

Osavuosisikatsaus Tammikuu 1 – Kesäkuu 30, 2006

Metso-konsernin osavuositiedot 1.1.-30.6.2006

Metson vahva kehitys jatkuu

Keskeistä toisella neljänneksellä

- Uusia tilauksia saatiin huhti-kesäkuussa 1 390 miljoonan euron arvosta, mikä on 16 prosenttia enemmän kuin viime vuoden vastaavana aikana (Q2/05: 1 203 milj. e).
- Tilauskanta kasvoi 33 prosenttia kesäkuun 2005 lopusta ja oli kesäkuun 2006 lopussa 2 864 miljoonaa euroa (30.6.2005: 2 157 milj. e).
- Liikevaihto kasvoi 14 prosenttia ja oli 1 170 miljoonaa euroa (Q2/05: 1 028 milj. e).
- Liikevoitto oli 116,4 miljoonaa euroa eli 10,0 prosenttia liikevaihdosta (Q2/05: 83,3 milj. euroa ja 8,1 %).
- Metso kirjasi 57 miljoonan euron kertaluonteisen ja tulosvaikutteisen laskennallisen verosaatavan.
- Osakekohtainen tulos oli 0,97 euroa (Q2/05: 0,49 e).
- Liiketoiminnan rahavirta oli 56 miljoonaa euroa (Q2/05: -17 milj. e).
- Sitoutuneen pääoman tuotto (ROCE) oli 21,7 prosenttia (Q2/05: 17,3 %).

Metson markkinatilanne jatkui suotuisana toisella neljänneksellä, mikä johti saatujen tilausten vahvaan kasvuun. "Kaikkien liiketoiminta-alueidemme myönteisenä jatkuvan kehityksen valossa arvioimme, että pelkästään orgaaninen kasvumme ylittää tänä vuonna selvästi liikevaihdon kasvulle asettamamme 10 prosentin tavoitteen", Metson toimitusjohtaja Jorma Eloranta sanoo.

Eloranta on myös erittäin tyytyväinen kannattavuuden vakaaseen kehitykseen. "Vahva panostuksemme myynnin hallintaan yhdessä hyvän markkinatilanteen kanssa tuottaa tulosta. Sitoutumisemme tuloksen ja tuottavuuden jatkuvaan parantamiseen on puolestaan pitänyt kustannusrakenteemme terveenä koko organisaatiossa."

"Vahvan tilauskannan ja suotuisan markkinanäkymän perusteella arvioimme, että taloudellinen tuloksemme jatkuu hyvänä myös toisella vuosipuoliskolla, ja liikevoittonne ylittää selvästi vuoden 2005 liikevoiton", Eloranta sanoo. "Keskeisin haasteemme tällä hetkellä on varmistaa, että toimituskykymme erityisesti Metso Mineralsissa ja Metso Automationissa vastaa myös jatkossa kovaan markkinakysyntään."

Konsernin avainluvut

Miljoonaa euroa	Q2/06	Q2/05	Muutos %	Q1-Q2/06	Q1-Q2/05	Muutos %	2005
Liikevaihto	1 170	1 028	14	2 248	1 922	17	4 221
Liikevoitto	116,4	83,3	40	211,8	138,0	53	335,0
%:a liikevaihdosta	10,0	8,1		9,4	7,2		7,9
Tulos/osake jatkuvista liiketoiminnoista, laimentamaton, euroa	0,97	0,37	162	1,44	0,63	129	1,57
Tulos/osake jatkuvista ja myydyistä liiketoiminnoista, laimentamaton, euroa	0,97	0,49	98	1,44	0,75	92	1,69
Saadut tilaukset	1 390	1 203	16	2 827	2 292	23	4 745
Jatkuvien liiketoimintojen tilauskanta kauden lopussa				2 864	2 157	33	2 350
Liiketoiminnan rahavirta	56	-17	-	225	106	112	164
Sitoutuneen pääoman tuotto (ROCE) vuodessa, %				21,7	17,3		18,8
Omavaraisuusaste kauden lopussa, %				37,2	34,3		37,5
Gearing kauden lopussa, %				24,2	25,8		22,4

Metso-konsernin vuoden 2006 toisen neljänneksen katsaus

Metson toimintaympäristö ja tuotteiden kysyntä huhti-kesäkuussa

Metson tuotteiden ja palvelujen markkinatilanne jatkui myönteisenä.

Metso Paperin tuotteiden ja palvelujen markkinatilanne oli kokonaisuudessaan tyydyttävä. Aasiassa sekä Etelä-Amerikassa oli vireillä useita isoja uusien paperin-, kartongin- ja massanvalmistuslinjojen investointiprojekteja. Euroopassa ja Pohjois-Amerikassa linjojen uudistusprojekteja oli valmisteilla ensimmäistä neljänneistä vähemmän. Jälkimarkkinapalvelujen sekä pehmopaperikoneiden kysyntä jatkui hyvänä.

Metso Mineralsin murskaus- ja seulontalaitteiden kysyntä jatkui hyvänä eri puolilla maailmaa käynnissä olevien suurten infrastruktuurin kehittämishankkeiden ansiosta. Metallin hintojen heilahteluista huolimatta useiden malmiraaka-aineiden kysynnän kasvu jatkui. Tämä piti Metso Mineralsin kaivoslaitteiden kysynnän erinomaisena erityisesti Etelä-Amerikassa sekä Tyynenmeren alueella. Myös metallinkierrätyslaitteiden kysyntä jatkui erinomaisena.

Metso Automationin kenttäjärjestelmien kysyntä oli erinomaista. Automaatiojärjestelmien kysyntä jatkui hyvänä energia-, öljy- ja kaasuteollisuudessa ja tyydyttävänä massa- ja paperiteollisuudessa.

Saadut tilaukset huhti-kesäkuussa

Vuoden 2006 toisella neljänneksellä Metson tilausten saanti jatkui vahvana. Vuoden 2005 toiseen neljännekseen verrattuna tilausten saanti kasvoi selvästi Metso Mineralsissa, Metso Automationissa ja Metso Venturesissa. Myös Metso Paperin tilaukset olivat hyvällä tasolla.

Huhti-kesäkuun suurimpia tilauksia olivat Nippon Paper Industriesilta saatu paperinvalmistuslinja Japaniin, Anhui Shanying Paper Industryelta saatu paperikone Kiinaan, TTC:lta saatu kuitulinja Intiaan sekä Boddington Gold Minelta (BGM) saatu jauhinmylly- ja kaivosmurskaintilaus Australiaan.

Taloudellinen kehitys huhti-kesäkuussa

Metson liikevaihdon kasvu jatkui toisella neljänneksellä. Liikevaihdon kasvu tuli lähinnä Metso Mineralsista. Metso Paperin ja Metso Automationin liikevaihto oli viime vuoden toisen neljänneksen tasolla, mutta liikevaihdon arvioidaan kasvavan toisella vuosipuoliskolla voimakkaasti kasvaneen tilauskannan ansiosta.

Metson kannattavuuden suotuisa kehitys jatkui. Liikevoitto oli toisella neljänneksellä selvästi vertailuneljänneistä parempi ja liikevoittoprosentti nousi kymmeneen. Eniten kannattavuuttaan paransivat Metso Minerals ja Metso Paper. Toisen neljänneksen liikevoittoprosentti oli vertailuneljänneistä parempi kaikilla liiketoiminta-alueilla lukuun ottamatta Metso Venturesia.

Metson toisen neljänneksen tulosta verojen jälkeen parantaa 57 miljoonan euron kertaluonteisen laskennallisen verosaatavan kirjaus.

Metson tammi-kesäkuun 2006 osavuosisikatsaus

Saadut tilaukset ja tilauskanta

Tammi-kesäkuussa Metson saadut tilaukset kasvoivat 23 prosenttia vertailukaudesta (tammi-kesäkuusta 2005), ja niiden arvo oli 2 827 miljoonaa euroa. Kaikkien liike-toiminta-alueiden saadut tilaukset kasvoivat. Selvintä kasvu oli Metso Paperin Kuidut-liiketoimintalinjan, Metso

Mineralsin Mineraalienkäsittely-liiketoimintalinjan ja Metso Automationin Kenttäjärjestelmät-liiketoimintalinjan tilauk-sissa. Metson tilauskanta kasvoi 22 prosenttia vuoden 2005 lopusta ja oli kesäkuun lopussa 2 864 miljoonaa euroa.

