 11,6 %). Liikevaihdon kasvulla oli positiivinen vaikutus kannattavuuteen
huolimatta laitepainotteisesta myynnin jakaumasta.

Metso myi jauhinkuulaliiketoimintansa vuoden 2019 alussa. Myydyn liiketoiminnan liikevaihto vuonna 2018 oli
60 miljoonaa euroa ja se sisältyy vertailukauden 2018 lukuihin.

Metson osavuosikatsaus tammi–maaliskuu 2019 5

Raportointisegmentit: Flow Control

- Vahva tilauskasvu, erityisesti palveluissa
- Hyvä liikevaihdon kasvu
- Parantunut kannattavuus

Avainluvut

Milj. e Q1/2019 Q1/2018 Muutos % 2018
Saadut tilaukset 191 171 12 628
Palveluliiketoiminnan saadut tilaukset 44 35 26 136

% saaduista tilauksista 23 21 22
Tilauskanta 310 273 14 276
Liikevaihto 155 130 19 593
Palveluliiketoiminnan liikevaihto 34 29 17 128

% liikevaihdosta 22 22 22
EBITA 24 19 26 90

% liikevaihdosta 15,2 14,6 15,2
Liikevoitto 23 18 28 88

% liikevaihdosta 14,6 14,2 14,8
Sitoutuneen operatiivisen pääoman tuotto (Segmentti-ROCE), %,
vuositasolla 34,1 31,7 37,1
Henkilöstö kauden lopussa 2 738 2 328 18 2 723

Pumput-liiketoiminta-alue on siirretty Flow Control-segmentistä osaksi Minerals-segmenttiä 1.1.2019 alkaen. Vuoden 2018 luvut on
oikaistu. Vuoden 2018 taloudelliset tiedot uuden raportointirakenteen mukaisesti julkistettiin 26.3.2019.

Flow Controlin ensimmäisen neljänneksen saadut tilaukset kasvoivat 12 % ja olivat 191 miljoonaa euroa
(171 milj. e). Kasvu oli nopeinta palveluissa. Laiteliiketoiminnassa saadut tilaukset kasvoivat
öljy- ja kaasuteollisuudessa erityisesti Aasiassa. Lisäksi jakelijatilaukset ja päivittäistoimitukset säilyivät hyvällä
tasolla.

Ensimmäisen neljänneksen liikevaihto kasvoi 19 % vertailukaudesta ja oli 155 miljoonaa euroa (130 milj. e).
Laiteliiketoiminta kasvoi vahvimmin.

Flow Controlin ensimmäisen neljänneksen EBITA oli 24 miljoonaa euroa eli 15,2 % liikevaihdosta (19 milj. e
ja 14,6 %) ja liikevoitto 23 miljoonaa euroa eli 14,6 % liikevaihdosta (18 milj. e ja 14,2 %). Korkeamman liikevaihdon
mukanaan tuoma tulosvipu tuki kannattavuutta.

Metson osavuosikatsaus tammi–maaliskuu 2019 6

Investoinnit

Tammi-maaliskuun 2018 käyttöomaisuusinvestoinnit ilman yrityshankintoja olivat 19 miljoonaa euroa (13 milj. e),
josta ylläpitoinvestointien osuus oli 42 % eli 8 miljoonaa euroa (82 % ja 10 milj. e).

Ensimmäisen neljänneksen aikana edettiin käyttöönottovaiheeseen laajennusprojektissa, joka liittyy
kivenmurskauslaitteiden tuotantokapasiteetin kasvattamiseen Intiassa. Ensimmäisten tuotetoimitusten arvioidaan
toteutuvan vuoden 2019 loppuun mennessä. Investointi kasvattaa Metson murskaus- ja seulontalaitteiden
tuotantokapasiteettia Intiassa 40 prosentilla. Kokonaisinvestointi on noin 25 miljoonaa euroa.

Uuden venttiilitehtaan peruskivenmuurausta juhlittiin 9.1.2019 Kiinan Jiaxingissa. Tehdas vahvistaa Metson
venttiilien ja oheistuotteiden tuotantoa ja lisää tuotantokapasiteettia prosessiteollisuusasiakkaille niin Kiinassa kuin
ympäri maailmaa. Metso suunnittelee investoivansa yhteensä noin 10 miljoonaa euroa vuoteen 2020 mennessä.
Investointi julkistettiin alunperin lokakuussa 2018.

Myös investointi valimokapasiteetin kasvattamiseen Intian Vadodarassa etenee suunnitellusti niin, että
täysimittainen tuotanto voi alkaa vuonna 2020. Kokonaisinvestointi on noin 25 miljoonaa euroa. Investointi
julkistettiin alunperin syyskuussa 2018.

Yrityshankinnat ja yritysmyynnit

Metso tiedotti 2.1.2019 allekirjoittaneensa sopimuksen kaivosteollisuuteen erikoistuneen chileläisen teknologia- ja
huoltopalveluyrityksen HighService Corpin palveluliiketoiminnan, HighService Servicen ostamisesta. HighService
Service tarjoaa korkealaatuisia palveluja kaivosteollisuudelle ja sillä on toimintaa Chilessä, Argentiinassa ja
Brasiliassa. Yrityksen liikevaihto vuonna 2017 oli 60 miljoonaa euroa ja sillä on 1 300 työntekijää. Osapuolet ovat
sopineet, että kauppahintaa ei julkisteta. Yrityskauppa etenee suunnitelman mukaan. Viranomaishyväksynnät on
saatu ja kauppa odotetaan saatavan päätökseen vuoden 2019 toisen neljänneksen aikana.

Metso sai 4.1.2019 päätökseen jauhinkuulaliiketoimintansa myynnin. Myyty liiketoiminta kattaa kaksi Espanjassa
sijaitsevaa toimipaikkaa ja noin 80 työntekijää. Myydyn liiketoiminnan liikevaihto vuonna 2018 oli 60 miljoonaa euroa.
Yrityskaupalla ei ollut merkittävää vaikutusta Metson tulokseen.

Tutkimus ja kehitys

Jatkuva uudistuminen ja innovaatioiden edistäminen on tärkeää Metson kilpailukyvylle. Innovaatioiden tavoitteena
on varmistaa pysyvä erottautuminen kohdennetuilla investoinneilla, jotka perustuvat joko liiketoiminta-alue- tai
tuotekohtaisiin suunnitelmiin. T&K-kulut ensimmäisellä neljänneksellä olivat 12 miljoonaa euroa tai 1,5 %
liikevaihdosta (7 miljoonaa euroa ja 1,0 %).

Henkilöstö

Metson palveluksessa oli maaliskuun 2019 lopussa 13 447 työntekijää, mikä on 297 enemmän kuin joulukuun 2018
lopussa. Ensimmäisen neljänneksen aikana Mineralsin henkilöstömäärä kasvoi 284 työntekijällä ja oli
10 226. Flow Controlin henkilöstömäärä kasvoi samalla ajanjaksolla 15 työntekijällä ja oli 2 738. Konsernihallinnossa
oli maaliskuun lopussa 483 työntekijää (485 vuoden 2018 lopussa).

Henkilöstö alueittain

31.3.2019 Osuus, % 31.3.2018 Osuus, % Muutos % 31.12.2018
Eurooppa 4 370 32 4 183 34 4 4 412
Pohjois-Amerikka 1 676 12 1 573 13 7 1 674
Etelä- ja Keski-Amerikka 3 174 24 2 898 23 10 2 906
Aasian ja Tyynenmeren alue 3 369 25 2 857 23 18 3 318
Afrikka ja Lähi-itä 858 6 845 7 2 840
Metso yhteensä 13 447 100 12 356 100 9 13 150

Metson osavuosikatsaus tammi–maaliskuu 2019 7

Katsauskauden muut tapahtumat

Muutos raportointisegmenttien rakenteessa

Metso ilmoitti 11.2.2019 siirtäneensä Pumput-liiketoiminta-alueen Flow Control raportointisegmentistä osaksi
Minerals-raportointisegmenttiä. Muutos tuli voimaan takautuvasti 1.1.2019 alkaen. Uuden segmenttirakenteen
mukaiset vuoden 2018 vertailuluvut julkistettiin 26.3.2019. Pumput-liiketoiminta-aluetta johtaa nyt Mikko Keto, joka
on myös Minerals Services -liiketoiminta-alueen johtaja. John Quinlivan jatkaa venttiililiiketoiminnan johdossa.

Muutos Metson johtoryhmässä

Henkilöstöjohtaja Merja Kamppari jätti tehtävänsä 31.1.2019. Hannele Järvistö on toiminut väliaikaisena
henkilöstöjohtajana 1.2.2019 alkaen.

