

OSAVUOSI- KATSAUS

1.1.-30.6.2015

Valmetin osavuosisikatsaus 1.1.–30.6.2015

Automaatiolla vahva alku osana Valmetia – kannattavuus saavutti tavoitetason kaudella Q2/2015

Sulkeissa esitetyt luvut viittaavat vertailukauteen eli samaan ajanjaksoon edellisenä vuonna, ellei muuta mainita. Automaatio on yhdistetty Valmetin taloudellisiin tietoihin 1. huhtikuuta 2015 lähtien, jolloin Automaation osto saatettiin loppuun.

Huhti-kesäkuu 2015: Automaatiolla vahva alku – Valmetin EBITA yli kaksinkertaistui

- Saadut tilaukset laskivat 781 miljoonaan euroon (1 023 milj. euroa).
 - Saadut tilaukset kasvoivat Palvelut-liiketoimintalinjalla ja laskivat Sellu ja energia- sekä Paperit-liiketoimintalinjoilla.
- Liikevaihto kasvoi 779 miljoonaan euroon (588 milj. euroa).
 - Liikevaihto kasvoi Paperit- ja Palvelut-liiketoimintalinjoilla ja säilyi edellisen vuoden tasolla Sellu ja energia -liiketoimintalinjalla.
 - Automaatio tuki liikevaihtoa 68 miljoonalla eurolla.
- Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä oli 54 miljoonaa euroa (22 milj. euroa), ja vastaava EBITA-marginaali oli 6,9 prosenttia (3,7 %).
 - Kannattavuus parani korkeammasta liikevaihdosta, parantuneesta bruttokatteesta ja Automaation ostosta johtuen.
- Osakekohtainen tulos oli 0,14 euroa (0,07 euroa).
- Kertaluonteiset erät olivat -12 miljoonaa euroa (0 milj. euroa), josta Automaation ostoon liittyvät kustannukset olivat noin 10 miljoonaa euroa.
- Liiketoiminnan rahavirta oli 17 miljoonaa euroa (46 milj. euroa).

Tammi-kesäkuu 2015: EBITA yli kaksinkertaistui – hyvä kehitys palveluissa jatkuu

- Saadut tilaukset laskivat 1 360 miljoonaan euroon (2 124 milj. euroa).
 - Saadut tilaukset kasvoivat Palvelut-liiketoimintalinjalla ja laskivat kauden H1/2014 korkeista tasoista Sellu ja energia- sekä Paperit-liiketoimintalinjoilla.
- Liikevaihto kasvoi 1 340 miljoonaan euroon (1 107 milj. euroa).
 - Liikevaihto kasvoi Palvelut-, Sellu ja energia- sekä Paperit-liiketoimintalinjoilla.
 - Automaatio tuki liikevaihtoa 68 miljoonalla eurolla.
- Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä oli 73 miljoonaa euroa (26 milj. euroa), ja vastaava EBITA-marginaali oli 5,5 prosenttia (2,3 %).
 - Kannattavuus parani korkeammasta liikevaihdosta, parantuneesta bruttokatteesta ja Automaation ostosta johtuen.
- Osakekohtainen tulos oli 0,19 euroa (0,03 euroa).
- Kertaluonteiset erät olivat -12 miljoonaa euroa (-6 milj. euroa), josta Automaation ostoon liittyvät kustannukset olivat noin 10 miljoonaa euroa.
- Liiketoiminnan rahavirta oli -3 miljoonaa euroa (89 milj. euroa).

Valmet toistaa tulosoheistuksensa vuodelle 2015

Valmet toistaa 6.2.2015 annetun tulosoheistuksensa, jonka mukaan Valmet arvioi, että huomioiden Prosessiautomaatiojärjestelmät-liiketoiminnan oston, liikevaihto vuonna 2015 kasvaa verrattuna vuoteen 2014 (2 473 milj. euroa), ja että tulos (EBITA ennen kertaluonteisia eriä) vuonna 2015 kasvaa verrattuna vuoteen 2014 (106 milj. euroa).

Lyhyen aikavälin näkymät

Yleiset talousnäkymät

Globaalin kasvun on ennustettu olevan 3,3 prosenttia vuonna 2015, joka on marginaalisesti vähemmän kuin vuonna 2014. Kehittyneiden talouksien kasvu on asteittain noussut, ja kehittyvien markkinoiden ja talouksien kasvu on hidastunut. Vuonna 2016 kasvun odotetaan vahvistuvan 3,8 prosenttiin. Globaalin talouden aktiviteetissa on edelleen riskejä odotettua heikommasta kasvusta. Lähiajan riskejä ovat rahoitusmarkkinoiden kasvanut volatilitteetti ja voimakkaat muutokset omaisuuserien hinnoissa laskien potentiaalista tuotantoa. (Kansainvälinen valuuttarahasto, IMF, 9.7.2015)

Lyhyen aikavälin markkinanäkymät

Valmet toistaa lyhyen aikavälin markkinanäkymän, joka on annettu 29. huhtikuuta 2015. Valmet arvioi, että sellu- ja kartonki ja paperi -markkinoiden aktiviteetti pysyy hyvällä tasolla. Palvelu-, pehmopaperi-, ja automaatiomarkkinoiden aktiviteetin arvioidaan pysyvän tyydyttävällä tasolla. Energiamarkkinan aktiviteetin odotetaan pysyvän heikolla tasolla.

Toimitusjohtaja Pasi Laine: Valmetista tulee vahvempi yhtiö yhdessä Automaation kanssa

Kun Prosessiautomaatiojärjestelmät-liiketoiminnan osto saatettiin loppuun 1. huhtikuuta 2015, Valmet sai neljännen liiketoimintalinjansa, Automaation. Asiakkaamme arvostavat sitä, että olemme yhdistäneet uudelleen automaatioasiantuntemuksen ja paperi-, sellu- ja voimalaitosteknologian sekä prosessiosaamiseen yhteen yritykseen. Tämä muutos on myös antanut energiaa ja motivoinut työntekijöitämme.

Automaatiolla oli vahva alku osana Valmetia, ja uskon, että ajan myötä voimme saavuttaa yhä suurempia etuja hyvän sisäisen yhteistyön kautta. Integroidun myyntiprosessin, yhdenmukaistetun projektitoteutuksen, laajemman tarjonnan ja parannetun tuotekehityksen kautta voimme palvella asiakkaitamme entistä paremmin. Kaiken kaikkiaan Valmetista tulee vahvempi yhtiö.

Valmetin kehitys vuoden 2015 toisella neljänneksellä oli vankkaa: liikevaihto kasvoi, kannattavuus parani ja EBITA-marginaali saavutti tavoitetasomme. Hyvä kehitys jatkui Palvelut-liiketoimintalinjalla. Lisäksi jatkamme keskittymistä kustannusten hallintaan ja projektien onnistuneeseen toteutukseen.

Valmetin tarjoaman laajentamisen lisäksi automaatioliiketoiminta vähentää jonkin verran Valmetin liiketoimintojen syklisyyttä. Automaatioliiketoiminta on vuositasolla tyypillisesti melko tasaista, joten se lisää Valmetin liiketoiminnan vakautta ja näkyvyyttä.

Avainluvut¹

Milj. euroa	Q2/2015	Q2/2014	Muutos	Q1-Q2/ 2015	Q1-Q2/ 2014	Muutos
Saadut tilaukset	781	1 023	-24 %	1 360	2 124	-36 %
Tilaukanta ²	2 208	2 406	-8 %	2 208	2 406	-8 %
Liikevaihto	779	588	33 %	1 340	1 107	21 %
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä	54	22	>100 %	73	26	>100 %
% liikevaihdosta	6,9 %	3,7 %		5,5 %	2,3 %	
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA)	42	22	91 %	61	20	>100 %
% liikevaihdosta	5,4 %	3,7 %		4,6 %	1,8 %	
Liikevoitto (EBIT)	32	16	96 %	46	9	>100 %
% liikevaihdosta	4,1 %	2,8 %		3,4 %	0,8 %	
Tulos ennen veroja	31	16	90 %	42	7	>100 %
Tulos	21	11	97 %	29	5	>100 %
Tulos per osake, euroa	0,14	0,07	97 %	0,19	0,03	>100 %
Tulos per osake, laimennettu, euroa	0,14	0,07	97 %	0,19	0,03	>100 %
Oma pääoma per osake, euroa	5,38	5,19	4 %	5,38	5,19	4 %
Liiketoiminnan rahavirta	17	46	-63 %	-3	89	
Rahavirta investointien jälkeen	-321	36		-351	71	
Oman pääoman tuotto (ROE) (annualisoitu)				7 %	1 %	
Sitoutuneen pääoman tuotto (ROCE), ennen veroja (annualisoitu)				9 %	3 %	

¹ Avainlukujen laskentakaavat on esitelty Osavuositarkastuksen tammi-kesäkuu 2015 taulukko-osassa.