Saadut tilaukset liiketoiminta-alueittain

	Q1-Q2/06		Q1-Q2/05	
	Milj. e	%:a saaduista tilauksista	Milj. e	%:a saaduista tilauksista
Metso Paper	1 023	36	918	39
Metso Minerals	1 301	45	963	41
Metso Automation	372	13	290	13
Metso Ventures	187	6	158	7
Liiketoiminta-alueiden väliset	-56		-37	
Yhteensä	2 827	100	2 292	100

Saadut tilaukset markkina-alueittain

	Q1-Q2/06		Q1-Q2/05	
	Milj. e	%:a saaduista tilauksista	Milj. e	%:a saaduista tilauksista
Eurooppa	1 070	37	941	41
Pohjois-Amerikka	609	22	481	21
Etelä- ja Väli-Amerikka	318	11	255	11
Aasia ja Tyynenmeren alue	643	23	515	23
Muu maailma	187	7	100	4
Yhteensä	2 827	100	2 292	100

Liikevaihto

Metson liikevaihto kasvoi tammi-kesäkuussa 17 prosenttia vertailukaudesta ja oli 2 248 miljoonaa euroa. Kasvu johtui sekä hyvänä jatkuneesta markkinatilanteesta että vahvistuneesta kilpailukyvyystä ja tuli erityisesti Metso Mineralsista.

Kasvusta noin 3 prosenttiyksikköä aiheutui valuuttakurssien muutosten laskennallisesta vaikutuksesta. Jälkimarkkinaliiketoiminnan osuus oli 38 prosenttia (Q1-Q2/05: 39 %) konsernin liikevaihdosta (ilman Metso Venturesia).

Liikevaihto liiketoiminta-alueittain

	Q1-Q2/06		Q1-Q2/05	
	Milj. e	%:a konsernin liikevaihdosta	Milj. e	%:a konsernin liikevaihdosta
Metso Paper	823	36	796	40
Metso Minerals	1 032	45	764	39
Metso Automation	274	12	273	14
Metso Ventures	162	7	133	7
Liiketoiminta-alueiden väliset	-43		-44	
Yhteensä	2 248	100	1 922	100

Liikevaihto markkina-alueittain

	Q1-Q2/06		Q1-Q2/05	
	Milj. e	%:a konsernin liikevaihdosta	Milj. e	%:a konsernin liikevaihdosta
Eurooppa	939	42	887	46
Pohjois-Amerikka	505	22	412	21
Etelä- ja Väli-Amerikka	287	13	183	10
Aasia ja Tyynenmeren alue	404	18	341	18
Muu maailma	113	5	99	5
Yhteensä	2 248	100	1 922	100

Taloudellinen tulos

Metson liikevoitto oli tammi-kesäkuussa 211,8 miljoonaa euroa eli 9,4 prosenttia liikevaihdosta (Q1-Q2/05: 138,0 milj. e ja 7,2 %). Kannattavuuden selvä parantuminen johtui pääasiassa vahvasta volyymikasvusta ja tiukasta kiinteiden kustannusten hallinnasta. Lisäksi parantuneet myyntikatteet vaikuttivat kannattavuuteen. Erityisesti Metso Minerals paransi kannattavuuttaan voimakkaan volyymikasvun ansiosta. Metso Paperin kannattavuutta vahvisti ensisijaisesti Pehmopaperit-liiketoimintalinjan parantunut tulos. Metso Venturesin kannattavuutta kohensi Valmet Automotiven tuotantomäärän kasvu.

Metson nettorahoituskulut olivat 18 miljoonaa euroa (24 milj. e).

Metson jatkuvien liiketoimintojen tulos ennen veroja oli 194 miljoonaa euroa (114 milj. e).

Metso kirjasi katsauskaudella 57 miljoonan euron kertaluonteisen ja tulosvaikutteisen laskennallisen verosaatavan Yhdysvaltain-toiminnoistaan, missä Metsolla oli käyttämättömiä verotuksellisia tappioita. Kirjauksen taustalla on Metson Yhdysvaltain-toimintojen tuloksen kääntyminen selvästi voitolliseksi.

Ilman tätä kertaluonteista laskennallista verosaatavaa Metson veroasteen arvioidaan olevan noin 24 prosenttia vuonna 2006.

Tammi-kesäkuun tulos oli 204 miljoonaa euroa eli osakekohtaisesti 1,44 euroa.

Metson sitoutuneen pääoman tuotto (ROCE) oli 21,7 prosenttia ja oman pääoman tuotto (ROE) oli 32,5 prosenttia.

Kassavirta ja rahoitus

Metson liiketoiminnan rahavirta oli 225 miljoonaa euroa. Nettokäyttöpääomaa sitoutui ensimmäisellä vuosipuoliskolla 2 miljoonaa euroa. Ensimmäisellä neljänneksellä erityisesti saadut ennakot vapauttivat nettokäyttöpääomaa, kun taas toisella neljänneksellä pääomaa sitoutui volyymikasvun seurauksena projektitoimituksiin, varastoon ja saataviin. Metson vapaa kassavirta oli 178 miljoonaa euroa (89 milj. e).

Korolliset nettovelat olivat kesäkuun lopussa 311 miljoonaa euroa. Nettovelkojen suhde omaan pääomaan eli gearing oli 24,2 prosenttia. Metson omavaraisuusaste oli 37,2 prosenttia. Huhtikuussa maksettiin vuodelta 2005 osinkoja 198 miljoonaa euroa.

Luottoluokituslaitos Standard & Poor's Ratings Services muutti huhtikuussa Metson luottoluokituksia koskevat näkymät vakaista positiivisiksi. Se piti ennallaan Metson pitkäaikaisen BB+-yritysluokituksen, BB-luokituksen liikkeellelasketuille joukkovelkakirjalainoille ja

EMTN-ohjelmalle sekä lyhytaikaisten luottojen B-luokituksen.

Investoinnit

Metson bruttoinvestoinnit olivat 57 miljoonaa euroa (47 milj. e sisältäen 1 milj. e yrityshankintoja). Investoinnit liittyivät lähinnä tietojärjestelmiin sekä tuotantolaitosten laajennuksiin ja ylläpitoon. Koko vuoden bruttoinvestointien (ilman yrityshankintoja) arvioidaan olevan noin 110 miljoonaa euroa.

Yritysosot

Metso ja Aker Kvaerner allekirjoittivat huhtikuussa kauppasopimuksen, jonka mukaan Metso ostaa Aker Kvaernerin Pulping ja Power-liiketoiminnan. Kauppa vaatii voimaan tullakseen tarvittavat viranomaisluvut. Kauppaa koskeva hakemus jätettiin EU:n kilpailuviranomaisille kesäkuussa. Metson arvioiden mukaan kauppa saadaan päätökseen ja samalla liiketoiminta siirtyy Metson omistukseen tämän vuoden toisella puoliskolla.

Metso on aloittanut integraation suunnittelun kilpailusäännösten sallimissa rajoissa. Tavoitteena on varmistaa liiketoiminnan sujuva integrointi heti, kun tarvittavat viranomaisluvut on saatu.

Sovittu velaton kauppahinta on noin 335 miljoonaa euroa. Lopullinen kauppahinta määräytyy kaupan toteutumisajankohdan tasearvojen perusteella. Metson alustavien arvioiden mukaan synergioista saatavat kustannussäästöt ovat yhdistymisen jälkeen noin 15-20 miljoonaa euroa vuodessa, ja kaupasta aiheutuvat kertaluonteiset kustannukset alle 10 miljoonaa euroa.

Kauppahinta ylittää ostettavan liiketoiminnan tasearvon noin 380 miljoonalla eurolla, josta noin puolet kohdistetaan IFRS-periaatteiden mukaisesti aineettomille oikeuksille. Aineettomia oikeuksia poistetaan vuosittain niiden taloudellisena vaikutusaikana, mikä rasittaa liiketoiminnan tulosta mutta millä ei ole kassavirtavaikutusta. Toinen puoli jää liikearvoksi, jota ei poisteta. Ilman kertaluonteisia kustannuksia kaupan arvioidaan vaikuttavan positiivisesti Metson osakekohtaiseen tulokseen hankinnan toteuduttua.

Metso maksaa kauppahinnan rahavaroistaan. Kauppa nostaa Metson nettovelkaantumisasatetta vajaalla 30 prosenttiyksiköllä.

Aker Kvaernerin Pulping ja Power-liiketoiminta työllistää noin 2 000 henkilöä. Vuonna 2005 liiketoiminnan liikevaihto oli 565 miljoonaa euroa ja liikevoitto Aker Kvaernerin kohdistamien konsernikustannusten jälkeen 35 miljoonaa euroa.