Osakkeenomistajien nimitystoimikunnan ehdotukset Metson hallituksen kokoonpanoksi ja
hallituspalkkioiksi

Osakkeenomistajien nimitystoimikunnan tehtävänä on valmistella seuraavalle varsinaiselle yhtiökokoukselle
hallituksen kokoonpanoa ja hallituspalkkioita koskevat ehdotukset. Kevään yhtiökokous pidetään 25.4.2019.
Nimitystoimikunta antoi ehdotuksensa 23.1.2019

Ehdotus hallituksen kokoonpanoksi

Osakkeenomistajien nimitystoimikunta ehdottaa, että hallituksen jäsenmäärä olisi kahdeksan ja että hallitukseen
valittaisiin uudelleen Mikael Lilius, Christer Gardell, Peter Carlsson, Lars Josefsson, Nina Kopola, Antti Mäkinen ja
Arja Talma. Uudeksi jäseneksi ehdotetaan valittavan Kari Stadigh. Ozey K. Horton, Jr. ei ole käytettävissä
uudelleenvalintaa varten toimittuaan Metson hallituksen jäsenenä vuodesta 2011 alkaen. Mikael Liliuksen
ehdotetaan jatkavan puheenjohtajana ja Christer Gardellin varapuheenjohtajana.

Kari Stadigh (DI, diplomiekonomi, s. 1955, Suomen kansalainen) on Sampo Oyj:n konsernijohtaja, Mandatum
Henkivakuutusyhtiön hallituksen puheenjohtaja sekä Nokia Oyj:n hallituksen jäsen ja Waypoint Group Holdings SA:n
hallituksen jäsen.

Kaikki ehdokkaat ovat antaneet suostumuksensa tulla valituiksi hallitukseen. Lisäksi kaikkien on arvioitu olevan
riippumattomia yhtiöstä ja sen merkittävistä osakkeenomistajista, pois lukien Christer Gardell ja Antti Mäkinen, joiden
on arvioitu olevan riippumattomia yhtiöstä mutta ei riippumattomia sen merkittävästä osakkeenomistajasta.

Ehdotus hallituksen palkkioista

Nimitystoimikunta ehdottaa, että hallituksen vuosipalkkiot pysyvät ennallaan ja ovat:

• Puheenjohtaja – 120 000 euroa
• Varapuheenjohtaja – 66 000 euroa
• Muut jäsenet – 53 000 euroa

Lisäpalkkiot:

• Tilintarkastusvaliokunnan puheenjohtaja – 20 000 euroa
• Tilintarkastusvaliokunnan jäsenet – 10 000 euroa
• Palkitsemis- ja henkilöstövaliokunnan puheenjohtaja – 10 000 euroa
• Palkitsemis- ja henkilöstövaliokunnan jäsenet – 5 000 euroa

Kokouspalkkiot (pois lukien valiokuntien kokoukset) maksetaan asuinpaikan perusteella:

• Pohjoismaat – 800 euroa
• Muut Euroopan maat – 1 600 euroa
• Euroopan ulkopuoliset maat – 3 200 euroa

Vuosipalkkion saannin edellytyksenä hallituksen jäsenen tulee hankkia 40 prosentilla kiinteästä
kokonaisvuosipalkkiostaan Metso Oyj:n osakkeita.

Metson osavuosikatsaus tammi–maaliskuu 2019 8

Nimitystoimikunta toteaa, että myös tulevana hallituskautena Metson henkilöstön edustaja osallistuu asiantuntijana
hallituksen kokouksiin yritysten hallinnosta annetun lain mukaisin rajoituksin.

Nimitystoimikunnan esitys kokonaisuudessaan on luettavissa verkkosivuillamme www.metso.com/fi.

Nimitystoimikunnan kokoonpano

Nimitystoimikunta perustettiin syyskuussa 2018 ja sen puheenjohtajana toimii Petter Söderström (sijoitusjohtaja,
Solidium Oy) ja muina jäseninä Niko Pakalén (Partner, Cevian Capital AB), Risto Murto (toimitusjohtaja, Keskinäinen
Työeläkevakuutusyhtiö Varma), Mikko Mursula (sijoitusjohtaja, Keskinäinen Eläkevakuutusyhtiö Ilmarinen) sekä
Metson hallituksen puheenjohtaja Mikael Lilius asiantuntijajäsenenä.

Hallituksen puheenjohtaja Mikael Lilius ei osallistunut hallituksen puheenjohtajan sekä hallituksen jäsenten
palkkioihin liittyvään päätöksentekoon.

Hallituksen ehdotus voiton käytöstä

Metson hallitus antoi osinkoesityksensä 6.2.2019. Hallitus ehdottaa, että 31.12.2018 päättyneeltä tilikaudelta
vahvistettavan taseen perusteella jaetaan osinkona 1,20 euroa osakkeelta ja että jäljelle jäävät voittovarat jätetään
vapaaseen omaan pääomaan. Hallitus ehdottaa, että Metso siirtyy kaksi kertaa vuodessa maksettavaan osinkoon,
ja 0,60 euroa ehdotetaan maksettavaksi yhtiökokouksen jälkeen toukokuussa 2019 ja 0,60 euroa marraskuussa
2019.

Ylimmän johdon pitkän aikavälin kannustinohjelmien uudet ansaintajaksot

Metson hallitus päätti helmikuussa 2019 jatkaa yhtiön ylimmän johdon pitkän aikavälin kannustinohjelmia uusilla
ansaintajaksoilla. Kannustinohjelmia on kolme: suoriteperusteinen osakepalkkiojärjestelmä, ehdollinen
osakepalkkiojärjestelmä ja viivästetty osakepalkkiojärjestelmä. Kilpailukykyisten pitkän aikavälin
kannustinjärjestelmien tarkoituksena on yhdenmukaistaa Metson osakkeenomistajien ja yhtiön johdon tavoitteet
Metson arvon kasvattamiseksi sekä sitouttaa johto yhtiöön.

Suoriteperusteisen osakepalkkiojärjestelmän uusi ansaintajakso

Hallitus hyväksyi uuden ansaintajakson aloituksen ylimmän johdon suoriteperusteisessa
osakepalkkiojärjestelmässä (PSP). PSP 2019-2021 alkoi vuoden 2019 alusta, ja mahdolliset palkkiot maksetaan
vuoden 2022 ensimmäisellä puoliskolla, jos hallituksen asettamat ansaintatavoitteet saavutetaan.

Vuosien 2019-2021 ohjelmasta mahdollisesti maksettava osakepalkkio perustuu Metson osakkeen
kokonaistuottoon kyseisinä kalenterivuosina. Ohjelman piiriin kuuluu 11 henkilöä Metson ylimmästä johdosta, ja
palkkioiden enimmäismäärä on 190 000 osaketta, joka on bruttomäärä ennen soveltuvan ennakonpidätyksen
vähentämistä.

Ehdollisen osakepalkkiojärjestelmän uusi ansaintajakso

Hallitus hyväksyi uuden ansaintajakson aloituksen yhtiön täydentävässä ehdollisessa osakepalkkiojärjestelmässä
(RSP). RSP 2019-2021:n ansaintajakso alkoi vuoden 2019 alusta, ja mahdolliset osakepalkkiot maksetaan keväällä
2022, jos ansaintatavoitteet saavutetaan.

RSP 2019-2021 ohjelmasta voidaan jakaa palkkioina enintään 60 000 osaketta, joka on bruttomäärä ennen
soveltuvan ennakonpidätyksen vähentämistä.

Viivästetyn osakepalkkiojärjestelmän uusi ansaintajakso

Lisäksi hallitus hyväksyi uuden ansaintajakson aloituksen viivästetyssä osakepalkkiojärjestelmässä (DSUP).
DSUP 2019-2021 alkoi vuoden 2019 alusta, ja mahdolliset palkkiot maksetaan vuoden 2022 ensimmäisellä
puoliskolla, jos ansaintatavoitteet saavutetaan. Ohjelmaan osallistuu noin 140 henkilöä.

Viivästetty osakepalkkiojärjestelmä koostuu vuosittain alkavista kolmen vuoden ohjelmista. Tämän ohjelman
palkkioiden lopullinen arvo määräytyy hallituksen asettamien ansaintatavoitteiden ja Metson osakekurssin
kehityksen perusteella. Vuosien 2019-2021 ohjelmasta maksettavien palkkioiden enimmäismäärä on noin
9 miljoonaa euroa, joka on bruttomäärä ennen soveltuvan ennakonpidätyksen vähentämistä ja joka perustuu Metson
keskimääräiseen osakekurssiin 4.2.2019.

Metson osavuosikatsaus tammi–maaliskuu 2019 9

Pitkän aikavälin osakepalkkiojärjestelmän mukainen omien osakkeiden luovutus

Metso luovutti 28.3.2019 yhteensä 79 040 yhtiön hallussa olevaa omaa osaketta vastikkeetta yhtiön
suoriteperusteiseen osakepalkkiojärjestelmään 2016-2018 kuuluneille 80 avainhenkilölle osakepalkkiojärjestelmän
ehtojen mukaisesti. Luovutuksen jälkeen yhtiön hallussa on 272 088 omaa osaketta. Osakkeiden luovuttaminen
suunnatulla maksuttomalla osakeannilla perustuu Metson yhtiökokouksen 22.3.2018 hallitukselle antamaan
valtuutukseen.

Vuosikertomus 2018

Metson vuosikertomus vuodelta 2018 julkistettiin 5.3.2019. Se sisältää neljä osiota, jotka ovat liiketoimintakatsaus,
taloudellinen katsaus, hallinnointi ja GRI-liite.