² Kauden lopussa.

Omavaraisuus- ja nettovelkaantuneisuusaste	30.6.2015	30.6.2014	31.3.2015
Omavaraisuusaste kauden lopussa	35 %	40 %	34 %
Nettovelkaantuneisuusaste kauden lopussa	29 %	-7 %	-17 %

Saadut tilaukset, milj. euroa	Q2/2015	Q2/2014	Muutos	Q1-Q2/ 2015	Q1-Q2/ 2014	Muutos
Palvelut	307	273	13 %	600	540	11 %
Automaatio	85	-	-	85	-	-
Sellu ja energia	259	560	-54 %	397	1 182	-66 %
Paperit	129	190	-32 %	278	402	-31 %
Yhteensä	781	1 023	-24 %	1 360	2 124	-36 %

Tilaukanta, milj. euroa	30.6.2015	30.6.2014	Muutos	31.3.2015
Yhteensä	2 208	2 406	-8 %	2 064

	Q2/2015	Q2/2014	Muutos	Q1-Q2/ 2015	Q1-Q2/ 2014	Muutos
Liikevaihto, milj. euroa						
Palvelut	304	251	21 %	546	475	15 %
Automaatio	68	-	-	68	-	-
Sellu ja energia	231	229	1 %	453	410	11 %
Paperit	177	108	63 %	273	222	23 %
Yhteensä	779	588	33 %	1 340	1 107	21 %

Audiocast-lähetys analyytikoille, sijoittajille ja medialle

Valmet järjestää englanninkielisen puhelinkonferenssin sekä audiocast-lähetysten analyytikoille, sijoittajille ja medialle torstaina 30. heinäkuuta 2015 klo 16.00 Suomen aikaa.

Puhelinkonferenssiin osallistutaan soittamalla viimeistään viisi minuuttia ennen tilaisuuden alkua, klo 15.55 Suomen aikaa, numeroon 09-2319 3041. Osallistujia pyydetään antamaan seuraava konferenssipuhelun pääsykoodi: 1719244.

Audiocast-lähetystä voi puolestaan seurata suorana osoitteessa www.valmet.com/webcastit. Suora lähetys alkaa klo 16.00 Suomen aikaa. Lähetysten tallenne on katsottavissa samassa osoitteessa pian tilaisuuden jälkeen.

Kysymyksiä voi puhelinkonferenssissa esittää esitysten jälkeen.

Valmetin osavuositiedot 1.1.–30.6.2015

Automaatio on yhdistetty Valmetin taloudellisiin tietoihin 1. huhtikuuta 2015 lähtien, jolloin Automaation osto saatettiin loppuun.

Asiakasaktiiviteetin kehityssuunta on ollut nouseva

Vuoden 2015 ensimmäisellä puoliskolla asiakasaktiiviteetti laski vuoden 2014 ensimmäisen puoliskon korkeasta tasosta. Asiakasaktiiviteetti kuitenkin lisääntyi jonkin verran vuoden 2015 toisella neljänneksellä verrattuna edelliseen neljännekseen. Kaiken kaikkiaan asiakasaktiiviteetin kehityssuunta on muutaman neljänneksen ajan ollut nouseva. Energialiiketoiminnassa asiakkaiden päätöksenteko on monessa tapauksessa viivästynyt energiamarkkinan epävarmuuden takia. Automaatiomarkkinan asiakasaktiiviteetti on jonkin verran parantunut vuoden 2015 toisen neljänneksen aikana.

Vuoden ensimmäisellä puoliskolla saadut tilaukset laskivat verrattuna vuoden 2014 ensimmäisen puoliskon korkeisiin tasoihin. Saadut tilaukset kasvoivat Pohjois-Amerikassa ja laskivat muilla alueilla.

Saadut tilaukset kasvoivat Palvelut-liiketoimintalinjalla ja yli kaksinkertaistuivat Pohjois-Amerikassa

	Q2/2015	Q2/2014	Muutos	Q1–Q2/2015	Q1–Q2/2014	Muutos
Saadut tilaukset						
Palvelut	307	273	13 %	600	540	11 %
Automaatio	85	-	-	85	-	-
Sellu ja energia	259	560	-54 %	397	1 182	-66 %
Paperit	129	190	-32 %	278	402	-31 %
Yhteensä	781	1 023	-24 %	1 360	2 124	-36 %

	Q2/2015	Q2/2014	Muutos	Q1–Q2/2015	Q1–Q2/2014	Muutos
Saadut tilaukset vertailukelpoisin valuuttakurssein, milj. euroa¹						
Palvelut	291	273	6 %	568	540	5 %
Automaatio	82	-	-	82	-	-
Sellu ja energia	249	560	-56 %	378	1 182	-68 %
Paperit	122	190	-36 %	263	402	-35 %
Yhteensä	744	1 023	-27 %	1 291	2 124	-39 %

¹ Vain viitteellinen. Tammi–kesäkuun 2015 saadut tilaukset konsernin sopijaosapuolen toimintavaluutassa on konvertoitu euroiksi tammi–kesäkuun 2014 kuukausittaisilla keskikursseilla.

	Q2/2015	Q2/2014	Muutos	Q1–Q2/2015	Q1–Q2/2014	Muutos
Saadut tilaukset, milj. euroa						
Pohjois-Amerikka	196	82	>100 %	385	268	44 %
Etelä-Amerikka	38	194	-80 %	88	217	-60 %
EMEA	443	567	-22 %	645	1 004	-36 %
Kiina	45	121	-62 %	99	156	-36 %
Aasian ja Tyynenmeren alue	58	59	-3 %	143	480	-70 %
Yhteensä	781	1 023	-24 %	1 360	2 124	-36 %

Saadut tilaukset olivat huhti–kesäkuussa 781 miljoonaa euroa eli 24 prosenttia vertailukautta vähemmän (1 023 milj. euroa). Kehittyvien markkinoiden osuus saaduista tilauksista oli 21 prosenttia (41 %). Saadut

tilaukset kasvoivat Palvelut-liiketoimintalinjalla ja laskivat Sellu ja energia- ja Paperit-liiketoimintalinjoilla. Saadut tilaukset kasvoivat Pohjois-Amerikassa, pysyivät vakaina Aasian ja Tyynenmeren alueella ja laskivat muilla alueilla.

Huhti–kesäkuussa valuuttakurssimuutokset kasvattivat saatuja tilauksia noin 36 miljoonalla eurolla vuoden 2014 huhti–kesäkuun valuuttakursseihin verrattuna.

Huhti–kesäkuussa vuoden 2015 ensimmäisellä neljänneksellä tehty aiesopimus biotuotetehtaan avainteknologian toimittamisesta Suomeen viimeisteltiin sopimukseksi. Valmetin toimituksen arvo, joka sisältää ainoastaan Valmetin toimittamat avainlaitteistot, on noin 125–150 miljoonaa euroa. Valmet sai myös huhti–kesäkuun aikana tilauksia haihdutuslaitoksen uusinnasta Ruotsiin, avainteknologian ja automaatioteknologian toimittamisesta paperikoneen lajinvaihtousintaan Suomeen ja uusintatilauksen kahdesta energiantalteenottojärjestelmästä Italiaan ja Puolaan. Lisäksi Valmet teki sopimuksen kaukolämpölaitosten automaation ja etäkäytön uusinnasta Suomeen sekä automaation toimituksesta uuteen jätteenpolttolaitokseen Iso-Britanniaan.

Saadut tilaukset olivat vuoden ensimmäisellä puoliskolla 1 360 miljoonaa euroa eli 36 prosenttia vertailukautta vähemmän (2 124 milj. euroa). Kehittyvien markkinoiden osuus saaduista tilauksista oli 28 prosenttia (51 %). Saadut tilaukset kasvoivat Palvelut-liiketoimintalinjalla ja laskivat vertailukauden korkeista tasoista Sellu ja energia- ja Paperit-liiketoimintalinjoilla. Saadut tilaukset kasvoivat Pohjois-Amerikassa ja laskivat muilla alueilla.

Vuoden ensimmäisellä puoliskolla valuuttakurssimuutokset kasvattivat saatuja tilauksia noin 69 miljoonalla eurolla vuoden 2014 tammi–kesäkuun valuuttakursseihin verrattuna.