Metso Paper teki helmikuussa sopimuksen kiinalaisen paperikoneita valmistavan yhtiön, Shanghai-Chenming Paper Machinery Co. Ltd:n koko osakekannan ostamisesta. Kaupan päätökseen saattaminen vaatii Kiinan viranomaisten luvan. Yhtiö työllistää 630 henkilöä, ja sen liikevaihto vuonna 2005 oli noin 8 miljoonaa euroa.

Tutkimus ja tuotekehitys

Metson tutkimus- ja tuotekehityskulut olivat 54 miljoonaa euroa (47 milj. e) eli 2,4 prosenttia liikevaihdosta.

Metso Paper aloitti kesäkuussa Jyväskylässä sijaitsevan PK2-koepaperikoneensa uudistuksen, joka kattaa uuden puristinosan, kuivatusosan modernisoinnin sekä useita muita koko prosessilinjaa parannuksia. Hankkeessa käytetään myös uutta tapaa rakentaa käytettävyyden, luotettavuuden ja tuottavuuden huippua edustava paperikone. Syyskuussa 2006 käyttöön otettavan uudistetun koneen huippunopeudeksi tulee 3 000 m/min.

Metso Minerals toi huhtikuussa markkinoille uuden HP4-kartiomurskaimen. Kestävän rakenteensa ja entistä suuremman tehonsa ansiosta murskain pystyy tuottamaan hienojakeista mursketta prosessissa, johon tavallisesti tarvitaan kahta erillistä, kolmannen ja neljännen vaiheen murskainta. Uusi murskain vähentää kunnossapitokuluja ja tehostaa murskausprosessia.

Metso Automationin merkittävimpiä tuoteuutuuksia oli Neles SwitchGuard, joka on älykäs ohjain pneumaattisiin sulkuventtiileihin. Lisäksi tuoteuutuuksiin kuului mikroaaltoteknologiaan perustuva kiintoainepitoisuuslähetin, kajaaniTS, joka on suunniteltu yhdyskuntien jätevesilaitoksille kiintoainemittauksiin ja lietteen käsittelyprosesseihin.

Henkilöstö

Metson jatkuvien liiketoimintojen palveluksessa oli kesäkuun lopussa 23 221 henkilöä, joista noin 300 oli kausityöntekijöitä. Tammi-kesäkuussa Metson palveluksessa oli keskimäärin 22 601 henkilöä. Henkilöstömäärä kasvoi kaikilla liiketoiminta-alueilla.

Henkilöstö alueittain

	30.6.06	31.12.05	Muutos %
Suomi	8 969	8 340	8
Muut Pohjoismaat	2 560	2 491	3
Muu Eurooppa	3 002	2 959	1
Pohjois-Amerikka	3 598	3 526	2
Etelä- ja Väli-Amerikka	2 196	2 070	6
Aasia ja Tyynenmeren alue	1 606	1 498	7
Muu maailma	1 290	1 294	0
Jatkuvat liiketoiminnot yhteensä, henkilöä	23 221	22 178	5

Muutoksiylylimmässä johdossa

Metson johtoryhmää ja sen jäsenten vastuualueita muutetaan 1.8.2006 alkaen.

Risto Hautamäki jatkaa Metso Paperin toimitusjohtajana vastaten Metso Paperin liiketoiminnoista Kuidut-liiketoimintalinjaa lukuun ottamatta.

Metso Paperin Kuidut-liiketoimintalinja ja Aker Kvaernerin Pulping ja Power -yksiköt yhdistetään yrityskaupan vahvistumisen jälkeen. Liiketoimintojen vetäjäksi ja kesäkuun alussa alkaneen integroitisuunnitelun toteuttajaksi on nimitetty Bertel Langenskiöld, joka toimii tällä hetkellä Metso Mineralsin toimitusjohtajana.

Langenskiöld siirtyy Metso Paperin toimitusjohtajaksi ja kaikkien Metso Paperin liiketoimintojen vetäjäksi 1.4.2007 alkaen. Risto Hautamäki jää eläkkeelle vuoden 2008 alussa. Huhtikuusta 2007 eteenpäin hän toimii Metson ylimmässä johdossa ja vastaa massa- ja paperiteollisuuden avainasiakasprojekteista.

Fiber ja Power -liiketoiminnot sisältyvät Metson taloudellisessa raportoinnissa Metso Paperin lukuihin.

Matti Kähkönen on nimitetty Metso Mineralsin toimitusjohtajaksi. Hän toimii tällä hetkellä Metso Automationin toimitusjohtajana.

Pasi Laine on nimitetty Metso Automationin toimitusjohtajaksi. Hän on tällä hetkellä Metso Automationin Kenttäjärjestelmät-liiketoimintalinjan toimitusjohtaja.

Vesa Kainu jatkaa Metso Venturesin toimitusjohtajana ja Olli Vaartimo Metson varatoimitusjohtajana.

Kaikki yllämainitut henkilöt raportoivat toimitusjohtaja Jorma Elorannalle ja kuuluvat hänen johtamaansa Metson johtoryhmään.

Varsinaisen yhtiökokouksen päätökset

Metso Oyj:n varsinainen yhtiökokous vahvisti 4.4.2006 vuoden 2005 tilinpäätöksen sekä myönsi vastuuvapauden hallituksen jäsenille ja toimitusjohtajalle. Yhtiökokous hyväksyi hallituksen esitykset, jotka koskivat valtuutuksia omien osakkeiden hankkimiseksi ja luovuttamiseksi. Yhtiökokous myös valtuutti hallituksen päättämään osakepääoman korottamisesta uusmerkinnällä, ottamalla vaihtovelkakirjalainaa ja/ tai antamalla optio-oikeuksia.

Yhtiökokous päätti asettaa yhtiökokouksen nimitysvaliokunnan valmistelemaan hallituksen jäseniä ja hallituspalkkioita koskevat ehdotukset seuraavalle varsinaiselle yhtiökokoukselle. Nimitysvaliokuntaan kuuluu neljän suurimman osakkeenomistajan nimeämät edustajat sekä Metson hallituksen puheenjohtaja asiantuntijajäsenenä.

Yhtiökokous päätti, että Metso Oyj:n hallituksen puheenjohtajana jatkaa vuorineuvos Matti Kavetvuoa ja varapuheenjohtajana SanomaWSOY Oyj:n hallituksen puheenjohtaja, vuorineuvos Jaakko Rauramo. Uusiksi hallituksen jäseniksi valittiin Cevian Capitalin Managing

Partner Christer Gardell ja professori, tekniikan tohtori Yrjö Neuvo. Hallituksen jäseninä jatkavat Compass Adviserin Lontoon toimipisteen toimitusjohtaja Svante Adde, Aspocomp Group Oyj:n toimitusjohtaja Maija-Liisa Friman sekä Valtiokonttorin toimialajohtaja Satu Huber. Hallituksen jäsenten toimikausi kestää seuraavan varsinaisen yhtiökokouksen loppuun.

Yhtiökokous päätti, että hallituksen puheenjohtajalle maksetaan palkkiona 80 000 euroa, varapuheenjohtajalle ja tarkastusvaliokunnan puheenjohtajalle 50 000 euroa ja jäsenille 40 000 euroa vuodessa, minkä lisäksi heille maksetaan 500 euron palkkio niistä kokouksista, joihin he osallistuvat mukaan lukien valiokuntien kokoukset.

Yhtiön tilintarkastajana jatkaa KHT-yhteisö PricewaterhouseCoopers Oy seuraavan varsinaisen yhtiökokouksen loppuun asti.

Yhtiökokous päätti maksaa osinkoa 31.12.2005 päättyneeltä tilikaudelta 1,40 euroa osakkeelta. Osinko koostui Metson osinkopolitiikan mukaisesta 0,70 euron osingosta ja 0,70 euron lisäosingosta. Osinko maksettiin 20.4.2006 osakkaalle, joka osingonmaksun täsmäytyspäivänä 7.4.2006 oli merkittynä Suomen Arvopaperikeskus Oy:n pitämään yhtiön osakasluetteloon.

Osakepääoma ja osakekannan markkina-arvo

Metson osakepääoma oli kesäkuun lopussa 240 812 843,80 euroa ja osakkeiden lukumäärä 141 654 614. Osakemäärään sisältyy 60 841 yhtiön hallussa olevaa omaa osaketta, jotka edustavat 0,04 prosenttia osakkeiden ja äänien kokonaismäärästä. Osakkeet on hankittu vuonna 1999, ja niiden hankintahinta oli yhteensä 654 813 euroa. Ulkona olevien osakkeiden keskimääräinen lukumäärä tammi-kesäkuussa ilman omia osakkeita oli 141 593 773.