Liiketoimintakatsaus sisältää strategian, arvonluonnin, kestävän kehityksen ja riskienhallinnan. Taloudellinen
katsaus sisältää hallituksen toimintakertomuksen, mukaan lukien muut kuin taloudelliset tiedot kirjanpitolain mukaan,
täyden tilinpäätöksen ja sijoittajatietoa. Hallinnointi sisältää täyden selvityksen hallinnointi- ja ohjausjärjestelmästä
mukaan lukien palkitsemisraportin suomalaisten listayhtiöiden hallinnointikoodin suositusten mukaisesti. GRI-liite
sisältää ulkoisesti varmennetut kestävän kehityksen tiedot GRI-standardien mukaisesti.

Vuosikertomus 2018 ja sen kaikki osiot ovat saatavilla verkkosivuillamme osoitteessa www.metso.com/2018.

Osakkeet ja osakkeiden vaihto

Metson osakepääoma 31.3.2019 oli 140 982 843,80 euroa ja osakkeiden kokonaismäärä 150 348 256.
Osakemäärään sisältyi 272 088 emoyhtiön hallussa olevaa omaa osaketta, mikä vastaa 0,2 % Metson osakkeiden
ja äänien kokonaismäärästä. Tammi–maaliskuussa 2019 Metson osakkeita vaihdettiin Nasdaq Helsingissä
29 401 245 kappaletta ja vaihdettujen osakkeiden arvo oli 836 miljoonaa euroa. Metson markkina-arvo oli
maaliskuun lopussa 4 601 miljoonaa euroa ilman emoyhtiön hallussa olevia omia osakkeita (3 435 milj. e vuoden
2018 lopussa).

Metson osakekurssin kehitys Nasdaq Helsingissä 1.1.-31.3.2019

Euroa
Päätöskurssi 30,66
Ylin noteeraus 32,27
Alin noteeraus 22,36
Keskimääräinen kurssi 28,36

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 31.3.2019 oli 8,60 dollaria.

Liputusilmoitukset

Metso sai tammi-maaliskuussa 2019 kaksi liputusilmoitusta.

BlackRock, Inc.:in hallinnoimien rahastojen suora omistusosuus Metso Oyj:n osakkeista alitti 5 prosentin kynnyksen
15.3.2019. BlackRockin hallinnoimien rahastojen suora omistus (4,66 %) ja rahoitusvälineisiin perustuva
omistusmäärä (0,35 %) oli tuolloin 7 539 098 Metson osaketta, mikä vastaa 5,01 prosenttia Metson osakkeiden
kokonaismäärästä.

BlackRock, Inc.:in hallinnoimien rahastojen kokonaisomistusosuus Metso Oyj:n osakkeista alitti 5 prosentin
kynnyksen 25.3.2019. BlackRockin hallinnoimien rahastojen suora omistus (4,56 %) ja rahoitusvälineisiin perustuva
omistusmäärä (0,33 %) oli tuolloin 7 361 853 Metson osaketta, mikä vastaa 4,89 prosenttia Metson osakkeiden
kokonaismäärästä.

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

Metson osavuosikatsaus tammi–maaliskuu 2019 10

Lyhyen tähtäimen riskit ja liiketoiminnan epävarmuustekijät

Maailman talouskasvuun ja poliittiseen kehitykseen liittyvä epävarmuus saattaa vaikuttaa asiakastoimialoihimme,
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. Metallien hintakehitykseen on
vaikuttanut huoli käynnissä olevien kauppakiistojen mahdollisista vaikutuksista talouskasvuun. Tällä saattaa olla
vaikutuksia asiakkaidemme käyttäytymiseen.

Markkinakasvu ja inflaatio sekä tariffit ja muut kaupan esteet voivat aiheuttaa haasteita toimitusketjumme hallinnalle
ja hinnoittelullemme, millä voi olla vaikutusta kasvumahdollisuuksiimme ja katteisiimme.

Valuuttakurssien ja hyödykkeiden hintojen vaihtelut voivat vaikuttaa Metson tilauskertymään, liikevaihtoon ja
taloudelliseen asemaan. 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.

Markkinanäkymät

• Sekä Minerals- että Flow Control -segmentissä markkina-aktiviteetin odotetaan jatkuvan nykyisellä
korkealla tasolla sekä laitteissa että palveluissa.

Metson markkinanäkymissä kuvataan oletettua markkina-aktiviteetin kehitystä seuraavan kuuden kuukauden
ajanjaksolla edelliseen kuuteen kuukauteen verrattuna käyttäen termejä: kasvaa, jatkuu nykyisellä tasolla tai
hidastuu.

Edelliset markkinanäkymät 6.2.2019

• Mineralsin laitteissa ja palveluissa markkina-aktiviteetin odotetaan kasvavan edelleen.
• Flow Controlin laitteissa ja palveluissa markkina-aktiviteetin odotetaan kasvavan edelleen.

Helsingissä 25. huhtikuuta 2019
Metso Oyj:n hallitus

Metson osavuosikatsaus tammi–maaliskuu 2019 11

Konsernin tuloslaskelma

Milj. e 1–3/2019 1–3/2018 1–12/2018
Liikevaihto 836 714 3 173
Hankinnan ja valmistuksen kulut ¹ -584 -505 -2 257
Bruttokate ¹ 252 209 916

Myynnin ja hallinnon yleiskustannukset ¹ -146 -130 -545
Liiketoiminnan muut tuotot ja kulut, netto -6 2 -19
Osuus osakkuusyhtiöiden tuloksista 0 0 0
Liikevoitto ¹ 100 80 351

Rahoitustuotot 1 1 6
Rahoituskulut ² -10 -10 -36
Tulos ennen veroja 90 71 321

Tuloverot -26 -21 -92
Tilikauden tulos 65 50 229

Jakautuminen:
Emoyhtiön omistajille 65 50 230
Määräysvallattomille omistajille 0 0 -1

65 50 229

Tulos per osake:
Laimentamaton, euroa 0,43 0,33 1,53
Laimennettu, euroa 0,43 0,33 1,53

¹ IFRS 16 -standardin käyttöönoton seurauksena liikevoittoon 1-3/2019 ei sisälly vuokrakuluja taseeseen kirjatuista vuokrasopimuksista.
Nämä vuokrakulut määrältään 9 miljoonan euroa on peruttu ja korvattu käyttöoikeusomaisuuserän poistolla ja leasingvelan korolla.
Liikevoittoon 1-3/2019 sisältyy 8 miljoonaa euroa käyttöoikeusomaisuuserien poistoja, joita ei vertailukausilla ole kirjattu. Ks. liitetiedot 2
ja 7.
² IFRS 16 -standardin käyttöönoton seurauksena rahoituskulut 1-3/2019 sisältävät 1 miljoonaa euroa leasingvelan korkokuluja, joita ei
vertailukausilla ole kirjattu. Ks. liitetiedot 2 ja 7.

Konsernin laaja tuloslaskelma

Milj. e 1–3/2019 1–3/2018 1–12/2018
Tilikauden tulos 65 50 229
Muut laajan tuloksen erät:

Rahavirran suojaus verovaikutus huomioituna 0 0 -1
Arvostus käypään arvoon verovaikutus huomioituna 0 0 0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot 15 -9 -13

Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi 15 -9 -14

Etuuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset voitot ja tappiot
verovaikutus huomioituna 0 1 -2

Erät, joita ei siirretä tulosvaikutteisiksi 0 1 -2

Muut laajan tuloksen erät 15 -8 -16

Tilikauden laaja tulos 80 42 213

Jakautuminen:
Emoyhtiön omistajille 80 42 214
Määräysvallattomille omistajille 0 0 -1

80 42 213

Metson osavuosikatsaus tammi–maaliskuu 2019 12

Konsernin tase – Varat

Milj. e 31.3.2019 31.3.2018 31.12.2018
Pitkäaikaiset varat

Aineettomat omaisuuserät
Liikearvo 524 464 525
Muut aineettomat omaisuuserät 78 74 83

Aineettomat omaisuuserät yhteensä 602 538 608

Aineelliset omaisuuserät
Maa- ja vesialueet 41 42 40
Rakennukset ¹ 198 96 97
Koneet ja kalusto ² 155 131 135
Keskeneräiset omaisuuserät 39 14 33

Aineelliset omaisuuserät yhteensä 434 283 305

Muut pitkäaikaiset varat
Sijoitukset osakkuusyhtiöihin 5 0 4
Pitkäaikaiset rahoitusvarat 6 5 6
Laina- ja muut korolliset saamiset 6 3 6
Laskennalliset verosaamiset 106 89 101
Muut pitkäaikaiset saamiset 40 29 38

Muut pitkäaikaiset varat yhteensä 163 126 157

Pitkäaikaiset varat yhteensä 1 199 947 1 070

Lyhytaikaiset varat
Vaihto-omaisuus 984 792 950
Myyntisaamiset 587 519 585
Asiakassopimuksiin perustuvat varat 100 87 82
Korolliset saamiset 1 1 1
Tuloverosaamiset 25 27 22
Muut lyhytaikaiset saamiset 142 139 144

Talletukset ja arvopaperit, maturiteetti yli kolme kk 62 125 94
Rahat ja pankkisaamiset 425 694 332

Likvidit varat 488 819 426

Lyhytaikaiset varat yhteensä 2 326 2 385 2 209

VARAT YHTEENSÄ 3 525 3 332 3 279

¹ IFRS 16 -standardin vaikutus 31.3.2019 100 miljoonaa euroa, ks. liitetiedot 2 ja 7.
² IFRS 16 -standardin vaikutus 31.3.2019 20 miljoonaa euroa, ks. liitetiedot 2 ja 7.