Tammi–maaliskuun aikana Valmet sai ulkopakkaukaskartontia valmistavan OptiConcept M -tuotantolinjan tilauksen Taiwanista. Ensimmäisen vuosineljänneksen saatuihin tilauksiin sisältyivät myös laitteisto revinnäissellun muunnosprojektiin USA:ssa, havupuusellulinjan uusintatilaus Ruotsissa sekä biomassaa käyttävä kattilalaitos Suomessa.

Tilaukanta 144 miljoonaa euroa korkeampi kuin maaliskuun 2015 lopussa

Tilaukanta, milj. euroa	30.6.2015	30.6.2014	Muutos	31.3.2015
Yhteensä	2 208	2 406	-8 %	2 064

Tilaukanta oli kesäkuun lopussa 2 208 miljoonaa euroa eli 7 prosenttia maaliskuun 2015 lopun tilannetta korkeampi (2 064 milj. euroa maaliskuun 2015 lopussa) ja 8 prosenttia vertailukauden lopun tilannetta matalampi (2 406 milj. euroa). Noin 60 prosenttia tilaukannasta, eli 1,3 miljardia euroa, odotetaan tuloutuvan vuoden 2015 aikana. Noin 30 prosenttia tilaukannasta kuuluu vakaaseen liiketoimintaan (Palvelut- ja Automaatio-liiketoimintalinjat). Kesäkuun 2014 lopussa noin 20 prosenttia tilaukannasta kuului Palvelut-liiketoimintalinjalle.

Liikevaihto kasvoi

Liikevaihto, milj. euroa	Q2/2015	Q2/2014	Muutos	Q1-Q2/ 2015	Q1-Q2/ 2014	Muutos
Palvelut	304	251	21 %	546	475	15 %
Automaatio	68	-	-	68	-	-
Sellu ja energia	231	229	1 %	453	410	11 %
Paperit	177	108	63 %	273	222	23 %
Yhteensä	779	588	33 %	1 340	1 107	21 %

Liikevaihto vertailukelpoisiin valuuttakurssein, milj. euroa ¹	Q2/2015	Q2/2014	Muutos	Q1-Q2/ 2015	Q1-Q2/ 2014	Muutos
Palvelut	283	251	13 %	511	475	8 %
Automaatio	65	-	-	65	-	-
Sellu ja energia	233	229	2 %	455	410	11 %
Paperit	168	108	55 %	257	222	16 %
Yhteensä	748	588	27 %	1 288	1 107	16 %

¹ Vain viitteellinen. Tammi–kesäkuun 2015 liikevaihto konsernin sopijaosapuolen toimintavaluutassa on konvertoitu euroiksi tammi–kesäkuun 2014 kuukausittaisilla kesvikursseilla.

Liikevaihto, milj. euroa	Q2/2015	Q2/2014	Muutos	Q1-Q2/ 2015	Q1-Q2/ 2014	Muutos
Pohjois-Amerikka	166	113	46 %	290	209	39 %
Etelä-Amerikka	69	89	-22 %	172	167	3 %
EMEA	334	243	37 %	550	438	25 %
Kiina	79	66	19 %	120	143	-16 %
Aasian ja Tyynenmeren alue	131	76	72 %	208	149	40 %
Yhteensä	779	588	33 %	1 340	1 107	21 %

Huhti–kesäkuun liikevaihto kasvoi 33 prosenttia 779 miljoonaan euroon (588 milj. euroa). Liikevaihto kasvoi Paperit- ja Palvelut-liiketoimintalinjoilla ja pysyi edellisen vuoden tasolla Sellu ja energia-liiketoimintalinjalla. Vakaan liiketoiminnan (Palvelut- ja Automaatio-liiketoimintalinjat yhdessä) osuus Valmetin liikevaihdosta oli 48 prosenttia (Palvelut-liiketoimintalinjan osuus 43 % vuoden 2014 toisella neljänneksellä). Liikevaihto laski Etelä-Amerikassa ja kasvoi muilla alueilla. Liikevaihdolla mitattuna kolme suurinta maata olivat Yhdysvallat, Suomi ja Ruotsi, joiden yhteenlaskettu osuus kokonaisliikevaihdosta oli 42 prosenttia (Yhdysvallat, Brasilia ja Kiina, joiden yhteenlaskettu osuus oli 40 %). Kehittyvien markkinoiden osuus liikevaihdosta oli 43 prosenttia (48 %) liikevaihdosta.

Huhti–kesäkuussa valuuttakurssimuutokset kasvattivat liikevaihtoa noin 31 miljoonalla eurolla vuoden 2014 huhti–kesäkuun valuuttakursseihin verrattuna.

Vuoden ensimmäisen puoliskon liikevaihto kasvoi 21 prosenttia 1 340 miljoonaan euroon (1 107 milj. euroa). Liikevaihto kasvoi Palvelut-, Sellu ja energia- ja Paperit-liiketoimintalinjoilla. Vakaan liiketoiminnan (Palvelut- ja Automaatio-liiketoimintalinjat yhdessä) osuus Valmetin liikevaihdosta oli 46 prosenttia (Palvelut-liiketoimintalinjan osuus 43 % vuoden 2014 ensimmäisellä puoliskolla). Liikevaihto kasvoi Pohjois-Amerikassa, EMEA-alueella sekä Aasian ja Tyynenmeren alueella, pysyi tasaisena verrattuna vuoden 2014 ensimmäiseen puoliskoon Etelä-Amerikassa ja laski Kiinassa.

Vuoden ensimmäisellä puoliskolla valuuttakurssimuutokset kasvattivat liikevaihtoa noin 52 miljoonalla eurolla vuoden 2014 tammi–kesäkuun valuuttakursseihin verrattuna.

Kannattavuus parani – EBITA-marginaali tavoitetasolla

Huhti–kesäkuun tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja sekä kertaluonteisia eriä (EBITA ennen kertaluonteisia eriä) oli 54 miljoonaa euroa eli 6,9 prosenttia liikevaihdosta (22 milj. euroa ja 3,7 %). Kannattavuus parani korkeammasta liikevaihdosta, parantuneesta bruttokatteesta ja Automaation ostosta johtuen.

Vuoden ensimmäisellä puoliskolla tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja sekä kertaluonteisia eriä (EBITA ennen kertaluonteisia eriä) oli 73 miljoonaa euroa eli 5,5 prosenttia liikevaihdosta (26 milj. euroa ja 2,3 %). Kannattavuus parani korkeammasta liikevaihdosta, parantuneesta bruttokatteesta ja Automaation ostosta johtuen.

Liikevoitto (EBIT) oli huhti–kesäkuussa 32 miljoonaa euroa eli 4,1 prosenttia liikevaihdosta (16 milj. euroa ja 2,8 %). Kertaluonteiset erät olivat -12 miljoonaa euroa (0 milj. euroa), josta Automaation ostoon liittyvät kustannukset olivat noin 10 miljoonaa euroa.

Liikevoitto (EBIT) oli vuoden ensimmäisellä puoliskolla 46 miljoonaa euroa eli 3,4 prosenttia liikevaihdosta (9 milj. euroa ja 0,8 %). Kertaluonteiset erät olivat -12 miljoonaa euroa (-6 milj. euroa), josta Automaation ostoon liittyvät kustannukset olivat noin 10 miljoonaa euroa.

Nettorahoitustuotot ja -kulut

Huhti–kesäkuun nettorahoitustuotot ja -kulut olivat -2 miljoonaa euroa (0 milj. euroa), josta korkokulut olivat 3 miljoonaa euroa (3 milj. euroa), korkotuotot 1 miljoonaa euroa (1 milj. euroa), muut rahoitustuotot- ja kulut -1 miljoonaa euroa (0 milj. euroa), saadut osingot 0 miljoonaa euroa (1 milj. euroa) ja nettovaluuttakurssivoitot 1 miljoonaa euroa (1 milj. euroa).

Vuoden ensimmäisen puoliskon nettorahoitustuotot ja -kulut olivat -4 miljoonaa euroa (-2 milj. euroa), josta korkokulut olivat 6 miljoonaa euroa (5 milj. euroa), korkotuotot 2 miljoonaa euroa (2 milj. euroa), muut rahoitustuotot- ja kulut -1 miljoonaa euroa (-1 milj. euroa), saadut osingot 0 miljoonaa euroa (1 milj. euroa) ja nettovaluuttakurssivoitot 1 miljoonaa euroa (1 milj. euroa).