Metson osakekannan markkina-arvo 30.6.2006 oli 4 017 miljoonaa euroa ilman yhtiön hallussa olevia omia osakkeita.

Osakepohjainen kannustusjärjestelmä

Metsolla on osakepohjainen kannustusjärjestelmä strategiakaudella 2006-2008. Tämän järjestelmän mukaisesti Metson hallitus on päättänyt suunnata vuoden 2006 osakepohjaisen kannustusjärjestelmän yhteensä 55 Metson johtajalle. Metson johtoryhmä kuuluu kokonaisuudessaan vuoden 2006 kannustusjärjestelmän piiriin.

Järjestelmän mahdollinen palkkio perustuu Metson ja sen liiketoiminta-alueiden vuonna 2006 saavutettavaan liikevoittoon. Palkkio maksetaan sekä osakkeina että rahana. Rahaosuus on tarkoitettu palkkiosta aiheutuvien verojen ja veroluonteisten maksujen maksamiseen. Osakepohjainen kannustusjärjestelmä kattaa vuonna 2006 enintään 120 000 Metson osaketta. Johtoryhmän jäsenten osuus tästä kokonaismäärästä on enintään 24 400 osaketta. Mahdollisten palkkioiden maksamisesta päätetään vuoden 2007 ensimmäisellä neljänneksellä.

Omien osakkeiden hankinta

Metso Oyj:n 4.4.2006 pidetty varsinainen yhtiökokous valtuutti yhtiön hallituksen päättämään omien osakkeiden hankkimisesta voitonjakokelpoisilla varoilla enintään sen määrän, jonka yhteenlaskettu nimellisarvo vastaa 5 prosenttia yhtiön osakepääomasta osakkeiden hankintahetkellä.

Valtuutuksessa oikeutettiin Metson hallitus hankkimaan omia osakkeita käytettäväksi muun muassa edellä mainitussa osakepohjaisessa kannustusjärjestelmässä. Valtuutuksen mukaan omat osakkeet tulee hankkia julkisessa kaupankäynnissä Helsingin Pörssissä osakkeiden ostopäivän kurssiin.

Saadun valtuutuksen nojalla Metson hallitus päätti 28.4.2006 hankkia yhtiön omia osakkeita Helsingin Pörssin välityksellä enintään 300 000 kappaletta käytettäväksi edellä mainitussa osakepohjaisessa kannustusjärjestelmässä. Osakkeiden osto vähentää emoyhtiö Metso Oyj:n voitonjakokelpoista omaa pääomaa, joka on tällä hetkellä 408 miljoonaa euroa. Osakkeita ei oltu hankittu tammi-kesäkuun 2006 osavuosisiksausken julkistuspäivään mennessä.

Metso Paper

Miljoonaa euroa	Q2/06	Q2/05	Muutos %	Q1-Q2/06	Q1-Q2/05	Muutos %	2005
Liikevaihto	433	410	6	823	796	3	1 702
Liikevoitto	27,2	19,8	37	48,1	37,5	28	90,9
%:a liikevaihdosta	6,3	4,8		5,8	4,7		5,3
Saadut tilaukset	527	564	-7	1 023	918	11	1 993
Tilaukanta kauden lopussa				1 453	1 082	34	1 267
Henkilöstö kauden lopussa				8 640	8 637	0	8 201

Tammi-kesäkuussa Metso Paperin liikevaihto kasvoi 3 prosenttia vertailukaudesta (tammi-kesäkuu 2005) ja oli 823 miljoonaa euroa. Vuoden 2005 viimeisen ja tämän vuoden ensimmäisen vuosipuoliskon vahva tilauskertymä näkyy liikevaihdossa pääosin vasta tämän vuoden toisella puoliskolla. Jälkimarkkinaliiketoiminnan osuus oli 36 prosenttia liikevaihdosta (Q1-Q2/05: 34%). Euro-määräisesti jälkimarkkinaliiketoiminnan volyyymi kasvoi 9 prosenttia.

Metso Paperin liikevoitto oli 48,1 miljoonaa euroa eli 5,8 prosenttia liikevaihdosta. Kannattavuus parani ensisijaisesti aikaisempina vuosina toteutettujen kustannus-

rakenteen tervehdyttämistoimien ansiosta, ja oli voimakkainta Pehmopaperit-liiketoimintalinjalla.

Metso Paperin saamien tilausten arvo kasvoi 11 prosenttia vertailukaudesta ja oli 1 023 miljoonaa euroa. Eniten kasvoivat Kuidut ja Pehmopaperit-liiketoimintalinjojen tilaukset. Merkittävimpiä tilauksia olivat Nippon Paperilta saatu paperinvalmistuslinja Japaniin, Bahia Pulpilta saatu sellunvalmistuslinja Brasiliaan sekä Anhui Shanying Paper Industryilta saatu paperikone Kiinaan. Kesäkuun lopun tilaukanta, 1 453 miljoonaa euroa, oli 15 prosenttia suurempi verrattuna vuoden 2005 lopun tilaukantaan.

Metso Minerals

Miljoonaa euroa	Q2/06	Q2/05	Muutos %	Q1-Q2/06	Q1-Q2/05	Muutos %	2005
Liikevaihto	534	426	25	1 032	764	35	1 735
Liikevoitto	70,8	40,2	76	130,7	71,4	83	177,6
%:a liikevaihdosta	13,3	9,4		12,7	9,3		10,2
Saadut tilaukset	620	458	35	1 301	963	35	1 936
Tilaukanta kauden lopussa				1 078	826	31	852
Henkilöstö kauden lopussa				8 847	8 331	6	8 521

Tammi-kesäkuussa Metso Mineralsin liikevaihto kasvoi 35 prosenttia vertailukaudesta ja oli 1 032 miljoonaa euroa. Toimitusvolyymit kasvoivat kaikilla liiketoimintalinjoilla; vahvinta kasvu oli Mineraalienkäsittely- sekä Murskaus ja seulonta-liiketoimintalinjoilla. Metso Mineralsin jälkimarkkinaliiketoiminnan osuus oli 43 prosenttia liikevaihdosta (Q1-Q2/05: 49%). Projekti- ja laitetoimitusten kasvu vähensi jälkimarkkinaliiketoiminnan suhteellista osuutta. Euromääräisesti jälkimarkkinaliiketoiminnan volyyymi kasvoi 21 prosenttia.

Metso Mineralsin liikevoitto oli 130,7 miljoonaa euroa eli 12,7 prosenttia liikevaihdosta. Kannattavuus parani

erityisesti Murskaus ja seulonta- sekä Mineraalienkäsittely-liiketoimintalinjoilla vahvan volyymikasvun sekä parantuneen tuottavuuden ansiosta.

Metso Mineralsin saamien tilausten arvo nousi yli kolmanneksen vertailukaudesta ja oli 1 301 miljoonaa euroa. Voimakkainta kasvu oli Mineraalienkäsittely sekä Murskaus ja seulonta-liiketoimintalinjoilla. Tammi-kesäkuun suurimpia tilauksia olivat LKAB:lta saatu arinauunijärjestelmä Ruotsiin ja Boddington Gold Minelta (BGM) saatu jauhinmylly- ja kaivosmurskaintilaus Australiaan. Tilaukanta kasvoi 27 prosenttia vuoden 2005 lopusta ja oli kesäkuun lopussa 1 078 miljoonaa euroa.

Metso Automation

Miljoonaa euroa	Q2/06	Q2/05	Muutos %	Q1-Q2/06	Q1-Q2/05	Muutos %	2005
Liikevaihto	140	144	-3	274	273	0	584
Liikevoitto	19,6	17,9	9	34,9	31,5	11	80,7
%:a liikevaihdosta	14,0	12,4		12,7	11,5		13,8
Saadut tilaukset	181	145	25	372	290	28	580
Tilaukanta kauden lopussa				272	199	37	179
Henkilöstö kauden lopussa				3 341	3 338	0	3 169

Metso Automationin tammi-kesäkuun liikevaihto, 274 miljoonaa euroa, oli vertailukauden tasolla. Vuoden 2006 ensimmäisen ja toisen neljänneksen vahva tilauskertymä näkyy liikevaihdossa pääosin tämän vuoden toisella puoliskolla. Jälkimarkkina- ja liiketoiminnan osuus oli 23 prosenttia liikevaihdosta (Q1-Q2/05: 23 %).

Metso Automationin liikevoitto oli 34,9 miljoonaa euroa eli 12,7 prosenttia liikevaihdosta. Kannattavuus parani erityisesti Pohjois-Amerikan-liiketoimintayksikössä.

Metso Automationin uusien tilausten määrä kasvoi 28 prosenttia vertailukaudesta ja oli 372 miljoonaa euroa.