Metson osavuosikatsaus tammi–maaliskuu 2019 13

Konsernin tase – Oma pääoma ja velat

Milj. e 31.3.2019 31.3.2018 31.12.2018
Oma pääoma

Osakepääoma 141 141 141
Muuntoerot -85 -96 -101
Arvonmuutos- ja muut rahastot 294 305 302
Kertyneet voittovarat 1 137 883 1 064

Emoyhtiön omistajille kuuluva oma pääoma yhteensä 1 486 1 233 1 406

Määräysvallattomien omistajien osuus 11 7 10

Oma pääoma yhteensä 1 497 1 240 1 416

Velat
Pitkäaikaiset velat

Korolliset velat ¹ 475 554 383
Eläkevelvoitteet 71 68 68
Varaukset 29 37 29
Pitkäaikaiset rahoitusvelat 3 0 2
Laskennallinen verovelka 34 17 30
Muut pitkäaikaiset velat 2 2 2

Pitkäaikaiset velat yhteensä 614 679 515

Lyhytaikaiset velat
Korolliset velat ² 245 297 215
Ostovelat 427 349 431
Varaukset 68 73 71
Saadut ennakot 234 217 208
Asiakassopimuksiin perustuvat velat 79 82 100
Tuloverovelat 77 40 61
Muut lyhytaikaiset velat 283 356 262

Lyhytaikaiset velat yhteensä 1 414 1 413 1 348

Velat yhteensä 2 028 2 092 1 863

OMA PÄÄOMA JA VELAT YHTEENSÄ 3 525 3 332 3 279

¹ IFRS 16 -standardin vaikutus 31.3.2019 91 miljoonaa euroa, ks. liitetiedot 2 ja 7.
² IFRS 16 -standardin vaikutus 31.3.2019 29 miljoonaa euroa, ks. liitetiedot 2 ja 7.

KOROLLINEN NETTOVELKA

Milj. e 31.3.2019 31.3.2018 31.12.2018
Pitkäaikaiset korolliset velat 475 554 383
Lyhytaikaiset korolliset velat 245 297 215
Likvidit varat -488 -819 -426
Muut korolliset varat -7 -4 -7
Korollinen nettovelka 225 28 165

Metson osavuosikatsaus tammi–maaliskuu 2019 14

Laskelma konsernin oman pääoman muutoksista

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
1.1.2018 141 -87 305 987 1 346 7 1 353

Tilikauden tulos - - - 50 50 0 50

Muut laajan tuloksen erät:
Rahavirran suojaus verovaikutus huomioituna - - - - 0 - 0
Arvostus käypään arvoon verovaikutus huomioituna - - 0 - 0 - 0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot - -9 - - -9 0 -9
Etuuspohjaisten järjestelyjen vakuutusmatemaattiset
voitot ja tappiot - - - 1 1 - 1

Tilikauden laaja tulos - -9 0 51 42 0 42

Osingot - - - -157 -157 0 -157
Osakeperusteiset maksut verovaikutus huomioituna - - 0 - 0 - 0
Muut erät - - 0 2 2 0 2
Muutos määräysvallattomien omistajien osuudessa - - - - - - -
31.3.2018 141 -96 305 883 1 233 7 1 240

Uusien IFRS-standardien käyttöönoton vaikutus ¹ - - - -3 -3 - -3

1.1.2019 141 -101 302 1 061 1 403 10 1 413

Tilikauden tulos - - - 65 65 0 65

Muut laajan tuloksen erät:
Rahavirran suojaus verovaikutus huomioituna - - 0 - 0 - 0
Arvostus käypään arvoon verovaikutus huomioituna - - - - - - -
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot - 15 - - 15 - 15
Etuuspohjaisten järjestelyjen vakuutusmatemaattiset
voitot ja tappiot verovaikutus huomioituna - - - - - - -

Tilikauden laaja tulos - 15 -0 65 80 0 80

Osingot - - - - - - -
Osakeperusteiset maksut verovaikutus huomioituna - - 5 - 5 - 5
Muut erät - - -13 11 -1 1 -1
Muutos määräysvallattomien omistajien osuudessa - - - - - - -
31.3.2019 141 -85 294 1 137 1 486 11 1 497

¹ IFRIC 23 tulkintaohjeen käyttöönotolla oli 3 miljoonan euron negatiivinen vaikutus kertyneisiin voittovaroihin.

Metson osavuosikatsaus tammi–maaliskuu 2019 15

Lyhennetty konsernin rahavirtalaskelma

Milj. e 1–3/2019 1–3/2018 1–12/2018
Liiketoiminta

Tilikauden tulos 65 50 229
Oikaisut:

Poistot 22 14 58
Rahoituskulut, netto 9 9 30
Tuloverot 26 21 92
Muut erät 1 1 0

Nettokäyttöpääoman muutos -55 -44 -129
Liiketoiminnan nettorahavirta ennen rahoituseriä ja veroja 68 51 281

Maksetut rahoitustuotot ja kulut, netto ¹ -5 -2 -17
Maksetut tuloverot -18 -38 -87

Liiketoiminnan nettorahavirta 45 11 177

Investointitoiminta
Investoinnit aineettomiin ja aineellisiin omaisuuseriin -19 -13 -67
Aineettomien ja aineellisten omaisuuserien myynnit 1 1 5
Hankitut liiketoiminnat vähennettynä hankintahetken rahavaroilla - - -77
Liiketoimintojen myynnit vähennettynä myyntihetken rahavaroilla 9 - -
Muut erät - - -4

Investointitoiminnan nettorahavirta -10 -11 -143

Rahoitustoiminta
Maksetut osingot - - -157
Liiketoimet määräysvallattomien omistajien kanssa - - 1
Rahoitusvarojen ostot ja myynnit, netto 30 - 0
Lainojen nostot ja lyhennykset, netto ² -7 -5 -272
Muut erät - - 0

Rahoitustoiminnan nettorahavirta 24 -5 -428

Likvidien varojen nettomuutos 59 -5 -394
Valuuttakurssimuutosten vaikutus 3 -2 -6
Likvidit varat kauden alussa 426 826 826

Likvidit varat kauden lopussa 488 819 426

¹ IFRS 16 -standardin käyttöönoton seurauksena kausi 1-3/2019 sisältää -1 miljoonaa euroa leasingvelalle maksettuja korkoja, ks.
liitetiedot 2 ja 7.
² IFRS 16 -standardin käyttöönoton seurauksena kausi 1-3/2019 sisältää -6 miljoonaa euroa leasingvelan takaisinmaksuja, ks. liitetiedot
2 ja 7.

VAPAA KASSAVIRTA
Milj. e 1–3/2019 1–3/2018 1–12/2018
Liiketoiminnan nettorahavirta 45 11 177
Ylläpitoinvestoinnit -8 -10 -36
Aineettomien ja aineellisten omaisuuserien myynnit 1 1 5
Vapaa kassavirta 38 2 146

Metson osavuosikatsaus tammi–maaliskuu 2019 16

Osavuosikatsauksen liitetiedot

Sisältö

1. Laatimisperusteet
2. Uudet laskentastandardit
3. Tunnusluvut ja laskentakaavat
4. Liikevaihdon jaottelu
5. Käyvän arvon arvioiminen
6. Johdannaissopimusten nimellisarvot
7. Vuokrasopimukset
8. Ehdolliset velat ja vastuut
9. Yrityshankinnat ja yritysmyynnit
10. Segmenttitiedot
11. Vuosineljännestiedot
12. Valuuttakurssit

1. Laatimisperusteet

Tämä osavuosikatsaus on laadittu IAS 34 ’Osavuosikatsaukset’ -standardin mukaisesti soveltaen
tilinpäätöksen 2018 laatimisperiaatteita. Uusia laskentastandardeja on sovellettu vuoden 2018 alusta
kappaleessa 2 kuvatulla tavalla. Tämä osavuosikatsaus on tilintarkastamaton.

Tässä osavuosikatsauksessa esitetyt vuoden 2018 segmenttitiedot on oikaistu vastaamaan muutosta Metson
raportointirakenteessa, jossa Pumps -liiketoiminta-alue siirrettiin Flow Control -segmentistä osaksi Minerals-
segmenttiä. Oikaistut luvut julkistettiin 26.3.2019.

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

Raportointisegmentit

Metso on kestävien teknologioiden ja palveluiden kansainvälinen toimittaja kaivos-, kivenmurskaus- ja
kierrätystoimialoille sekä prosessiteollisuudelle.

Metso raportoi tuloksensa raportointirakenteensa mukaisesti. Raportointirakenteessa on kaksi segmenttiä:
Minerals ja Flow Control. Minerals-segmentti sisältää kaivos-, kivenmurskaus- ja kierrätys- ja
pumppuliiketoiminnat ja Flow Control -segmentti sisältää venttiililiiketoiminnat.