Tulos ennen veroja ja osakekohtainen tulos

Huhti–kesäkuun tulos ennen veroja oli 31 miljoonaa euroa (16 milj. euroa). Emoyhtiön osakkeenomistajille kuuluva tulos huhti–kesäkuun osalta oli 21 miljoonaa euroa (11 milj. euroa) eli 0,14 euroa osakkeelta (0,07 euroa).

Vuoden ensimmäisen puoliskon tulos ennen veroja oli 42 miljoonaa euroa (7 milj. euroa). Emoyhtiön osakkeenomistajille kuuluva tulos vuoden ensimmäisen puoliskon osalta oli 29 miljoonaa euroa (5 milj. euroa) eli 0,19 euroa osakkeelta (0,03 euroa).

Sitoutuneen pääoman tuotto (ROCE) kasvoi

Annualisoitu sitoutuneen pääoman tuotto (ROCE) ennen veroja oli vuoden ensimmäisellä puoliskolla 9 prosenttia (3 %), ja annualisoitu oman pääoman tuotto (ROE) oli 7 prosenttia (1 %).

Liiketoimintalinjat

Palvelut – kasvua saaduissa tilauksissa ja liikevaihdossa

Palvelut-liiketoimintalinja	Q2/2015	Q2/2014	Muutos	Q1–Q2/ 2015	Q1–Q2/ 2014	Muutos
Saadut tilaukset (milj. euroa)	307	273	13 %	600	540	11 %
Liikevaihto (milj. euroa)	304	251	21 %	546	475	15 %
Henkilöstö (kauden lopussa)				5 411	5 365	1 %

Huhti–kesäkuussa Palvelut-liiketoimintalinjan saadut tilaukset kasvoivat 13 prosenttia 307 miljoonaan euroon (273 milj. euroa), ja niiden osuus kaikista saaduista tilauksista oli 39 prosenttia (27 %). Saadut tilaukset kasvoivat Kiinassa, Etelä-Amerikassa sekä Aasian ja Tyynenmeren alueella ja pysyivät tasaisina verrattuna kauteen Q2/2014 EMEA-alueella ja Pohjois-Amerikassa. Saadut tilaukset laskivat Tehdasparannukset-liiketoimintayksikössä ja kasvoivat muissa liiketoimintayksiköissä.

Vuoden ensimmäisellä puoliskolla Palvelut-liiketoimintalinjan saadut tilaukset kasvoivat 11 prosenttia 600 miljoonaan euroon (540 milj. euroa), ja niiden osuus kaikista saaduista tilauksista oli 44 prosenttia (25 %). Saadut tilaukset pysyivät vakaina verrattuna vuoden 2014 ensimmäiseen puoliskoon EMEA-alueella ja kasvoivat muilla alueilla.

Palvelut-liiketoimintalinjan liikevaihto oli huhti–kesäkuussa 304 miljoonaa euroa (251 milj. euroa), joka vastaa 39 prosenttia Valmetin liikevaihdosta (43 %).

Palvelut-liiketoimintalinjan liikevaihto oli vuoden ensimmäisellä puoliskolla 546 miljoonaa euroa (475 milj. euroa), joka vastaa 41 prosenttia Valmetin liikevaihdosta (43 %).

Automaatio – vahva alku

Automaatio-liiketoimintalinja	Q2/2015	Q2/2014	Muutos	Q1–Q2/ 2015	Q1–Q2/ 2014	Muutos
Saadut tilaukset (milj. euroa)	85	-	-	85	-	-
Liikevaihto (milj. euroa)	68	-	-	68	-	-
Henkilöstö (kauden lopussa)				1 638	-	-

Prosessiautomaatiojärjestelmät-liiketoiminnan osto saatettiin loppuun 1. huhtikuuta 2015, ja hankittu liiketoiminta muodostaa Automaatio-liiketoimintalinjan. Huhti–kesäkuussa Automaatio-liiketoimintalinjan saadut tilaukset olivat 85 miljoonaa euroa, ja niiden osuus kaikista saaduista tilauksista oli 11 prosenttia. EMEA-alueen osuus oli noin 60 prosenttia ja Pohjois-Amerikan noin 20 prosenttia saaduista tilauksista. Sellu ja paperi -liiketoiminnan osuus oli noin 70 prosenttia ja energia ja prosessi -liiketoiminnan noin 30 prosenttia saaduista tilauksista.

Automaatio-liiketoimintalinjan liikevaihto oli huhti–kesäkuussa 68 miljoonaa euroa, joka vastaa 9 prosenttia Valmetin liikevaihdosta.

Sellu ja energia – saadut tilaukset 259 miljoonaa euroa, liikevaihto vakaa

	Q2/2015	Q2/2014	Muutos	Q1–Q2/ 2015	Q1–Q2/ 2014	Muutos
Sellu ja energia -liiketoimintalinja						
Saadut tilaukset (milj. euroa)	259	560	-54 %	397	1 182	-66 %
Liikevaihto (milj. euroa)	231	229	1 %	453	410	11 %
Henkilöstö (kauden lopussa)				1 827	1 815	1 %

Huhti–kesäkuussa Sellu ja energia -liiketoimintalinjan saadut tilaukset laskivat 54 prosenttia 259 miljoonaan euroon (560 milj. euroa), ja niiden osuus kaikista saaduista tilauksista oli 33 prosenttia (55 %). Saadut tilaukset kasvoivat Pohjois-Amerikassa ja laskivat muilla alueilla. Saadut tilaukset laskivat sekä sellu- että energialiiketoiminnassa.

Vuoden ensimmäisellä puoliskolla Sellu ja energia -liiketoimintalinjan saadut tilaukset laskivat 66 prosenttia 397 miljoonaan euroon (1 182 milj. euroa), ja niiden osuus kaikista saaduista tilauksista oli 29 prosenttia (56 %). Saadut tilaukset kasvoivat Pohjois-Amerikassa ja laskivat muilla alueilla. Saadut tilaukset laskivat sekä sellu- että energialiiketoiminnassa.

Sellu ja energia -liiketoimintalinjan liikevaihto oli huhti–kesäkuussa 231 miljoonaa euroa (229 milj. euroa), joka vastaa 30 prosenttia Valmetin liikevaihdosta (39 %).

Sellu ja energia -liiketoimintalinjan liikevaihto oli vuoden ensimmäisellä puoliskolla 453 miljoonaa euroa (410 milj. euroa), joka vastaa 34 prosenttia Valmetin liikevaihdosta (37 %).

Paperit – saadut tilaukset 129 miljoonaa euroa, liikevaihto kasvoi

	Q2/2015	Q2/2014	Muutos	Q1–Q2/ 2015	Q1–Q2/ 2014	Muutos
Paperit-liiketoimintalinja						
Saadut tilaukset (milj. euroa)	129	190	-32 %	278	402	-31 %
Liikevaihto (milj. euroa)	177	108	63 %	273	222	23 %
Henkilöstö (kauden lopussa)				3 119	3 220	-3 %

Huhti–kesäkuussa Paperit-liiketoimintalinjan saadut tilaukset laskivat 129 miljoonaan euroon (190 milj. euroa), ja niiden osuus kaikista saaduista tilauksista oli 16 prosenttia (19 %). Saadut tilaukset kasvoivat Pohjois-Amerikassa, pysyivät vertailukauden tasolla EMEA-alueella, Etelä-Amerikassa sekä Aasian ja Tyynenmeren alueella ja laskivat Kiinassa. Saadut tilaukset kasvoivat pehmpaperiliiketoiminnassa ja laskivat kartonki ja paperi -liiketoiminnassa.

Vuoden ensimmäisellä puoliskolla Paperit-liiketoimintalinjan saadut tilaukset laskivat 31 prosenttia 278 miljoonaan euroon (402 milj. euroa), ja niiden osuus kaikista saaduista tilauksista oli 20 prosenttia (19 %). Saadut tilaukset kasvoivat Etelä-Amerikassa ja laskivat muilla alueilla. Saadut tilaukset laskivat sekä kartonki ja paperi- että pehmpaperiliiketoiminnassa.

Paperit-liiketoimintalinjan liikevaihto oli huhti–kesäkuussa 177 miljoonaa euroa (108 milj. euroa), joka vastaa 23 prosenttia Valmetin liikevaihdosta (18 %).

Paperit-liiketoimintalinjan liikevaihto oli vuoden ensimmäisellä puoliskolla 273 miljoonaa euroa (222 milj. euroa), joka vastaa 20 prosenttia Valmetin liikevaihdosta (20 %).