Kasvu tuli pääasiassa Kenttäjärjestelmät-liiketoimintalinjalta sekä Pohjois-Amerikan-liiketoimintayksiköstä. Tammi-kesäkuun suurimpia tilauksia olivat Myllykoskelta saatu paperitehtaan kenttäjärjestelmä Tšekkiin, UPM:ltä saatu automaatiojärjestelmä Jämsänkoskelle, venttiilitalaus rakenteilla olevaan saudiarabialaiseen petrokemian laitokseen sekä Copesulilta saatu automaatiojärjestelmätilaus öljynjalostamolle Brasiliaan. Tilaukanta kasvoi 52 prosenttia vuoden 2005 lopusta ja oli kesäkuun lopussa 272 miljoonaa euroa.

Metso Ventures

Miljoonaa euroa	Q2/06	Q2/05	Muutos %	Q1-Q2/06	Q1-Q2/05	Muutos %	2005
Liikevaihto	84	71	18	162	133	22	284
Liikevoitto	2,5	7,8	-68	8,2	6,6	24	10,8
%:a liikevaihdosta	3,0	11,0		5,1	5,0		3,8
Saadut tilaukset	84	57	47	187	158	18	324
Valmistettujen autojen määrä	8 248	5 109		17 717	9 766		21 233
Tilaukanta kauden lopussa				128	88	45	104
Henkilöstö kauden lopussa				2 054	1 774	16	1 993

Tammi-kesäkuussa Metso Venturesin liikevaihto kasvoi 22 prosenttia vertailukaudesta ja oli 162 miljoonaa euroa. Valmet Automotiven toimitusvolyymien nousu kasvatti liikevaihtoa.

Metso Venturesin liikevoitto oli 8,2 miljoonaa euroa eli 5,1 prosenttia liikevaihdosta. Erityisesti Valmet Automotiven kannattavuus parani selvästi, kun taas Metso Panelboardin liiketulos oli tappiollinen.

Metso Venturesin saamien tilausten arvo kasvoi 18 prosenttia ja oli 187 miljoonaa euroa. Saatujen tilausten arvo kasvoi erityisesti Valmet Automotivessa ja Metso Panelboardissa. Metso Venturesin tilaukanta kasvoi 23 prosenttia vuoden 2005 lopusta ja oli kesäkuun lopussa 128 miljoonaa euroa.

Lähtäjän näkymät

Metson markkinanäkymissä ei ole tapahtunut muutosta alkuvuoden aikana. Suotuisan markkinatilanteen arvioidaan jatkuvan maanrakennus-, kaivos- ja energiateollisuudessa vuonna 2006. Yleisesti ottaen massa- ja paperiteollisuuden arvioidaan säilyvän vähintään yhtä tyydyttävänä kuin vuonna 2005.

Metso Paperin tuotteista uusien paperi- ja kartonkikoneiden markkinanäkymät ovat vahvimmat Aasiassa. Euroopan ja Pohjois-Amerikan markkinoilla koneuudistusten kysynnän arvioidaan tasaantuvan. Sekä uusien pehmopaperikoneiden että pehmopaperikoneuudistusten markkinoiden arvioidaan olevan hyvät. Uusien kuitulinjojen markkinoiden arvioidaan jatkuvan vilkkaina Etelä-Amerikassa ja hyvinä Aasiassa.

Metso Mineralsin murskeentuotantoon liittyvien laitteiden kysynnän arvioidaan jatkuvan hyvänä rakennus- ja maanrakennusteollisuudessa tieverkoston kehittämishankkeiden ja muiden infrastruktuuri-investointien ansiosta. Kaivos- ja metallinkierätyslaitteiden kysynnän

arvioidaan säilyvän vahvana. Suuret kaivosyhtiöt jatkavat mittavien investointien valmisteluja ja toteuttamista. Sekä kaivoksissa että murskeentuotannossa hankkeet painottuvat entistä suurempiin laitteisiin ja projekteihin.

Metso Automationin markkinatilanteen arvioidaan säilyvän hyvänä energia-, öljy- ja kaasuteollisuudessa ja tyydyttävänä massa- ja paperiteollisuudessa.

Vahvan tilauskannan ja suotuisan markkinanäkymän perusteella Metson taloudellisen tuloksen arvioidaan jatkuvan hyvänä myös toisella vuosipuoliskolla ja liikevoiton ylittävän selvästi vuoden 2005 liikevoiton. Metson liikevaihdon arvioidaan kasvavan selvästi yli 10 prosenttia vuonna 2006.

Metson liikevaihtoa ja liikevoittoa koskevat arviot eivät sisällä yritysostoista tai -myynneistä johtuvia muutoksia.

Helsingissä heinäkuun 27. päivänä 2006

Metso Oyj:n hallitus

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

Epävarmuustekijöitä ovat muun muassa:

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

(Osavuositarkastus on tilintarkastamaton)

Konsernin tuloslaskelma

	4-6/2006	4-6/2005	1-6/2006	1-6/2005	1-12/2005
	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e
Läikevaihto	1 170	1 028	2 248	1 922	4 221
Hankinnan ja valmistuksen kulut	- 845	- 748	-1 623	-1 404	-3 110
Bruttokate	325	280	625	518	1 111
Myynnin ja hallinnon yleiskustannukset	- 216	- 200	- 422	- 389	- 794
Liiketoiminnan muut tuotot ja kulut, netto	8	2	9	7	12
Osuus osakkuusyhtiöiden tuloksista	0	0	0	1	1
Suomalaisen eläkevastuun purku	-	1	-	1	5
Läikevoitto	117	83	212	138	335
%:a läikevaihdosta	10,0 %	8,1 %	9,4 %	7,2 %	7,9 %
Rahoitustuotot ja -kulut, netto	- 11	- 14	- 18	- 24	- 43
Tulos ennen veroja jatkuvista liiketoiminnoista	106	69	194	114	292
Tuloverot	31	- 16	10	- 27	- 72
Tilikauden tulos jatkuvista liiketoiminnoista	137	53	204	87	220
Tilikauden tulos myydyistä liiketoiminnoista	-	16	-	17	17
Tilikauden tulos	137	69	204	104	237
Vähemmistön osuus tilikauden tuloksesta	0	0	0	0	1
Osakkeenomistajille kuuluva tilikauden tulos	137	69	204	104	236
Tilikauden tulos	137	69	204	104	237
Tulos/osake jatkuvista liiketoiminnoista:					
Laimentamaton, euroa	0,97	0,37	1,44	0,63	1,57
Laimennettu, euroa	0,97	0,37	1,44	0,63	1,57
Tulos/osake myydyistä liiketoiminnoista:					
Laimentamaton, euroa	-	0,12	-	0,12	0,12
Laimennettu, euroa	-	0,12	-	0,12	0,12
Tulos/osake jatkuvista ja myydyistä liiketoiminnoista:					
Laimentamaton, euroa	0,97	0,49	1,44	0,75	1,69
Laimennettu, euroa	0,97	0,49	1,44	0,75	1,69

Konsernin tase

VARAT

	30.6.2006	30.6.2005	31.12.2005
	Milj. e	Milj. e	Milj. e
Pitkäaikaiset varat			
Aineettomat hyödykkeet			
Liikearvo	492	495	498
Muut aineettomat oikeudet	100	91	99
	592	586	597
Aineelliset hyödykkeet			
Maa- ja vesialueet	58	61	58
Rakennukset	208	223	220
Koneet ja kalusto	275	273	286
Keskenkäyminen käyttöomaisuus	25	27	17
	566	584	581
Muut pitkäaikaiset varat			
Sijoitukset osakkuusyhtiöihin	19	19	20
Myytavissä olevat osakesijoitukset	13	13	12
Laina- ja muut korolliset saamiset	8	11	5
Myytavissä olevat sijoitukset	34	41	34
Laskennallinen verosaatava	212	165	163
Muut pitkäaikaiset varat	47	13	39
	333	262	273
Pitkäaikaiset varat yhteensä	1 491	1 432	1 451
Lyhytaikaiset varat			
Vaihto-omaisuus	1 031	888	888
Saamiset			
Myynti- ja muut saamiset	1 017	823	918
Projektit, joiden valmistusasteen mukainen arvo ylittää asiakkailta laskutetut ennakot	162	151	173
Korolliset saamiset	2	3	2
Myytavissä olevat sijoitukset	32	64	135
Verosaamiset	15	25	14
	1 228	1 066	1 242
Rahat ja pankkisaamiset	382	374	323
Lyhytaikaiset varat yhteensä	2 641	2 328	2 453
Myytävinä olevat varat	-	-	-
VARAT YHTEENSÄ	4 132	3 760	3 904