Minerals-segmentti toimittaa teknologiaa, prosessiratkaisuja, laitteita sekä niihin liittyviä palveluja
kivenmurskaukseen, kaivostoimintaan, mineraalien prosessointiin sekä metallin ja jätteen kierrätykseen.
Minerals-segmentti on organisoitu kuuteen liiketoiminta-alueeseen: Mining Equipment, Aggregates
Equipment, Minerals Services, Minerals Consumables, Recycling ja Pumps.

Flow Control -segmentti toimittaa prosessiteollisuuden virtauksensäätöratkaisuja ja ‑palveluita.
Asiakkaat toimivat öljy- ja kaasu-, sellu- ja paperiteollisuudessa sekä muilla prosessiteollisuuden aloilla.
Segmentti koostuu Valves-liiketoiminta-alueesta.

Konsernihallinto ja muut käsittää emoyhtiön, jossa toimivat keskitetyt konsernifunktiot kuten rahoitus ja
verot sekä palvelukeskukset ja konsernin holding-yhtiöt.

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

Metson osavuosikatsaus tammi–maaliskuu 2019 17

2. Uudet laskentastandardit

Käyttöönotetut uudet standardit ja standardien muutokset 2019

IFRS 16

Metso otti vuoden 2019 alusta käyttöön IFRS 16 Vuokrasopimukset -standardin, joka korvasi aiemman IAS 17
vuokrasopimukset -standardin sekä siihen liittyneet tulkinnat. Käyttöönotto tehtiin soveltaen mukautettua
takautuvaa menettelyä, jossa vuoden 2018 vertailutietoja ei oikaistu. Käyttöönotosta johtuvat oikaisut tehtiin
suoraan avaavaan taseeseen 1.1.2019.

Vaikutukset

IFRS 16 sisältää kaikille vuokrasopimuksille yhdenmukaisen arvostus- ja kirjaamismenettelyn verrattuna IAS
17 -standardiin, jossa vuokrasopimukset luokiteltiin käyttö- tai rahoitusleasingiksi. Metso raportoi 31.12.2018
asti operatiiviset vuokrasopimukset taseen ulkopuolisena vastuuna. Metson rahoitusleasingien määrä ei ollut
olennainen. IFRS 16 sisältää uusia vaatimuksia vuokralle ottajan kirjanpitokäsittelylle, mutta vuokralle antajan
kirjanpitokäsittely säilyy olennaisilta osin muuttumattomana IAS 17 -standardiin nähden.

Metso on IFRS 16 -standardin mukaisesti 1.1.2019 alkaen vuokralle ottajana ollessaan kirjannut varoja, jotka
kuvaavat sen oikeutta käyttää vuokrattuja omaisuuseriä vuokrakauden aikana (käyttöoikeusomaisuuserä),
sekä velkoja liittyen vastaisten vuokrien suorittamiseen (leasingvelka). Vastaavasti Metso on kirjannut myös
käyttöoikeusmaisuuserän poistot ja leasingvelan korot, mitkä ovat korvanneet aikaisemmin IAS 17 -standardin
mukaan kirjatun vuokrakulun. Lyhytaikaisten vuokrasopimusten ja vähäarvoisten omaisuuserien
vuokrasopimuksien kirjanpitokäsittely ei ole muuttunut IFRS 16 -standardin myötä.

Standardin käyttöönotossa Metso sovelsi IFRS 16 -standardia sellaisiin olemassa oleviin sopimuksiin, jotka oli
myös aiemmin luokiteltu vuokrasopimuksiksi. Metso sovelsi standardin sallimia kirjaamiseen liittyviä
helpotuksia koskien lyhytaikaisia, jäljellä olevalta kestoltaan alle 12 kuukauden pituisia vuokrasopimuksia sekä
vähäarvoisten omaisuuserien vuokrasopimuksia. Muina käytännön apukeinoina Metso sovelsi samaa
diskonttokorkoa ominaispiirteiltään samankaltaisiin vuokrasopimuksiin, luotti aiempaan arvioon
vuokrasopimuksen tappiollisuudesta sekä jätti huomioimatta alkuvaiheen välittömät menot kirjatessaan
käyttöoikeusomaisuuserää käyttöönoton yhteydessä. Metso ei ole erotellut vuokrasopimuksistaan
palvelukomponentteja niiden epäolennaisen vaikutuksen johdosta.

IFRS 16 -standardin käyttöönoton vaikutus konsernin taseeseen oli seuraava:

Milj. e 31.12.2018 IFRS 16 1.1.2019
Aineelliset omaisuuserät

Maa- ja vesialueet 40 0 40
Rakennukset 97 104 201
Koneet ja kalusto 135 21 155
Keskeneräiset hankinnat 33 - 33

Yhteensä 305 125 430

Korolliset velat
Korolliset velat, pitkäaikaiset 383 96 479
Korolliset velat, lyhytaikaiset 68 29 98

Yhteensä 452 125 577

Metson käyttöoikeusomaisuuserät koostuvat pääasiassa operatiivisessa käytössä olevista kiinteistöistä ja
toimistokiinteistöistä luokassa Rakennukset ja rakenteet sekä autoista, operatiivisista koneista ja laitteista
luokassa Koneet ja Kalusto. Vähäarvoiset omaisuuserät koostuvat IT-laitteista ja muista pienistä
toimistotarvikkeista. Lyhytaikaisiksi vuokrasopimuksiksi katsotaan sopimukset, joiden vuokra-aika on enintään
12 kuukautta. Vähäarvoisten omaisuuserien vuokrasopimuksia ja lyhytaikaisia vuokrasopimuksia ei kirjata
taseeseen.

Taseen käyttöoikeusomaisuuserät on arvostettu leasingvelkaa vastaavaan määrään oikaistuna mahdollisten
ennakkoon maksettujen tai siirtyvien vuokrien määrällä. Käyttöoikeusomaisuuserä poistetaan sen
vuokrakauden aikana. Keskimääräinen painotettu vuokrakauden pituus 31.3.2019 oli noin kuusi vuotta.
Leasingvelka arvostettiin jäljellä olevien vuokramaksujen nykyarvon suuruiseksi käyttäen diskonttokorkona
lisäluoton korkoa 1.1.2019. Lisäluoton korko on määritelty kullekin konserniyhtiölle erikseen ottaen huomioon

Metson osavuosikatsaus tammi–maaliskuu 2019 18

yrityskohtaiset, maantieteelliset ja valuuttakurssiriskit sekä leasingvelan duraatio. Metso-konsernin osalta
leasingvelan määrällä painotettu keskimääräinen lisäluoton korko oli 1.1.2019 noin neljä prosenttia.

IFRS 16 -standardin käyttöönoton vaikutus konsernin tuloslaskelmaan liittyy IAS 17-standardin mukaan
liikevoittoon sisältyneiden vuokrakulujen korvautumiseen liikevoittoon sisältyvällä käyttöoikeusomaisuuserän
poistolla ja rahoituskuluihin sisältyvällä leasingvelan korkokululla. Lyhytaikaisiin vuokrasopimuksiin ja
vähäarvoisia omaisuuseriä koskeviin vuokrasopimuksiin liittyvät vuokrat kirjataan edelleen liikevoittoon
sisältyväksi kuluksi, kuten aikaisemmin IAS 17 -standardin mukaan.

IFRS 16 -standardin käyttöönoton vaikutus konsernin rahavirtalaskelmaan liittyy maksettujen vuokrien
jaotteluun rahoitustoiminnan rahavirtaan luokiteltaviksi leasingvelan takaisinmaksuiksi sekä liiketoiminnan
rahavirtaan luokiteltaviksi leasingvelan koron maksuiksi. Lyhytaikaisiin vuokrasopimuksiin ja vähäarvoisten
omaisuuserien vuokrasopimuksiin liittyvät vuokrat esitetään liiketoiminnan rahavirrassa, kuten kaikki vuokrat
aikaisemmin IAS 17 -standardin mukaisesti.

Raportointikaudella tuloslaskelmaan ja taseeseen kirjatut vuokrasopimuksiin liittyvät määrät on esitetty
liitetiedossa 7.