Painopiste edelleen kannattavuuden parantamisessa

Valmet tähtää tuotemarginaalin parantamiseen keskittymällä kehittämään myynnin ja projektien hallintaa. Yhdenmukaistamalla prosesseja ja työkaluja, sopeuttamalla osaamista paikallisiin tarpeisiin, kohdentamalla paremmin myyntiponnistuksia ja kehittämällä projektijohtamistamme Valmet tähtää tuotemarginaalin parantamiseen.

Pientääkseen laatukustannuksia ja lyhentääkseen läpimenoaikoja Valmet on ottamassa käyttöön Lean-menetelmän. Leanin käyttöönoton odotetaan vähentävän resurssihukkaa ja näin ollen parantavan tehokkuutta. Yhteinen laadun kehittämisen toimintatapa yhdessä erilaisten laatutyökalujen ja prosessien kanssa auttaa vähentämään laatukustannuksia ja läpimenoaikoja. Laatukustannusten ja läpimenoaikojen vähentämiseksi on myös tärkeää korostaa laatuhankeiden ja vastuun kantamisen tärkeyttä. Koulutusohjelmia on myös kehitetty erityisesti Lean-työkalujen oppimista ja hyödyntämistä varten liiketoimintamme jokaisessa osassa.

Parantaakseen kannattavuutta Valmet keskittyy myös säästöihin hankintakustannuksissa. Näitä voidaan saavuttaa lisäämällä hankintoja kustannuskilpailukykyisistä maista, lisäämällä alihankintaa ja keskittämällä toimitus- ja varastoverkoston.

Valmet keskittyy jatkuvasti parantamaan tuotteiden kilpailukykyä bruttokatteen kasvattamiseksi. Valmet keskittyy kustannustehokkaaseen suunnitteluun, modulaarisuuteen ja standardointiin sekä tuotepohjaisiin kehitysohjelmiin.

Rahavirta ja rahoitus

Liiketoiminnan rahavirta oli huhti–kesäkuussa 17 miljoonaa euroa (46 milj. euroa) ja -3 miljoonaa euroa (89 milj. euroa) vuoden ensimmäisellä puoliskolla. Nettokäyttöpääoman muutos ilman yrityshankintojen ja -myyntien vaikutusta oli lyhennytyssä konsernin rahavirtalaskelmassa -30 miljoonaa euroa (23 milj. euroa) huhti–kesäkuussa ja -79 miljoonaa euroa (58 milj. euroa) vuoden ensimmäisellä puoliskolla. Vuoden ensimmäisellä puoliskolla nettokäyttöpääoman muutos johtui pääasiassa muutoksista myynti- ja muissa saamisissa ja vaihto-omaisuuden muutoksista. Rahavirta investointien jälkeen oli huhti–kesäkuussa -321 miljoonaa euroa (36 milj. euroa) ja -351 miljoonaa euroa (71 milj. euroa) vuoden ensimmäisellä puoliskolla.

Nettovelkaantuneisuusaste oli kesäkuun lopussa 29 prosenttia (-7 %) ja omavaraisuusaste 35 prosenttia (40 %). Korolliset velat olivat 428 miljoonaa euroa (185 milj. euroa) ja korolliset nettovelat 238 miljoonaa euroa (-54 milj. euroa) katsauskauden lopussa. Korollisia velkoja kasvattivat Automaation oston rahoittamiseksi nostetut pankkilainat. Valmetin pitkäaikaisen velan keskimääräinen maturiteetti oli 3,8 vuotta.

Valmetin likviditeetti oli vahva katsauskauden lopussa rahojen ja pankkisaamisten ollessa 161 miljoonaa euroa (199 milj. euroa) ja myytävissä olevien korollisten rahoitusvarojen ollessa 10 miljoonaa euroa (38 milj. euroa). Valmetin likviditeettiä turvasivat tämän lisäksi pankkeja sitova vuonna 2018 erääntyvä käyttämätön 200 miljoonan euron luottolimiittisopimus sekä 200 miljoonan euron yritystodistusohjelma, josta 30 miljoonaa euroa oli käytössä kesäkuun lopussa.

Valmet Oyj maksoi osinkoa 37 miljoonaa euroa 10. huhtikuuta 2015.

Investoinnit ilman yritysostoja laskivat

Huhti–kesäkuussa bruttoinvestoinnit ilman yritysostoja olivat 9 miljoonaa euroa (10 milj. euroa). Ylläpitoinvestointien osuus oli 7 miljoonaa euroa (7 milj. euroa).

Vuoden ensimmäisellä puoliskolla bruttoinvestoinnit ilman yritysostoja olivat 19 miljoonaa euroa (21 milj. euroa). Ylläpitoinvestointien osuus oli 17 miljoonaa euroa (17 milj. euroa).

Liiketoimintojen yhdistämiset ja myynnit

Hankinnat

Valmet-konserni saattoi päätökseen Prosessiautomaatiojärjestelmät-liiketoiminnan hankinnan 1. huhtikuuta 2015. Määräysvalta hankinnan kohteessa saavutettiin osakekauppojen tuloksena. 325 miljoonan euron alustava kauppahinta rahoitettiin pitkäaikaisten lainojen avulla. Hankinnan yhteydessä tunnistettu 174 miljoonan euron alustava liikearvo edustaa työvoimaa ja synergiaetuja, joiden odotetaan syntyvän kohteen toimintojen yhdistämisestä. Hankinnan kohteen saamiseksi luovutetun vastikkeen määrä voi muuttua sopimuksellisen korjausmekanismin seurauksena.

Myynnit

Valmet-konsernilla ei ollut yritysmyyntejä vuoden 2015 ensimmäisen vuosipuoliskon aikana.

Henkilöstön lukumäärä kasvoi pääosin yritysostosta johtuen

Henkilöstö liiketoimintalinjoittain	30.6.2015	30.6.2014	Muutos	31.3.2015
Palvelut	5 411	5 365	1 %	5 212
Automaatio	1 638	-	-	-
Sellu ja energia	1 827	1 815	1 %	1 792
Paperit	3 119	3 220	-3 %	3 065
Muut	529	401	32 %	502
Yhteensä (kauden lopussa)	12 524	10 801	16 %	10 571

Henkilöstö alueittain	30.6.2015	30.6.2014	Muutos	31.3.2015
Pohjois-Amerikka	1 348	1 133	19 %	1 135
Etelä-Amerikka	526	427	23 %	441
EMEA	7 897	6 670	18 %	6 460
Kiina	2 043	1 974	3 %	1 942
Aasian ja Tyynenmeren alue	710	597	19 %	593
Yhteensä (kauden lopussa)	12 524	10 801	16 %	10 571

Vuoden ensimmäisellä puoliskolla Valmetin palveluksessa oli keskimäärin 11 299 henkilöä (11 279). Henkilöstömäärä kesäkuun lopussa oli 12 524 (10 801). Henkilöstön lukumäärä kasvoi pääosin yritysostosta johtuen. Vuoden ensimmäisellä puoliskolla henkilöstökulut olivat 366 miljoonaa euroa (307 milj. euroa), josta palkkojen ja palkkioiden osuus oli 285 miljoonaa euroa (238 milj. euroa).

Strategiset tavoitteet ja niiden toteutuminen

Valmet on maailman johtava palveluiden, teknologian ja automaation toimittaja ja kehittäjä sellu-, paperi- ja energiateollisuudelle. Valmetin toiminnan perustarkoituksena on muuntaa ja jalostaa uusiutuvista raaka-aineista kestäviä ja vastuullisia tuloksia. Yritys keskittyy edelleen kehittämään ja toimittamaan

kilpailukykyisiä teknologioita ja palveluja sellu-, paperi- ja energiateollisuudelle. Valmet on sitoutunut parantamaan asiakkaidensa suorituskykyä.

Valmet pyrkii strategisten tavoitteidensa saavuttamiseen seuraavien painopisteiden (Must-Win) avulla: erinomainen asiakasosaaminen, johtajuus teknologioissa ja innovaatioissa, erinomaiset prosessit sekä voittava joukkue. Valmetin visiona on tulla maailman parhaaksi asiakkaidensa palvelussa.

Valmetin palvelu- ja tuotetarjonta koostuu tuottavuuden tehostamispalveluista, automaattioratkaisuista, tehtaiden uudistuksista sekä uusista kustannustehokkaista teknologioista ja ratkaisuista energian ja raaka-ainekäytön optimoimiseksi ja asiakkaiden lopputuotteiden arvon nostamiseksi.