OMA PÄÄOMA JA VELAT

	30.6.2006 Milj. e	30.6.2005 Milj. e	31.12.2005 Milj. e
Omapääoma			
Osakepääoma	241	241	241
Ylikurssirahasto	76	77	76
Muuntoerot	- 35	- 39	- 9
Arvonmuutos- ja muut rahastot	440	419	424
Kertyneet voittovarat	558	432	553
Osakkeenomistajille kuuluva oma pääoma yhteensä	1 280	1 130	1 285
Vähemmistön osuus	6	6	7
Omapääoma yhteensä	1 286	1 136	1 292
Velat			
Pitkäaikaiset velat			
Pitkäaikaiset lainat	583	747	593
Eläkeveloitteet	154	158	157
Laskennallinen verovelka	22	14	20
Varaukset	29	47	33
Muut pitkäaikaiset veloitteet	2	2	7
	790	968	810
Lyhytaikaiset velat			
Pitkäaikaisien lainojen lyhennykset	160	8	160
Lyhytaikaiset lainat	26	31	35
Osto- ja muut velat	973	959	925
Varaukset	178	173	191
Saadut ennakot	434	327	312
Projektit, joissa asiakkailta laskutetut ennakot ylittävät valmistusasteen mukaisen arvon	242	125	146
Verovelat	43	33	33
	2 056	1 656	1 802
Myytävänä olevat velat	-	-	-
Velat yhteensä	2 846	2 624	2 612
OMAPÄÄOMA JA VELAT YHTEENSÄ	4 132	3 760	3 904
KOROLLINEN NETTOVELKA			
Pitkäaikaiset korolliset velat	583	747	593
Lyhytaikaiset korolliset velat	186	39	195
Rahat ja pankkisaamiset	- 382	- 374	- 323
Muut korolliset varat	- 76	- 119	- 176
Yhteensä	311	293	289

Lyhennetty konsernin rahavirtalaskelma

	4-6/2006 Milj. e	4-6/2005 Milj. e	1-6/2006 Milj. e	1-6/2005 Milj. e	1-12/2005 Milj. e
Liiketoiminta:					
Tilikauden tulos	137	69	204	104	237
Tilikauden tuloksen ja liiketoiminnan rahavirran oikaisuerät					
Poistot	26	23	52	49	102
Varausten muutos / Toiminnan tehostamisohjelmat	-1	-2	-3	-7	-12
Korot ja osinkotuotot	7	14	15	24	39
Tuloverot	-31	15	-10	27	72
Muut	2	-20	3	-20	-14
Käyttöpääoman muutos	-64	-86	-2	-30	-170
Liiketoiminnasta kertyneet rahavirrat	76	13	259	147	254
Maksetut korot ja saadut osingot	-3	-13	-2	-15	-40
Maksetut tuloverot	-17	-17	-32	-26	-50
Liiketoiminnan rahavirta	56	-17	225	106	164
Investointitoiminta:					
Käyttöomaisuusinvestoinnit	-30	-25	-56	-45	-104
Käyttöomaisuuden myynnit	-	19	9	28	46
Yritysosot, hankitut rahavarat vähennettynä	-	-	-	-1	-14
Liiketoimintojen myynnit, myydyt rahavarat vähennettynä	-	95	-	95	95
Rahoitusvarojen ostot (-) ja myynnit (+), netto	70	-84	103	-49	-111
Muut	-3	-	-2	-1	-2
Investointitoiminnan rahavirta	37	5	54	27	-90
Rahoitustoiminta:					
Optioilla merkityt osakkeet	-	72	-	72	72
Maksetut osingot	-198	-48	-198	-48	-48
Lainojen nostot (+) ja lyhennykset (-), netto	-2	-113	-10	-162	-158
Muut	-1	1	-6	-2	-2
Rahoitustoiminnan rahavirta	-201	-88	-214	-140	-136
Rahojen ja pankkisaamisten nettomuutos	-108	-100	65	-7	-62
Valuuttakurssimuutosten vaikutus	-4	6	-6	9	13
Rahat ja pankkisaamiset kauden alussa	494	468	323	372	372
Rahat ja pankkisaamiset kauden lopussa	382	374	382	374	323

Vapaa kassavirta (Free cash flow)

	4-6/2006 Milj. e	4-6/2005 Milj. e	1-6/2006 Milj. e	1-6/2005 Milj. e	1-12/2005 Milj. e
Liiketoiminnan rahavirta	56	-17	225	106	164
Käyttöomaisuusinvestoinnit	-30	-25	-56	-45	-104
Käyttöomaisuuden myynnit	-	19	9	28	46
Vapaa kassavirta (Free cash flow)	26	-23	178	89	106

Konsernin oman pääoman erittely

	Osake- pääoma Milj. e	Ylikurssi- rahasto Milj. e	Muunto- erot Milj. e	Arvonmuutos- ja muut rahastot Milj. e	Kertyneet voitto- varat Milj. e	Osakkeen- omistajille kuuluva oma pääoma yhteensä Milj. e	Vähem- mistö- osuus Milj. e	Oma pääoma yhteensä Milj. e
1.1.2005	232	14	-48	435	364	997	5	1 002
Osingot	-	-	-	-	-48	-48	-	-48
Optioilla merkityt osakkeet	9	63	-	-	-	72	-	72
Muuntoerot	-	-	23	-	-	23	-	23
Tytäryhtiöiden oman pääoman suojaus	-	-	-14	-	-	-14	-	-14
Kassavirtasuojaus verovaikutus huomioituna	-	-	-	-16	-	-16	-	-16
Myytävissä olevat sijoitukset verovaikutus huomioituna	-	-	-	-	-	-	-	-
Muut	-	-	-	-	12	12	1	13
Tilikauden tulos	-	-	-	-	104	104	0	104
30.6.2005	241	77	-39	419	432	1 130	6	1 136
31.12.2005	241	76	-9	424	553	1 285	7	1 292
Osingot	-	-	-	-	-198	-198	-	-198
Optioilla merkityt osakkeet	-	-	-	-	-	-	-	-
Muuntoerot	-	-	-43	-	-	-43	-	-43
Tytäryhtiöiden oman pääoman suojaus	-	-	15	-	-	15	-	15
Kassavirtasuojaus verovaikutus huomioituna	-	-	-	14	-	14	-	14
Myytävissä olevat sijoitukset verovaikutus huomioituna	-	-	-	1	-	1	-	1
Muut	-	-	2	1	-1	2	-1	1
Tilikauden tulos	-	-	-	-	204	204	0	204
30.6.2006	241	76	-35	440	558	1 280	6	1 286

Konsernin jakokelpoisia varoja 30.6.2006 ovat kertyneet voittovarot (558 milj. e) vähennettynä kertyneestä poistoerosta ja vapaaehtoisista varauksista omaan pääomaan viedyillä osuuksilla (1 milj. e), omien osakkeiden rahastolla (1 milj. e) sekä negatiivisilla muuntoeroilla (35 milj. e) ja muut rahastot (202 milj. e) eli yhteensä 723 miljoonaa euroa. Katsauskauden päättyessä Metson hallussa oli 60 841 kappaletta omia osakkeita.

Vastuositoumukset

	30.6.2006 Milj. e	31.12.2005 Milj. e
Kiinnitykset omien velkojen vakuudeksi	3	3
Muut pantit ja sitoumukset		
Annetut kiinnitykset	2	2
Pantatut varat	0	0
Takaukset osakkuusyhtiöiden puolesta	-	-
Takaukset muiden sitoumusten vakuudeksi	5	5
Takaisinosto- ja muut sitoumukset	10	12
Leasing- ja vuokrasitoumukset	124	125

Muihin takauksiin sisältyy 2 miljoonaa euroa myytyjen yksiköiden puolesta annettuja takauksia, joista ostajat ovat sitoutuneet vastaamaan ja vapauttamaan Metson takausvastuista sovitun määräajan kuluessa.