Täsmäytys

Avaavaan taseeseen IFRS 16 -standardin käyttöönoton myötä 1.1.2019 kirjatut leasingvelat voidaan
täsmäyttää IAS 17 -standardin mukaan raportoituun taseen ulkopuoliseen leasingvastuuseen 31.12.2018
seuraavasti:

Milj. e
IAS 17 taseen ulkopuoliset käyttöleasingvastuut 31.12.2018 122
Lisätään: rahoitusleasingvelat 31.12.2018 0
Lisätään: leasingvelan nettolisäys johtuen vuokrakauden jatko- ja päättämisoptioiden, vähäarvoisten vuokrattujen
hyödykkeiden ja lyhytaikaisten vuokrasopimusten erilaisesta käsittelystä 18
Vähennetään: tulevien leasingmaksujen diskonttauksen vaikutus taseeseen kirjattavista vuokrasopimuksista -15
IFRS 16 leasingvelka avaavassa taseessa 1.1.2019 125

Yhteenveto uusista laadintaperiaatteista

Käyttöoikeusomaisuuserät

Metso kirjaa vuokrakauden alkaessa käyttöoikeusomaisuuserän. Käyttöoikeusomaisuuserät arvostetaan
hankintamenoonsa vähennettynä kertyneillä poistoilla ja arvonalentumisilla sekä oikaistuna mahdollisella
leasingvelan uudelleenarvostuksella. Käyttöoikeusomaisuuserän hankintameno koostuu kirjatun leasingvelan
määrästä, välittömistä alkuvaiheen kustannuksista ja ennen vuokrakauden alkamista tai sen jälkeen
suoritetuista maksuista, sekä näistä vähennettävistä mahdollisista vuokrakannustimista.
Käyttöoikeusomaisuuserät poistetaan tasapoistoina vuokrakauden aikana tai tätä lyhyemmän omaisuuserän
taloudellisen vaikutusajan kuluessa. Vuokrasopimusten painotettu keskimääräinen kesto 31.3.2019 oli noin
kuusi vuotta.

Leasingvelat

Metso kirjaa vuokrakauden alkaessa leasingvelan, joka on määrältään vuokrakauden kuluessa maksettavien
vuokrien nykyarvo. Vuokrakauteen sisällytetään Metsolla olevan vuokrakauden jatko-option tai aikaisen
päättämisen option kattama kausi, mikäli Metso arvioi, että se tulee toteuttamaan tällaisen option.
Vuokramaksut sisältävät kiinteät maksut vähennettynä mahdollisilla vuokrakannustimilla, indeksistä tai
vertailuarvosta riippuvilla muuttuvilla vuokrilla sekä arvioiduilla jäännösarvotakuun johdosta maksettavaksi
tulevilla määrillä. Vuokrat sisältävät vuokratun hyödykkeen osto-option toteutushinnan, mikäli Metso pitää
kohtuullisen varmana tällaisen option toteuttamisen. Metson vuokrasopimukset eivät sisällä olennaisia
erikseen kirjattavia muuttuvia vuokria.

Tulevien vuokrien nykyarvoa laskiessaan Metso käyttää lisäluoton korkoa, koska vuokrasopimuksen sisäinen
korko ei ole suoraan määritettävissä. Vuokrakauden alun jälkeen leasingvelan määrä kasvaa heijastaen koron
kertymistä ja toisaalta pienenee vuokrien maksamisen seurauksena. Leasingvelka arvostetaan uudelleen,
mikäli vuokrakaudessa, indeksin tai vuokratason muutoksesta johtuen tulevien vuokrien määrässä, arviossa
osto-option käytöstä tai arviossa jäännösarvotakuiden johdosta maksettavasta määrästä tapahtuu muutoksia.

Metson osavuosikatsaus tammi–maaliskuu 2019 19

Lyhytaikaiset ja vähäarvoisten omaisuuserien vuokrasopimukset

Lyhytaikaisiin ja vähäarvoisten omaisuuserien vuokrasopimuksiin liittyvät maksut kirjataan ajan kulumisen
perusteella kuluksi tuloslaskelmaan.

Yhteenveto johdon harkintaa edellyttävistä arvioista ja oletuksista

Olennaisin johdon harkinta liittyy vuokrasopimuksiin, joiden perusteella Metsolla on optio jatkaa vuokrakautta
tai päättää se ennenaikaisesti. Näiden sopimusten osalta johto joutuu arvioimaan tällaisen option
toteuttamisen todennäköisyyttä, millä vastaavasti voi olla olennainen vaikutus vuokrakauden arvioituun
kestoon ja sitä kautta kirjattavien käyttöoikeusomaisuuserän ja leasingvelan sekä näihin liittyvien poistojen ja
korkokulujen määriin. Johdon harkinnalla on lisäksi merkitystä leasingmaksujen nykyarvon laskemisessa
käytettävän lisäluoton koron määrittelemisessä.

IFRIC 23

Metso on soveltanut IFRIC 23 Epävarmat veropositiot -tulkintaa vuoden 2019 alusta. Tulkinta sisältää
ohjeistusta tuloverojen kirjanpitokäsittelystä tilanteissa, joissa verokäsittelyyn liittyy epävarmuutta IAS 12 -
standardin soveltamisen yhteydessä. Yhteisön tulee määritellä, käsitteleekö se kutakin epävarmaa
veropositiota erikseen vai yhdessä yhden tai useamman muun epävarman veroposition kanssa. Tämän osalta
yhteisön tulee valita todenmukaisemman lopputuleman antava lähestymistapa.

Metso-konserni toimii monimutkaisessa kansainvälisessä ympäristössä; tästä johtuen johto joutuu käyttämään
olennaista harkintaa tunnistaessaan epävarmoja veropositioita. Konsernin tekemään analyysiin perustuen
Metso on kirjannut 1.1.2019 voittovaroistaan kolmen miljoonan euron suuruisen verovelan liittyen
epävarmoihin veropositioihin.

Metson osavuosikatsaus tammi–maaliskuu 2019 20

3. Tunnusluvut ja laskentakaavat

1–3/2019 1–3/2018 1–12/2018
Tulos/osake, laimentamaton, euroa 0,43 0,33 1,53
Tulos/osake, laimennettu, euroa 0,43 0,33 1,53

Oma pääoma/osake kauden lopussa, euroa 9,90 8,22 9,37
Oman pääoman tuotto (ROE), %, vuositasolla 17,7 15,4 16,5
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, %, vuositasolla 18,9 15,2 16,9
Sitoutuneen pääoman tuotto (ROCE) verojen jälkeen, %, vuositasolla 14,1 11,1 12,5
Omavaraisuusaste kauden lopussa, % 46,6 40,9 47,7
Nettovelkaantuneisuusaste kauden lopussa, % 15,1 2,2 11,7

Vapaa kassavirta, milj. e 38 2 146
Vapaa kassavirta/osake, euroa 0,25 0,01 0,97
Kassavirtasuhde, % 58 4 64

Bruttoinvestoinnit, milj. e 19 13 67
Yrityshankinnat, hankitut rahavarat vähennettynä, milj. e - - 77
Poistot, milj. e 22 14 58

Ulkona olevien osakkeiden lukumäärä kauden lopussa (1 000 kpl) 150 076 149 997 149 997
Osakkeiden keskimääräinen lukumäärä (1 000 kpl) 150 000 149 997 149 997
Osakkeiden keskimääräinen lukumäärä laimennusvaikutus huomioituna (1 000 kpl) 150 096 150 167 150 187

IFRS 16 -standardin vaikutus sisältyy vuoden 2019 lukuihin. Vertailuvuoden 2018 lukuja ei ole oikaistu. Lisätietoja, ks. liitetiedot 2 ja 7.

Metson osavuosikatsaus tammi–maaliskuu 2019 21

Tunnuslukujen laskentakaavat

Tulos ennen rahoituseriä, veroja ja
aineettomien omaisuuserien
poistoja (EBITA)

= Liikevoitto + oikaisuerät + aineettomien omaisuuserien poistot

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

Emoyhtiön omistajille kuuluva tulos
Tulos/osake, laimennettu = Keskimääräinen osakemäärä kauden aikana laimennusvaikutus huomioituna

Emoyhtiön omistajille kuuluva oma pääomaOma pääoma/osake =
Ulkona olevien osakkeiden lukumäärä kauden lopussa

Tilikauden tulosOman pääoman tuotto (ROE), % =
Oma pääoma yhteensä (keskimäärin kauden aikana)

 x 100

Tulos ennen veroja + rahoituskulutSitoutuneen pääoman tuotto
(ROCE) ennen veroja, % =

Sitoutunut pääoma (keskimäärin kauden aikana)
 x 100

Tilikauden tulos + rahoituskulutSitoutuneen pääoman tuotto
(ROCE) verojen jälkeen, % =

Sitoutunut pääoma (keskimäärin kauden aikana)
 x 100

Korollinen nettovelkaNettovelkaantuneisuusaste, % =
Oma pääoma yhteensä

 x 100

Oma pääoma yhteensäOmavaraisuusaste, % =
Taseen loppusumma - saadut ennakot

 x 100

Vapaa kassavirta = Liiketoiminnan nettorahavirta - ylläpitoinvestoinnit + aineettomien ja aineellisten
omaisuuserien myynnit

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

Vapaa kassavirtaKassavirtasuhde, % =
Tilikauden tulos

 x 100

Korolliset velat = Korolliset velat, pitkä- ja lyhytaikainen

Korolliset nettovelat = Korolliset velat - pitkäaikaiset rahoitusvarat - laina- ja muut korolliset saamiset
(pitkä- ja lyhytaikaiset) - likvidit varat

Nettokäyttöpääoma (NWC) =
Vaihto-omaisuus + Myyntisaamiset + Muut korottomat saamiset +

Asiakassopimuksiin perustuvat saamiset ja velat, netto - Ostovelat - Saadut
ennakot - Muut korottomat velat

Sitoutunut pääoma =
Nettokäyttöpääoma + Aineettomat hyödykkeet + Aineelliset hyödykkeet +

Pitkäaikaiset sijoitukset + Korolliset saamiset + Likvidit varat + Verosaamiset,
netto + Korkovelat, netto