Valmetin hallitus vahvisti uudelleen Valmetin strategian ja taloudelliset tavoitteet kesäkuussa 2015 (pörsstitiedote 24.6.2015). Valmetin taloudelliset tavoitteet ovat seuraavat:

Taloudelliset tavoitteet

- Liikevaihdon kasvun tulee ylittää markkinoiden kasvu
- EBITA-marginaali ennen kertaluonteisia eriä: 6–9 %
- Sitoutuneen pääoman tuotto (ennen veroja), ROCE: vähintään 15 %
- Osingonmaksu vähintään 40 % vuosittaisesta nettotuloksesta

Toiminta ja saavutukset kestävässä kehityksessä

Valmetin kestävä kehityksen ohjelma keskittyy viiteen avainalueeseen, joille on määritelty konkreettiset toimintasuunnitelmat ja tavoitteet vuosille 2014–2016. Avainalueet ovat kestävä toimitusketju, vastuulliset toiminnot (työterveys, turvallisuus ja ympäristö), ihmiset ja suorituskyky, kustannustehokkaat ja vastuulliset ratkaisut ja yrityskansalaisuus.

Vuoden 2015 ensimmäisellä puoliskolla Valmet jatkoi toimitusketjuunsa kohdistuvaa neljää globaalia ohjelmaa integroidakseen vastuullisuuden periaatteet vahvemmin osaksi hankintakäytäntöjä. Kesäkuun 2015 loppuun mennessä yhteensä 280 hankinnan ammattilaista oli saanut asianmukaisen koulutuksen ja 5 000 toimittajalle globaalisti oli viestitty Valmetin uudesta Vastuullisen alihankinnan politiikasta tavoitteena tavoittaa kaikki aktiiviset toimittajat vuoden 2015 loppuun mennessä.

Valmetin systemaattinen työ turvallisuuden parantamiseksi on tuonut positiivisia tuloksia. Tapaturmataajuus (lost time incident frequency rate, LTIF) kesäkuun 2015 lopussa oli 4,0 (12 kuukauden liukuva; 5,5 joulukuun 2014 lopussa). Vuonna 2015 yhtiö on keskittynyt ennalta ehkäisevien turvallisuustoimenpiteiden parantamiseen ja asiakastoimitusten turvallisuuskäytäntöjen yhtenäistämiseen globaalisti. Valmetin turvallisuusjohtaminen oli keskeisessä asemassa CMPC:n Guaíban tehtaalle rakennettavan selluntuotantolinjan rakentamisessa Brasiliassa. Uusi tuotantolinja käynnistettiin onnistuneesti toukokuussa 2015.

Vuoden 2015 ensimmäisellä puoliskolla Valmet käynnisti uudistetun koulutuskokonaisuuden ensimmäiset ohjelmat. Koulutukset on suunniteltu edistämään strategisten tavoitteiden saavuttamista ja yhtiön arvojen mukaista käyttäytymistä.

Toukokuussa 2015 Valmet valittiin ilmastotavoitteidensa ansiosta mukaan YK:n ilmastopimukseen (UNFCCC). Yhtiö valittiin sen hiilidioksidipäästöille (CO₂) ja energiankulutukselle vuodelle 2020 asettamien tavoitteiden perusteella.

Oikeudenkäynnit ja vaateet

Valmetia vastaan on vireillä eri puolella maailmaa lukuisia eri perusteilla nostettuja oikeudenkäyntejä ja eri perusteisiin nojaavia oikeudellisia vaateita ja erimielisyyksiä, mukaan lukien tuotevastuuoikeudenkäynnit ja -vaateet sekä Valmetin toimituksiin liittyvät oikeudelliset erimielisyydet.

Valmet julkisti pörssitiedotteen 20. helmikuuta koskien Andritz Oy:n Tukholman käräjäoikeudelle jättämää haastetta patentinloukkauksesta Valmet Oyj:n tytäryhtiötä Valmet AB:ta vastaan. Haasteessa Andritz vaatii sakon uhalla Valmetia lopettamaan patentin käytön, joka väitetysti loukkaa Andritzin patenttia, ja käräjäoikeutta määräämään Valmet AB:n maksamaan väitetystä loukkauksesta rojalteja ja vahingonkorvauksia. Valmet on Tukholman käräjäoikeudelle toimittamassaan kirjallisessa vastineessa kiistänyt väitteet loukkauksesta. Kesäkuussa Andritz muutti haastettaan, jonka seurauksena kokonaisvaade väitetystä loukkauksesta muuttui 52 miljoonasta eurosta 54 miljoonaan euroon korkoineen.

Valmetin johto arvioi kuitenkin tämänhetkisen parhaan ymmärryksensä mukaan, että näiden oikeudenkäyntien, vaateiden ja erimielisyyksien lopputuloksella ei tule olemaan olennaista haitallista vaikutusta Valmetin asemaan, kun otetaan huomioon niiden tueksi esitetyt perusteet, tehdyt varaukset, voimassaolevat vakuutukset ja Valmetin koko liiketoiminnan laajuus. Valmet on myös kantajana useissa oikeudenkäynneissä.

Selvitys hallinto- ja ohjausjärjestelmästä (Corporate Governance)

Valmet on laatinut erillisen selvityksen hallinto- ja ohjausjärjestelmästä vuodelta 2014 suomalaisten listayhtiöiden hallinnointikoodin suosituksen mukaisesti. Selvitys kattaa myös muita keskeisiä hallinnoinnin osa-alueita, ja se on julkaistu Valmetin verkkosivuilla, erillään hallituksen toimintakertomuksesta, osoitteessa www.valmet.com/hallinnointi.

Osakkeet ja osakkeenomistajat

Osakepääoma ja osakkeiden määrä

Valmet Oyj:n osakepääoma oli kesäkuun 2015 lopussa 100 000 000 euroa ja osakkeiden lukumäärä 149 864 619 kappaletta. Kesäkuun lopussa Valmetilla oli hallussaan 399 omaa osaketta ja ulkona olevien osakkeiden määrä oli 149 864 220.

Omat osakkeet ja hallituksen valtuudet

Valmet Oyj:n yhtiökokous 27. maaliskuuta 2015 valtuutti Valmetin hallituksen päättämään yhtiön omien osakkeiden hankkimisesta yhdessä tai useammassa erässä. Valtuutuksen nojalla hankittavien omien osakkeiden määrä on yhteensä enintään 10 000 000 osaketta, mikä vastaa noin 6,7 prosenttia yhtiön kaikista osakkeista.

Omia osakkeita voidaan valtuutuksen nojalla hankkia muuten kuin osakkeenomistajien omistamien osakkeiden suhteessa (suunnattu hankinta). Omia osakkeita voidaan hankkia vapaalla omalla pääomalla osakkeiden hankintapäivänä säännellyllä markkinalla Helsingin Pörssin pörssilistalla muodostuvaan hintaan.

Omia osakkeita voidaan hankkia yhtiön pääomarakenteen kehittämiseksi, yrityskauppojen, investointien tai muiden yhtiön liiketoimintaan kuuluvien järjestelyjen rahoittamiseksi tai toteuttamiseksi tai käytettäväksi osana yhtiön kannustinjärjestelmää. Hallitus päättää muista omien osakkeiden hankkimiseen liittyvistä ehdoista.

Valmet Oyj:n yhtiökokous valtuutti Valmetin hallituksen päättämään osakeannista ja osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen osakkeeseen oikeuttavien erityisten oikeuksien antamisesta yhdessä tai useammassa erässä. Osakeanti voidaan toteuttaa joko uusia osakkeita antamalla tai Valmet Oyj:n hallussa olevia omia osakkeita luovuttamalla. Hallitus voi valtuutuksen perusteella päättää osakeannista suunnatusti eli osakkeenomistajien etuoikeudesta poiketen ja erityisten oikeuksien antamisesta laissa mainituin edellytyksin.

Hallitus on valtuutuksen nojalla oikeutettu päättämään enintään 15 000 000 uuden osakkeen antamisesta, mikä vastaa noin 10 prosenttia Valmet Oyj:n kaikista osakkeista, ja enintään 10 000 000 Valmet Oyj:n hallussa olevan oman osakkeen luovuttamisesta, mikä vastaa noin 6,7 prosenttia Valmet Oyj:n kaikista osakkeista.

Lisäksi hallitus on oikeutettu antamaan osakeyhtiölain 10 luvun 1 §:ssä tarkoitettuja erityisiä oikeuksia, jotka oikeuttavat saamaan maksua vastaan uusia osakkeita tai Valmet Oyj:n hallussa olevia omia osakkeita. Erityisten oikeuksien perusteella annettavien osakkeiden enimmäismäärä on 15 000 000 kappaletta, mikä vastaa noin 10 prosenttia yhtiön kaikista osakkeista. Tämä enimmäismäärä sisältyy edellisessä kappaleessa esitettyihin osakkeiden enimmäismääriin.