Johdannaissopimusten nimellisarvot

	30.6.2006 Milj. e	31.12.2005 Milj. e
Valuuttatermiinisopimukset	981	1 159
Valuutan- ja koronvaihtosopimukset	1	2
Valuutanvaihtosopimukset	1	1
Koronvaihtosopimukset	183	183
Korkofutuurisopimukset	-	20
Optiosopimukset		
Ostetut	19	29
Myydyt	25	55
Sähkötermiinisopimukset 1)	493	354

1) Nimellismäärä GWh

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

Tunnusluvut

	1-6/2006	1-6/2005	1-12/2005
Tulos/osake jatkuvista liiketoiminnoista	1,44	0,63	1,57
Tulos/osake myydyistä liiketoiminnoista	-	0,12	0,12
Tulos/osake jatkuvista ja myydyistä liiketoiminnoista	1,44	0,75	1,69
Oma pääoma/osake kauden lopussa, e	9,04	7,98	9,08
Oman pääoman tuotto (ROE), % (vuositasolla)	32,5	21,0	20,9
Sitoutuneen pääoman tuotto (ROCE), % (vuositasolla)	21,7	17,3	18,8
Omavaraisuusaste kauden lopussa, %	37,2	34,3	37,5
Gearing kauden lopussa, %	24,2	25,8	22,4
Vapaa kassavirta (Free cash flow)	178	89	106
Vapaa kassavirta (Free cash flow)/osake	1,25	0,65	0,76
Jatkuvien liiketoimintojen bruttoinvestoinnit (ilman yrityshankintoja)	57	46	107
Yrityshankinnat, hankitut rahavarat vähennettynä	0	1	14
Jatkuvien liiketoimintojen poistot	52	49	102
Ulkona olevien osakkeiden lukumäärä kauden lopussa (1 000 kpl)	141 594	141 594	141 594
Osakkeiden keskimääräinen lukumäärä (1 000 kpl)	141 594	137 653	139 639
Osakkeiden keskimääräinen lukumäärä laimennusvaikutus huomioituna (1 000 kpl)	141 643	137 667	139 665

Käytetytvaluuttakurssit

	1-6/2006	1-6/2005	1-12/2005	30.6.2006	30.6.2005	31.12.2005
USD (Yhdysvaltain dollari)	1,2369	1,2855	1,2448	1,2713	1,2092	1,1797
SEK (Ruotsin kruunu)	9,3237	9,1407	9,2801	9,2385	9,4259	9,3885
GBP (Englannin punta)	0,6888	0,6861	0,6839	0,6921	0,6742	0,6853
CAD (Kanadan dollari)	1,3970	1,5883	1,5097	1,4132	1,4900	1,3725
BRL (Brasilian real)	2,6983	3,2912	3,0459	2,7479	2,8385	2,7446

Tunnuslukujen laskentakaavat

Tulos/osake:

$\frac{\text{Osakkeenomistajille kuuluva tilikauden tulos}}{\text{Osakkeiden lukumäärä keskimäärin vuoden aikana}}$

Omapääoma/osake:

$\frac{\text{Osakkeenomistajille kuuluva oma pääoma}}{\text{Osakkeiden lukumäärä tilinpäätöspäivänä}}$

Oman pääoman tuotto (ROE), %:

$\frac{\text{Tilikauden tulos}}{\text{Oma pääoma (keskimäärin vuoden aikana)}} \times 100$

Sitoutuneen pääoman tuotto (ROCE), %:

$\frac{\text{Tulos ennen veroja + korko- ja muut rahoituskulut}}{\text{Taseen loppusumma - korottomat velat (keskimäärin vuoden aikana)}} \times 100$

Gearing, %:

$\frac{\text{Korollinen nettovelka}}{\text{Oma pääoma}} \times 100$

Omavaraisuusaste, %:

$\frac{\text{Oma pääoma}}{\text{Taseen loppusumma - saadut ennakot}} \times 100$

Vapaa kassavirta (free cash flow):

Liiketoiminnan rahavirta
- käyttöomaisuusinvestoinnit
+ käyttöomaisuuden myynnit
= Vapaa kassavirta (free cash flow)

Liiketoiminta-alueetiedot

Liikevaihtoliiketoiminta-alueittain

	4-6/2006	4-6/2005	1-6/2006	1-6/2005	7/2005-6/2006	1-12/2005
	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e
Metso Paper	433	410	823	796	1 729	1 702
Metso Minerals	534	426	1 032	764	2 003	1 735
Metso Automation	140	144	274	273	585	584
Metso Ventures	84	71	162	133	313	284
Liiketoiminta-alueiden välinen laskutus	-21	-23	-43	-44	-83	-84
Metso yhteensä	1 170	1 028	2 248	1 922	4 547	4 221

Muut liiketoiminnan tuotot (+) ja kulut (-) netto, liiketoiminta-alueittain

	4-6/2006	4-6/2005	1-6/2006	1-6/2005	7/2005-6/2006	1-12/2005
	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e
Metso Paper	1,7	-2,7	2,1	-2,9	0,4	-4,6
Metso Minerals	3,1	-2,4	5,3	1,9	10,1	6,7
Metso Automation	0,1	-0,7	0,3	-0,8	0,2	-0,9
Metso Ventures	0,1	3,5	0,7	3,6	0,5	3,4
Konsernihallinto ja muut	2,9	4,0	1,1	5,1	3,4	7,4
Metso yhteensä	7,9	1,7	9,5	6,9	14,6	12,0

Osuusosakkuusyhtiöiden tuloksista liiketoiminta-alueittain

	4-6/2006	4-6/2005	1-6/2006	1-6/2005	7/2005-6/2006	1-12/2005
	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e
Metso Paper	0,3	0,7	0,6	1,5	1,4	2,3
Metso Minerals	0,1	0,0	0,1	0,0	0,3	0,2
Metso Automation	0,1	0,2	0,3	0,3	0,5	0,5
Metso Ventures	-0,3	-0,6	-0,9	-1,0	-1,6	-1,7
Konsernihallinto ja muut	0,0	0,0	0,0	0,0	0,0	0,0
Metso yhteensä	0,2	0,3	0,1	0,8	0,6	1,3

Suomalaisen eläkevastuun (TEL) purkuliiiketoiminta-alueittain

	4-6/2006	4-6/2005	1-6/2006	1-6/2005	7/2005-6/2006	1-12/2005
	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e
Metso Paper	-	0,4	-	0,8	2,4	3,2
Metso Minerals	-	0,0	-	0,1	0,3	0,4
Metso Automation	-	0,2	-	0,3	0,5	0,8
Metso Ventures	-	0,1	-	0,2	0,4	0,6
Konsernihallinto ja muut	-	0,0	-	0,0	0,1	0,1
Metso yhteensä	-	0,7	-	1,4	3,7	5,1

Liikevoitto (-tappio) liiketoiminta-alueittain

	4-6/2006	4-6/2005	1-6/2006	1-6/2005	7/2005-6/2006	1-12/2005
	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e
Metso Paper	27,2	19,8	48,1	37,5	101,5	90,9
Metso Minerals	70,8	40,2	130,7	71,4	236,9	177,6
Metso Automation	19,6	17,9	34,9	31,5	84,1	80,7
Metso Ventures	2,5	7,8	8,2	6,6	12,4	10,8
Konsernihallinto ja muut	-3,7	-2,4	-10,1	-9,0	-26,1	-25,0
Metsoyhteensä	116,4	83,3	211,8	138,0	408,8	335,0

Liikevoitto (-tappio) liiketoiminta-alueittain, prosenttia liikevaihdosta

	4-6/2006	4-6/2005	1-6/2006	1-6/2005	7/2005-6/2006	1-12/2005
	%	%	%	%	%	%
Metso Paper	6,3	4,8	5,8	4,7	5,9	5,3
Metso Minerals	13,3	9,4	12,7	9,3	11,8	10,2
Metso Automation	14,0	12,4	12,7	11,5	14,4	13,8
Metso Ventures	3,0	11,0	5,1	5,0	4,0	3,8
Metsoyhteensä	10,0	8,1	9,4	7,2	9,0	7,9

Saadut tilaukset liiketoiminta-alueittain

	4-6/2006	4-6/2005	1-6/2006	1-6/2005	7/2005-6/2006	1-12/2005
	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e
Metso Paper	527	564	1 023	918	2 098	1 993
Metso Minerals	620	458	1 301	963	2 274	1 936
Metso Automation	181	145	372	290	662	580
Metso Ventures	84	57	187	158	353	324
Liiketoiminta-alueiden väliset saadut tilaukset	-22	-21	-56	-37	-107	-88
Metsoyhteensä	1 390	1 203	2 827	2 292	5 280	4 745

Vuosineljännestitiedot

Liikevaihto liiketoiminta-alueittain

	4-6/2005	7-9/2005	10-12/2005	1-3/2006	4-6/2006
	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e
Metso Paper	410	396	510	390	433
Metso Minerals	426	454	517	498	534
Metso Automation	144	148	163	134	140
Metso Ventures	71	63	88	78	84
Liiketoiminta-alueiden välinen laskutus	-23	-16	-24	-22	-21
Metso yhteensä	1 028	1 045	1 254	1 078	1 170