Operatiivinen sitoutunut pääoma =
Aineettomat ja aineelliset omaisuuserät + sijoitukset osakkuusyhtiöihin + vaihto-

omaisuus + korottomat liiketoimintaan liittyvät ulkoiset saatavat - korottomat
liiketoimintaan liittyvät ulkoiset velat

Liikevoitto =
Operatiivinen sitoutunut pääoma (kuukausittainen keskiarvo)

 x 100
Operatiivisen sitoutuneen pääoman
tuotto segmenteille (segmentti-
ROCE), %

Metson osavuosikatsaus tammi–maaliskuu 2019 22

4. Liikevaihdon jaottelu

LIIKEVAIHTO SEGMENTEITTÄIN
Milj. e 1–3/2019 1–3/2018 1–12/2018
Minerals 681 584 2 581
Flow Control 155 130 593
Konsernihallinto ja muut 0 0 0
Raportointisegmenttien välinen laskutus 0 0 0
Liikevaihto 836 714 3 173

ULKOINEN LIIKEVAIHTO LUOKITTAIN
Milj. e 1–3/2019 1–3/2018 1–12/2018
Palveluiden myynti 462 422 1 773

Minerals 429 393 1 644
Flow Control 34 29 128

Projektien, laitteiden ja tavaroiden myynti 374 292 1 401
Minerals 252 191 936
Flow Control 122 101 465

Liikevaihto 836 714 3 173

ULKOINEN LIIKEVAIHTO KOHDEMAITTAIN
Milj. e 1–3/2019 1–3/2018 1–12/2018
Suomi 28 22 94
Muu Eurooppa 200 162 753
Pohjois-Amerikka 172 137 610
Etelä- ja Väli-Amerikka 146 147 599
Aasia ja Tyynenmeren alue 222 184 839
Afrikka ja Lähi-itä 69 62 279
Liikevaihto 836 714 3 173

ULKOINEN LIIKEVAIHTO TULOUTUSAJANKOHDAN MUKAAN
Milj. e 1–3/2019 1–3/2018 1–12/2018
Yhtenä ajankohtana 730 669 2 812

Minerals 575 539 2 220
Flow Control 155 130 592

Ajan kuluessa 106 45 361
Minerals 106 45 360
Flow Control 0 0 1

Liikevaihto 836 714 3 173

Metson osavuosikatsaus tammi–maaliskuu 2019 23

5. Käyvän arvon arvioiminen

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

Taso 1 Toimivilta markkinoilta saatavissa olevat markkinahintanoteeraukset. Markkinahinnat ovat
helposti ja säännöllisesti saatavissa pörssistä, välittäjältä, markkinainformaation
välityspalvelusta, markkinahinnoittelun palveluntuottajalta tai valvontaviranomaiselta.
Rahoitusvarojen noteerattuna markkinahintana käytetään sen hetkistä ostonoteerausta. Tason
1 rahoitusinstrumentit ovat korkoarvopapereita ja osakkeita, jotka on luokiteltu 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 käypään arvoon tulosvaikutteisesti kirjattaviksi.
• Käyvän arvon suojauslaskennassa olevat velat.

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

Alla olevassa taulukossa esitetään Metson käypään arvoon arvostetut rahoitusvarat ja -velat. Kausien aikana
ei ole tehty siirtoja käyvän arvon hierarkiatasojen välillä.

31.3.2019 31.3.2018
Milj. e Taso 1 Taso 2 Taso 3 Taso 1 Taso 2 Taso 3
Varat
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat

Johdannaiset, ei suojauslaskennassa - 4 - - 12 -
Korkosijoitukset - - - - - -
Rahastosijoitukset 20 - - 58 - -

Käypään arvoon laajan tuloksen kautta kirjattavat rahoitusvarat
Johdannaiset, suojauslaskennassa - 10 - - 9 -
Korkosijoitukset - - - - - -

Yhteensä 20 14 - 58 21 -

Velat
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat

Johdannaiset, ei suojauslaskennassa - 17 - - 5 -
Pitkäaikaiset lainat - 189 - - 398 -

Käypään arvoon laajan tuloksen kautta kirjattava rahoitusvelat
Johdannaiset, suojauslaskennassa - 8 - - 11 -

Yhteensä - 214 - - 414 -

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

Metson osavuosikatsaus tammi–maaliskuu 2019 24

6. Johdannaissopimusten nimellisarvot

Milj. e 31.3.2019 31.3.2018 31.12.2018
Valuuttatermiinisopimukset 1 406 1 273 1 369
Koronvaihtosopimukset 345 345 345
Koron- ja valuutanvaihtosopimukset - 244 -

Ruostumattoman teräksen hintojen vaihtelulta suojautumiseen käytettävien nikkelitermiinisopimusten
nimellismäärä oli 330 tonnia 31.3.2019 ja 288 tonnia 31.12.2018. Nimellismäärät kuvaavat johdannaisten
käyttöä, ne eivät mittaa asianomaisten riskien suuruutta.

7. Vuokrasopimukset

Metson leasingsopimuksiin liittyvien käyttöoikeusomaisuuserien, leasingvelkojen, poiston sekä korkokulun
määrät 31.3.2019 päättyneeltä kolmen kuukauden kaudelta olivat seuraavat:

31.3.2019 1-3/2019

Milj. e
Käyttöoikeus-
omaisuuserät

Leasingvelka
(pitkäaikainen)

Leasingvelka
(lyhytaikainen)

Vuokrakulun
peruutus

Käyttöoikeus-
omaisuuserien

poistot
Leasingvelan

korkokulu
Minerals 61 - - 5 -5 -
Flow Control 52 - - 4 -3 -
Konsernihallinto ja muut 6 91 29 0 -0 -1
Metso yhteensä 119 91 29 9 -8 -1

Käyttöoikeusomaisuuserät raportoidaan sen tase-erän alla, joka vastaa vuokratun omaisuuserän
omaisuuseräluokkaa. Leasingvelat raportoidaan osana korollisia velkoja. Käyttöoikeusomaisuuserän poisto
raportoidaan osana hankinnan ja valmistuksen kuluja tai myynnin ja hallinnon yleiskustannuksia riippuen
vuokratun omaisuuserän käyttötarkoituksesta. Leasingvelan korkokulu raportoidaan osana rahoituskuluja.
Leasingvelkaa tai siihen liittyviä korkokuluja ei allokoida raportointisegmenteille.

IFRS 16 standardin käyttöönotto vaikutti seuraaviin tunnuslukuihin:

1-3/2019

Raportoitu
Ilman IFRS 16:n

vaikutusta
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, %, vuositasolla 18,9 19,5
Sitoutuneen pääoman tuotto (ROCE) verojen jälkeen, %, vuositasolla 14,1 14,5
Omavaraisuusaste kauden lopussa, % 46,6 48,4
Nettovelkaantuneisuusaste kauden lopussa, % 15,1 7,1
Vapaa kassavirta, Milj. e 38 32

IFRS 16 standardin käyttöönoton vaikutus on kerrottu osavuosikatsauksen liitetiedossa 2.

8. Ehdolliset velat ja vastuut

Milj. e 31.3.2019 31.3.2018 31.12.2018
Takaukset
 Emoyhtiön ja tytäryhtiöiden antamat ulkoiset takaukset 373 296 380
Muut sitoumukset
 Takaisinostositoumukset 2 2 2
 Muut vastuusitoumukset 5 7 6

Metson osavuosikatsaus tammi–maaliskuu 2019 25

9. Yrityshankinnat ja yritysmyynnit

Metso sai 4.1.2019 päätökseen jauhinliiketoimintansa myynnin amerikkalaisomaisteiselle Moly-Copille. Myyty
liiketoiminta kattoi Metso Spain Holding, S.L.U. -yhtiön ja toiminnot kahdessa Espanjassa sijaitsevassa
toimipaikassa (Bilbao ja Sevilla). Kaupan myötä 80 Metson työntekijää siirtyi Moly-Copille. Myydyn
liiketoiminnan liikevaihto vuonna 2018 oli 60 miljoonaa euroa. Jauhinliiketoiminta oli osa Minerals-segmenttiä.