Uudet osakkeet voidaan antaa ja yhtiön hallussa olevat omat osakkeet luovuttaa joko maksua vastaan tai maksutta.

Valmet Oyj:n hallitus voi myös päättää maksuttomasta osakeannista yhtiölle itselleen. Yhtiölle annettavien osakkeiden lukumäärä voi olla yhdessä Valmet Oyj:lle valtuutuksen nojalla hankittavien omien osakkeiden lukumäärän kanssa enintään 10 000 000 osaketta, mikä vastaa noin 6,7 prosenttia Valmet Oyj:n kaikista osakkeista. Yhtiölle annettavia osakkeita ei huomioida osana edellisissä kappaleissa mainittuja enimmäismääriä.

Hallitus päättää muista osakeanteihin ja osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen osakkeeseen oikeuttavien erityisten oikeuksien antamiseen liittyvistä ehdoista. Hallitus voi käyttää valtuutusta esimerkiksi yhtiön pääomarakenteen kehittämiseen, yrityskauppojen, investointien tai muiden liiketoimintaan kuuluvien järjestelyjen rahoittamiseen tai toteuttamiseen taikka kannustinjärjestelmien toteuttamiseen.

Valtuutukset ovat voimassa seuraavaan varsinaiseen yhtiökokoukseen saakka, ja ne kumoavat varsinaisessa yhtiökokouksessa 26. maaliskuuta 2014 annetut valtuudet.

Kaupankäynti osakkeella

Valmetin osakkeen päätöskurssi oli vuoden 2014 viimeisenä kaupankäyntipäivänä (30.12.2014) 10,22 euroa. Osakkeen päätöskurssi katsauskauden viimeisenä kaupankäyntipäivänä, 30. kesäkuuta 2015, oli 10,08 euroa. Osakekurssi laski katsauskauden aikana noin 1 prosentin. Osakkeen ylin kurssi katsauskaudella oli 12,47 euroa, alin 9,58 euroa ja volyympainotettu keskimurssi 11,01 euroa. Osakkeita vaihdettiin NASDAQ OMX Helsingissä tammi–kesäkuun aikana noin 62 miljoonaa kappaletta. Vaihdon arvo oli noin 681 miljoonaa euroa. (Lähde: NASDAQ OMX)

NASDAQ OMX Helsingin lisäksi Valmetin osakkeilla käydään kauppaa myös muilla markkinapaikoilla, kuten Chi-X:ssä ja BATS:ssä. Valmet Oyj:n osakkeita vaihdettiin vaihtoehtoisilla kaupankäyntipaikoilla tammi–kesäkuun aikana noin 13 miljoonaa kappaletta, mikä vastaa noin 18 prosenttia osakkeen koko

kaupankäyntimäärästä. Vaihtoehtoisista kaupankäyntipaikoista Valmetin osakkeella käytiin kauppaa etenkin Chi-X:ssä. (Lähde: VWD, Six)

Osakekannan markkina-arvo (ilman hallussa olevia omia osakkeita) katsauskauden lopussa oli 1 511 miljoonaa euroa.

Valmetin osakekurssin kehittyminen 30.12.2014–30.6.2015

Osakkeenomistajien määrä

Rekisteröityjen osakkeenomistajien määrä oli kesäkuun 2015 lopussa 47 580 (52 143). Hallintarekisteröityjen ja muiden kuin suomalaisten sijoittajien omistuksessa oli kesäkuun 2015 lopussa 54,0 prosenttia osakkeista (53,7 %).

Liputusilmoitukset

Valmet sai katsauskauden aikana tietoonsa seuraavat liputusilmoitukset:

Pörssitiedote 11.6.2015

Valmet vastaanotti Franklin Templeton Institutional, LLC:ltä arvopaperimarkkinalain mukaisen ilmoituksen, jonka mukaan yhtiön omistus- ja ääniosuus Valmet Oyj:ssä on alittanut 1/20 eli 5 prosentin rajan. Franklin Templeton Institutional, LLC:n omistus laski 9. kesäkuuta 2015 tehtyjen kauppojen myötä 7 196 324 osakkeeseen (aiemmin 7 517 629 kpl), mikä vastaa 4,80 prosenttia (aiemmin 5,02 prosenttia) Valmet Oyj:n osakkeista ja äänimäärästä.

Pörssitiedote 13.2.2015

Valmet vastaanotti Cevian Capital Partners Ltd.:ltä, arvopaperimarkkinalain mukaisen ilmoituksen, jonka mukaan yhtiön omistus- ja ääniosuus Valmet Oyj:ssä on alittanut 1/10 eli 10 prosentin rajan. Cevian Capital Partners Ltd.:n omistus laski 12. helmikuuta 2015 tehtyjen kauppojen myötä 10 323 191 osakkeeseen (aiemmin 20 813 714 kpl), mikä vastaa 6,89 prosenttia (aiemmin 13,89 prosenttia) Valmet Oyj:n osakkeista ja äänimäärästä.

Osakepohjaiset kannustinjärjestelmät

Valmetin osakepohjaiset kannustinjärjestelmät ovat osa Valmetin johdon palkitsemis- ja sitouttamisohjelmaa. Kannustinjärjestelmien tarkoituksena on yhdistää omistajien ja johdon tavoitteet yhtiön arvon nostamiseksi sekä sitouttaa johto yhtiöön ja tarjota heille yhtiön osakkeiden pitkäjänteiseen omistukseen perustuva kilpailukykyinen palkkiojärjestelmä.

Valmet on solminut sopimuksen ulkopuolisen palvelutuottajan kanssa avainhenkilöiden osakepalkkiojärjestelmien hallinnoinnista. Katsauskauden lopussa hallinnointisopimuksen puitteissa hankittuja osakkeita oli 473 617 kappaletta.

Pitkän aikavälin kannustinjärjestelmä 2012–2014

Metson hallitus hyväksyi joulukuussa 2013 jatkon joulukuussa 2011 hyväksytylle kannustinjärjestelmälle, jonka kohteena on Valmetin johtoa. Vuonna 2011 hyväksytyssä järjestelmässä on kolme ansaintajaksoa, jotka ovat kalenterivuodet 2012, 2013 ja 2014. Valmetin hallitus päättää järjestelmän ansaintakriteerit ja niille asetettavat tavoitteet kunkin ansaintajakson alussa. 40 avainhenkilöä kuului ohjelman piiriin ansaintajaksolla 2014. Ansaintajakson 2014 arvioperusteina olivat Valmetin EBITA-marginaalin kasvu ja palveluliiketoiminnan saatujen tilausten kasvu.

Järjestelmän mahdollinen palkkio vuoden 2014 ansaintajaksolta maksetaan noin kahden vuoden sitouttamisjakson päättyessä vuonna 2017 osittain yhtiön osakkeina ja osittain rahana. Rahaosuudella pyritään kattamaan palkkioista henkilöille aiheutuvia veroja ja veroluonteisia maksuja.

Ansaintajaksolta 2014 mahdollisesti maksettavat palkkiot vastaavat yhteensä enintään 706 423 Valmetin osaketta. Järjestelmästä maksettava palkkio on enintään 120 prosenttia avainhenkilön vuosipalkasta.

Vuoden 2015 ensimmäisen vuosineljänneksen aikana Valmet maksoi vuoden 2012 ansaintajaksolta 166 383 osaketta järjestelmän osallistujille.

Pitkän aikavälin kannustinjärjestelmä 2015–2017

Valmet Oyj:n hallitus vahvisti joulukuussa 2014 uuden Valmetin avainhenkilöiden osakepohjaisen kannustinjärjestelmän. Järjestelmässä on kolme ansaintajaksoa, jotka ovat kalenterivuodet 2015, 2016 ja 2017. Yhtiön hallitus päättää järjestelmän ansaintakriteerit ja niille asetettavat tavoitteet kunkin ansaintajakson alussa. Järjestelmän kohderyhmään kuuluu noin 80 henkilöä. Järjestelmän mahdollinen palkkio ansaintajaksolta 2015 perustuu EBITA-marginaalin parantumiseen ja palveluliiketoiminnan tilausten kasvuprosenttiin.

Järjestelmän mahdollinen palkkio ansaintajaksolta 2015 maksetaan vuonna 2016 osittain yhtiön osakkeina ja osittain rahana. Palkkiona maksettuja osakkeita ei saa luovuttaa sitouttamisjakson aikana, joka päättyy kahden vuoden kuluttua ansaintajakson päättymisestä. Rahaosuudella pyritään kattamaan palkkiosta avainhenkilölle aiheutuvia veroja ja veronluonteisia maksuja.