Muut liiketoiminnan tuotot (+) ja kulut (-) netto, liiketoiminta-alueittain

	4-6/2005	7-9/2005	10-12/2005	1-3/2006	4-6/2006
	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e
Metso Paper	-2,7	0,4	-2,1	0,4	1,7
Metso Minerals	-2,4	2,4	2,4	2,2	3,1
Metso Automation	-0,7	0,4	-0,5	0,2	0,1
Metso Ventures	3,5	0,0	-0,2	0,6	0,1
Konsernihallinto ja muut	4,0	-0,1	2,4	-1,8	2,9
Metso yhteensä	1,7	3,1	2,0	1,6	7,9

Liikevoitto (-tappio) liiketoiminta-alueittain

	4-6/2005	7-9/2005	10-12/2005	1-3/2006	4-6/2006
	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e
Metso Paper	19,8	25,7	27,7	20,9	27,2
Metso Minerals	40,2	53,6	52,6	59,9	70,8
Metso Automation	17,9	25,8	23,4	15,3	19,6
Metso Ventures	7,8	-0,5	4,7	5,7	2,5
Konsernihallinto ja muut	-2,4	-9,1	-6,9	-6,4	-3,7
Metso yhteensä	83,3	95,5	101,5	95,4	116,4

Sitoutunut pääoma liiketoiminta-alueittain

	30.6.2005	30.9.2005	31.12.2005	31.3.2006	30.6.2006
	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e
Metso Paper	293	328	329	239	273
Metso Minerals	780	850	895	921	924
Metso Automation	146	139	125	123	132
Metso Ventures	51	61	78	75	71
Konsernihallinto ja muut	652	622	653	780	655
Metso yhteensä	1 922	2 000	2 080	2 138	2 055

Saadut tilaukset liiketoiminta-alueittain

	4-6/2005	7-9/2005	10-12/2005	1-3/2006	4-6/2006
	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e
Metso Paper	564	322	753	496	527
Metso Minerals	458	405	568	681	620
Metso Automation	145	140	150	191	181
Metso Ventures	57	66	100	103	84
Liiketoiminta-alueiden väliset saadut tilaukset	-21	-17	-34	-34	-22
Metso yhteensä	1 203	916	1 537	1 437	1 390

Tilaukanta liiketoiminta-alueittain

	30.6.2005	30.9.2005	31.12.2005	31.3.2006	30.6.2006
	Milj. e	Milj. e	Milj. e	Milj. e	Milj. e
Metso Paper	1 082	1 012	1 267	1 372	1 453
Metso Minerals	826	801	852	1 021	1 078
Metso Automation	199	191	179	234	272
Metso Ventures	88	92	104	129	128
Liiketoiminta-alueiden välinen tilaukanta	-38	-37	-52	-64	-67
Metso yhteensä	2 157	2 059	2 350	2 692	2 864

Henkilöstö liiketoiminta-alueittain

	30.6.2005	30.9.2005	31.12.2005	31.3.2006	30.6.2006
Metso Paper	8 637	8 300	8 201	8 233	8 640
Metso Minerals	8 331	8 379	8 521	8 650	8 847
Metso Automation	3 338	3 206	3 169	3 170	3 341
Metso Ventures	1 774	1 755	1 993	2 031	2 054
Konsernihallinto ja palvelukeskukset	300	301	294	319	339
Metso yhteensä	22 380	21 941	22 178	22 403	23 221

Osavuositarkastuksen liitteet

Tämä osavuositarkastus on laadittu IAS 34 'Osavuositarkastukset' standardin mukaisesti. Metso on soveltanut 1.1.2006 alkaen IASB:n vuonna 2005 IAS 39 'Rahoitusinstrumentit: Kirjaaminen ja arvostaminen' standardiin julkistamaa muutosta 'Käypään arvoon arvostamismahdollisuus', joka sallii rahoitusinstrumenttien kirjaamisen käypään arvoon tulosvaikutteisesti tietyissä olosuhteissa. Muutoksella ei ole olennaista vaikutusta Metson tilinpäätökseen. Muilta osin on noudatettu samoja laadinta- ja laskentaperiaatteita kuin edellisessä vuosittain päätöksessä.

IASB julkisti elokuussa 2005 IFRS 7 'Rahoitusinstrumentit: Tilinpäätöksessä esitettävät tiedot' -standardin. Sen vaatimusten mukaan tilinpäätöksessä on esitettävä sellaiset tiedot, joiden perusteella on mahdollista arvioida rahoitusinstrumenttien vaikutus yhtiön rahoitusasemaan ja taloudelliseen suoriutumiseen. Metson arvion mukaan uusilla vaatimuksilla ei tule olemaan olennaista vaikutusta konsernin tilinpäätökseen. Metso alkaa soveltaa IFRS 7 -standardia ja siihen liittyviä IAS 1 'Tilinpäätöksen esittäminen' -standardin muutoksia 1.1.2007 alkaen.

Osakkeiden vaihto Helsingin ja New Yorkin pörseissä

Metso Oyj:n osakkeita vaihdettiin tammi-kesäkuussa Helsingin Pörssissä 135 miljoonaa kappaletta, mikä vastasi 3 932 miljoonan euron vaihtoa. Osakkeen hinta 30.6.2006 oli 28,37 euroa. Ylin noteeraus oli 34,95 euroa ja alin 23,21 euroa.

New Yorkin pörssissä Metson ADS-todistuksia vaihdettiin 3 miljoonaa kappaletta, mikä vastasi 116 miljoonan dollarin vaihtoa. ADS-todistuksen hinta 30.6.2006 oli 36,17 dollaria. Ylin kurssi oli 43,92 ja alin 27,84 dollaria.

Muutoksia omistusosuuksissa

Seuraavassa on lueteltu lyhyesti Metson saamat osakkeenomistajien ilmoitukset omistusosuuksien muutoksista yhtiössä.

J.P. Morgan Chase & Co. ilmoitti, että sen hallinnoimilla rahastoilla oli 9.1.2006 hallussaan yhteensä 7 197 701 Metson osaketta/ADS-todistusta, mikä vastaa 5,08 prosenttia Metson osakepääomasta.

Deutsche Bank AG ilmoitti omistavansa 9.1.2006 yhdessä tytäryhtiöidensä kanssa 4,96 prosenttia Metson osakepääomasta ja 4,48 prosenttia äänimäärästä.

Deutsche Bank AG ilmoitti omistavansa 10.1.2006 yhdessä tytäryhtiöidensä kanssa 5,02 prosenttia Metson osakepääomasta ja 4,48 prosenttia äänimäärästä.

Deutsche Bank AG ilmoitti omistavansa 11.1.2006 yhdessä tytäryhtiöidensä kanssa 4,96 prosenttia Metson osakepääomasta ja 4,42 prosenttia äänimäärästä.

J.P. Morgan Chase & Co. ilmoitti, että sen hallinnoimilla rahastoilla oli 19.1.2006 hallussaan yhteensä 7 055 242 Metson osaketta/ADS-todistusta, mikä vastaa 4,98 prosenttia Metson osakepääomasta.

Deutsche Bank AG ilmoitti omistavansa 7.2.2006 yhdessä tytäryhtiöidensä kanssa 5,15 prosenttia Metson osakepääomasta ja 4,40 prosenttia äänimäärästä.

Deutsche Bank AG ilmoitti omistavansa 21.2.2006 yhdessä tytäryhtiöidensä kanssa 4,79 prosenttia Metson osakepääomasta ja 4,06 prosenttia äänimäärästä.

Fidelity International Limited ilmoitti omistavansa 16.3.2006 yhdessä tytäryhtiöidensä kanssa 4,98 prosenttia Metson osakepääomasta ja äänimäärästä.

Fidelity International Limited ilmoitti omistavansa 20.3.2006 yhdessä tytäryhtiöidensä kanssa 5,11 prosenttia Metson osakepääomasta ja äänimäärästä.

Fidelity International Limited ilmoitti omistavansa 29.3.2006 yhdessä tytäryhtiöidensä kanssa 3,98 prosenttia Metson osakepääomasta ja äänimäärästä.

Fidelity International Limited ilmoitti omistavansa 21.4.2006 yhdessä tytäryhtiöidensä kanssa 5,12 prosenttia Metson osakepääomasta ja äänimäärästä.

Fidelity International Limited ilmoitti omistavansa 26.5.2006 yhdessä tytäryhtiöidensä kanssa 4,84 prosenttia Metson osakepääomasta ja äänimäärästä.

Metson osavuositarkastusten julkistuspäivät vuonna 2006

25.10.2006

Osavuositarkastus, tammi - syyskuu 2006