Alustavat luovutetut nettovarat ja myyntitappio olivat seuraavat:

Milj. e
Aineettomat omaisuuserät 6
Aineelliset omaisuuserät 4
Vaihto-omaisuus 21
Myyntisaamiset 15
Muut saamiset 2
Rahavarat 3
Korolliset velat -31
Ostovelat -9
Muut velat -1
Laskennalliset verovelat 3
Luovutetut nettovarat 13

Rahana saatu kauppahinta 11
Luovutetut nettovarat -13
Myyntitappio -2

Rahana saatu kauppahinta 11
Luovutetut rahat ja pankkisaamiset -3
Lainoista saadut suoritukset 31
Luovutuksen nettorahavirta 39

Metson osavuosikatsaus tammi–maaliskuu 2019 26

10. Segmenttitiedot

SAADUT TILAUKSET
Milj. e 1–3/2019 1–3/2018 4/2018–3/2019 1–12/2018
Minerals 823 688 3 006 2 872
Flow Control 191 171 647 628
Konsernihallinto ja muut 0 0 0 0
Metson sisäiset saadut tilaukset 0 0 0 0
Metso yhteensä 1 013 859 3 653 3 499

PALVELULIIKETOIMINNAN SAADUT TILAUKSET
Milj. e, % 1–3/2019 1–3/2018 4/2018–3/2019 1-12/2018
Minerals 474 456 1 795 1 777

% saaduista tilauksista 58 66 60 62
Flow Control 44 35 145 136

% saaduista tilauksista 23 21 22 22
Metso yhteensä 518 491 1 940 1 913

% saaduista tilauksista 51 57 53 55

LIIKEVAIHTO
Milj. e 1–3/2019 1–3/2018 4/2018–3/2019 1–12/2018
Minerals 681 584 2 678 2 581
Flow Control 155 130 618 593
Konsernihallinto ja muut 0 0 0 0
Metson sisäinen liikevaihto 0 0 0 0
Metso yhteensä 836 714 3 295 3 173

PALVELULIIKETOIMINNAN LIIKEVAIHTO
Milj. e, % 1–3/2019 1–3/2018 4/2018–3/2019 1-12/2018
Minerals 429 393 1 680 1 644

% liikevaihdosta 63 67 63 64
Flow Control 34 29 133 128

% liikevaihdosta 22 22 21 22
Metso yhteensä 462 422 1 813 1 773

% liikevaihdosta 55 59 55 56

EBITA JA LIIKEVOITTO (-TAPPIO)
Milj. e, % 1–3/2019 1–3/2018 4/2018–3/2019 1–12/2018
Minerals
EBITA 84,4 69,4 306,0 291,0

% liikevaihdosta 12,4 11,9 11,4 11,3
Aineettomien omaisuuserien poistot -1,1 -1,9 -7,0 -7,8
Liikevoitto 83,2 67,5 299,0 283,2

% liikevaihdosta 12,2 11,6 11,2 11,0

Flow Control
EBITA 23,6 19,0 94,9 90,3

% liikevaihdosta 15,2 14,6 15,4 15,2
Aineettomien omaisuuserien poistot -1,0 -0,6 -2,8 -2,3
Liikevoitto 22,6 18,4 92,1 88,0

% liikevaihdosta 14,6 14,2 14,9 14,8

Konsernihallinto ja muut
EBITA -4,2 -3,5 -12,8 -12,1
Aineettomien omaisuuserien poistot -1,8 -2,0 -7,9 -8,0
Liikevoitto -6,0 -5,5 -20,7 -20,1

Metso yhteensä
EBITA 103,8 84,9 388,1 369,3

% liikevaihdosta 12,4 11,9 11,8 11,6
Aineettomien omaisuuserien poistot -4,0 -4,5 -17,7 -18,2
Liikevoitto 99,9 80,4 370,5 351,1

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

OPERATIIVINEN SITOUTUNUT PÄÄOMA JA SEGMENTTI-ROCE-%
Milj. e, % 31.3.2019 31.3.2018 31.12.2018
Minerals 1 371 1 148 1 272
Segmentti-ROCE-% 26,8 24,1 23,7
Flow Control 352 226 293
Segmentti-ROCE-% 34,1 31,7 37,1

Metson osavuosikatsaus tammi–maaliskuu 2019 27

11. Vuosineljännestiedot

SAADUT TILAUKSET
Milj. e 1–3/2019 10-12/2018 7–9/2018 4–6/2018 1–3/2018
Minerals 823 745 734 704 688
Flow Control 191 157 149 151 171
Konsernihallinto ja muut 0 0 0 0 0
Raportointisegmenttien väliset saadut tilaukset 0 0 0 0 0
Metso yhteensä 1 013 902 883 855 859

LIIKEVAIHTO
Milj. e 1–3/2019 10-12/2018 7–9/2018 4–6/2018 1–3/2018
Minerals 681 729 641 627 584
Flow Control 155 168 146 149 130
Konsernihallinto ja muut 0 0 0 0 0
Raportointisegmenttien välinen laskutus 0 0 0 0 0
Metso yhteensä 836 897 786 776 714

EBITA
Milj. e 1–3/2019 10-12/2018 7–9/2018 4–6/2018 1–3/2018
Minerals 84,4 77,6 72,2 71,9 69,4
Flow Control 23,6 27,6 22,0 21,6 19,0
Konsernihallinto ja muut -4,2 -7,6 1,4 -2,5 -3,5
Metso yhteensä 103,8 97,7 95,6 91,0 84,9

EBITA, PROSENTTIA LIIKEVAIHDOSTA
% 1–3/2019 10-12/2018 7–9/2018 4–6/2018 1–3/2018
Minerals 12,4 10,6 11,3 11,5 11,9
Flow Control 15,2 16,4 15,1 14,5 14,6
Konsernihallinto ja muut n/a n/a n/a n/a n/a
Metso yhteensä 12,4 10,9 12,1 11,7 11,9

AINEETTOMIEN OMAISUUSERIEN POISTOT
Milj. e 1–3/2019 10-12/2018 7–9/2018 4–6/2018 1–3/2018
Minerals -1,1 -2,0 -2,0 -2,0 -1,9
Flow Control -1,0 -0,8 -0,5 -0,5 -0,6
Konsernihallinto ja muut -1,8 -2,0 -2,0 -2,0 -2,0
Metso yhteensä -4,0 -4,7 -4,5 -4,5 -4,5

LIIKEVOITTO (-TAPPIO)
Milj. e 1–3/2019 10-12/2018 7–9/2018 4–6/2018 1–3/2018
Minerals 83,2 75,6 70,2 69,9 67,5
Flow Control 22,6 26,8 21,5 21,1 18,4
Konsernihallinto ja muut -6,0 -9,6 -0,6 -4,5 -5,5
Metso yhteensä 99,9 93,0 91,1 86,5 80,4

LIIKEVOITTO, PROSENTTIA LIIKEVAIHDOSTA
% 1–3/2019 10-12/2018 7–9/2018 4–6/2018 1–3/2018
Minerals 12,2 10,4 11,0 11,1 11,6
Flow Control 14,6 16,0 14,7 14,2 14,2
Konsernihallinto ja muut n/a n/a n/a n/a n/a
Metso yhteensä 11,9 10,4 11,6 11,1 11,3

Metson osavuosikatsaus tammi–maaliskuu 2019 28

SITOUTUNUT PÄÄOMA
Milj. e 31.3.2019 31.12.2018 30.9.2018 30.6.2018 31.3.2018
Minerals * 1 371 1 272 1 229 1 202 1 148
Flow Control * 352 293 234 228 226
Konsernihallinto ja muut 496 449 457 462 718
Metso yhteensä 2 218 2 015 1 920 1 892 2 092
* Operatiivinen sitoutunut pääoma sisältää vain taseen ulkoiset erät.

TILAUSKANTA
Milj. e 31.3.2019 31.12.2018 30.9.2018 30.6.2018 31.3.2018
Minerals 1 545 1 411 1 408 1 327 1 281
Flow Control 310 276 280 277 273
Konsernihallinto ja muut 0 0 - - -
Raportointisegmenttien välinen tilauskanta 0 -1 -2 -3 0
Metso yhteensä 1 855 1 686 1 686 1 601 1 554

HENKILÖSTÖ
Henkilöä 31.3.2019 31.12.2018 30.9.2018 30.6.2018 31.3.2018
Minerals 10 226 9 942 9 873 9 777 9 560
Flow Control 2 738 2 723 2 422 2 433 2 328
Konsernihallinto ja muut 483 485 477 498 468
Metso yhteensä 13 447 13 150 12 772 12 708 12 356

Metson osavuosikatsaus tammi–maaliskuu 2019 29

12. Valuuttakurssit

Valuutta 1–3/2019 1–3/2018 1–12/2018 31.3.2019 31.3.2018 31.12.2018
USD (Yhdysvaltain dollari) 1,1397 1,2246 1,1809 1,1235 1,2321 1,1450
SEK (Ruotsin kruunu) 10,3776 9,9962 10,2591 10,3980 10,2843 10,2548
GBP (Englannin punta) 0,8717 0,8814 0,8861 0,8583 0,8749 0,8945
CAD (Kanadan dollari) 1,5189 1,5458 1,5307 1,5000 1,5895 1,5605
BRL (Brasilian real) 4,3259 3,9913 4,3020 4,3865 4,0938 4,4440
CNY (Kiinan juan) 7,6867 7,7784 7,8148 7,5397 7,7468 7,8751
AUD (Australian dollari) 1,5954 1,5594 1,5795 1,5821 1,6036 1,6220

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.

Metson taloudellinen tiedottaminen vuonna 2019

Vuoden 2018 tilinpäätöstiedote 6.2.

Vuoden 2018 vuosikertomus 5.3.

Tammi–maaliskuun 2019 osavuosikatsaus 25.4.

Tammi–kesäkuun 2019 puolivuosikatsaus 25.7.

Tammi–syyskuun 2019 osavuosikatsaus 25.10.

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

	Kannet_2019_osavuosikatsaukset_FI.pdf
	Metso_Q1_2019_Osavuosikatsaus_Post_AC_synced_24042019.pdf