Järjestelmän perusteella maksettavat palkkiot ovat yhteensä enintään noin 616 000 Valmet Oyj:n osaketta sekä rahaosuus kattamaan veroja ja veroluonteisia maksuja. Järjestelmästä maksettava palkkio on enintään 120 prosenttia avainhenkilön vuosipalkasta.

Järjestelmässä mahdollisesti palkkiona luovutettavat osakkeet hankitaan osakemarkkinoilta, joten kannustinjärjestelmällä ei ole Valmetin osakkeen arvoa laimentavaa vaikutusta.

Lisätietoja kannustinjärjestelmistä on Valmetin selvityksessä hallinto- ja ohjausjärjestelmästä, joka on saatavilla osoitteessa www.valmet.com/hallinnointi.

Valmet Oyj:n varsinaisen yhtiökokouksen päätökset

Valmet Oyj:n varsinainen yhtiökokous pidettiin Helsingissä 27. maaliskuuta 2015. Yhtiökokous vahvisti vuoden 2014 tilinpäätöksen sekä myönsi vastuuvapauden hallituksen jäsenille ja toimitusjohtajalle

tilikaudelta 2014. Yhtiökokous hyväksyi hallituksen ehdotukset, jotka koskivat hallituksen valtuuttamista päättämään omien osakkeiden hankkimisesta sekä osakeannista ja erityisten oikeuksien antamisesta.

Yhtiökokous vahvisti hallituksen jäsenten lukumääräksi seitsemän ja valitsi hallituksen uudeksi jäseneksi Bo Risbergin. Valmet Oyj:n hallituksen puheenjohtajaksi valittiin Bo Risberg ja varapuheenjohtajaksi Mikael von Frenckell. Hallituksen jäseninä jatkavat Lone Fønss Schrøder, Friederike Helfer, Pekka Lundmark, Erkki Pehu-Lehtonen ja Rogério Ziviani. Hallituksen jäsenten toimikausi kestää seuraavan varsinaisen yhtiökokouksen loppuun.

Yhtiökokous valitsi yhtiön tilintarkastajaksi KHT-yhteisö PricewaterhouseCoopers Oy:n seuraavan varsinaisen yhtiökokouksen loppuun asti.

Valmet julkaisi varsinaisen yhtiökokouksen päätöksistä ja hallituksen järjestäytymisestä pörssitiedotteet 27. maaliskuuta 2015. Pörssitiedotteet ja hallituksen jäsenten esittely ovat luettavissa Valmetin verkkosivuilla osoitteessa www.valmet.com/yhtiokokous.

Valmet Oyj maksoi 27. maaliskuuta 2015 järjestetyn varsinaisen yhtiökokouksen päätöksen mukaisesti 10. huhtikuuta 2015 osinkoa 37 miljoonaa euroa vuodelta 2014 vastaten 0,25 euroa per osake.

Muutoksia hallituksen kokoonpanossa

Valmet Oyj:n hallituksen jäsen Pekka Lundmark ilmoitti 7. huhtikuuta 2015 eroavansa yhtiön hallituksesta. Syynä eroon on hänen nimityksensä Fortum Oyj:n toimitusjohtajaksi syyskuusta 2015 alkaen. Valmet tiedotti erosta pörssitiedotteella 8. huhtikuuta 2015.

Hallitus valitsi Erkki Pehu-Lehtosen Valmetin palkitsemis- ja henkilöstövaliokuntaan Pekka Lundmarkin tilalle. Valmet tiedotti valinnasta pörssitiedotteella 20. huhtikuuta 2015.

Riskit ja liiketoiminnan epävarmuustekijät

Valmetin toimintaan vaikuttavat erilaiset strategiset ja toiminnalliset riskit sekä rahoitus- ja vahinkoriskit. Riskien hallinnassa Valmet pyrkii hyödyntämään tarjoutuvia mahdollisuuksia ja rajaamaan uhkatekijöiden mahdollisia haitallisia vaikutuksia. Kestävään kehitykseen liittyvien riskien arvioinnilla on keskeinen rooli riskienhallinnassa. Mikäli uhat kuitenkin toteutuvat, niillä saattaa olla merkittävä haitallinen vaikutus Valmetin liiketoimintaan, taloudelliseen asemaan ja tulokseen tai osakkeiden ja muiden arvopapereiden arvoon.

Valmetin riskienhallinnan tavoitteena on varmistaa tehokas ja onnistunut strategian toteutus sekä pitkän että lyhyen tähtäimen tavoitteiden saavuttaminen. Valmetin johdon tehtävänä on säädellä riskinottohalukkuutta.

Riskien arvioinneissa Valmet ottaa huomioon riskien todennäköisyyden ja arvioidun vaikutuksen liikevaihtoon ja tulokseen. Valmetin johto arvioi yhtiön riskien olevan nykyisellään hallittavalla tasolla suhteutettuna konsernin toiminnan laajuuteen sekä käytännön mahdollisuuksiin riskien hallitsemiseksi.

Maailmantalouden epävarmuudella yhdessä valuuttakurssivaihteluiden ja kiristyvän rahoitusmarkkinasäätelyn kanssa voi olla negatiivinen vaikutus rahoituksen saatavuuteen pankki- ja pääomamarkkinoilta, mikä saattaa vähentää Valmetin asiakkaiden investointihalukkuutta. Valmet arvioi, että vakaasta liiketoiminnasta (Palvelut ja Automaatio) ja kehittyviltä markkinoilta tulevan liiketoiminnan suuri osuus pienentää mahdollisten markkinaepävarmuuksien kielteisiä vaikutuksia.

Mahdollisella talouskasvun heikentymisellä saattaa olla haitallisia vaikutuksia neuvotteluvaiheessa oleviin uusiin projekteihin tai tilauskannassa jo oleviin projekteihin. Joidenkin projektien toteutusta saatetaan lykätä tai ne voivat keskeytyä tai peruuntua. Pitkäaikaisissa toimitussopimuksissa asiakasennakoiden määrä on yleensä 10–30 prosenttia projektin arvosta, ja lisäksi asiakas maksaa suorituksia projektin etenemisen mukaan. Tämä pienentää selvästi Valmetin projekteihin liittyvää riskiä ja rahoitustarvetta. Valmet arvioi jatkuvasti asiakkaidensa luottokelpoisuutta ja kykyä suoriutua velvoitteistaan. Valmet ei pääsääntöisesti rahoita asiakasprojekteja. Jos talouskasvu hidastuu merkittävästi, Valmetin tuotteiden markkinat voivat supistua, mikä voi johtaa muun muassa hintakilpailun kiristymiseen. Myös viranomaissääntelyn ja lainsäädännön muutokset voivat vaikuttaa keskeisesti erityisesti energialiiketoimintaan.

Suuret vaihtelut energian hinnoissa voivat vaikuttaa maailmantalouteen. Nämä vaihtelut voivat myös vaikuttaa Valmetiin ja sen asiakkaisiin, erityisesti energialiiketoiminnassa.

Henkilöstökulujen muutokset sekä raaka-aineiden ja komponenttien hintamuutokset voivat vaikuttaa Valmetin kannattavuuteen. Palkkainflaatio jatkuu, mutta Valmetin tavoitteena on tasoittaa tätä ainakin osittain tuottavuuden kasvulla ja tarkalla hinnoittelulla. On kuitenkin mahdollista, että kiristynyt kilpailutilanne joissakin tuoteryhmissä hankaloittaa kasvaneiden kustannusten siirtämistä tuotteiden hintoihin. Toisaalta osa Valmetin asiakkaista on raaka-aineiden tuottajia, joiden toiminta- ja investointiedellytyksiä vahvistuvat raaka-ainehinnat voivat parantaa ja laskevat heikentää.

Valmet voi altistua uusiin markkinoihin ja liiketoimintaympäristöihin liittyville riskeille yritysostojen kautta. Myös varsinainen yritysostoprosessi voi sisältää riskejä. Muita yritysostoihin liittyviä riskejä ovat, mutta eivät rajoitu vain seuraaviin, hankitun liiketoiminnan integrointi, kasvanut taloudellinen riski, avainhenkilöstön säilyttäminen ja hankitulle liiketoiminnalle asetettujen tavoitteiden saavuttaminen.

Projektiliiketoiminnan riskien hallinta tärkeää

Merkittävä osa Valmetin liiketoiminnasta on projektiliiketoimintaa. Erityisesti selluliiketoiminnassa projektit ovat kooltaan suuria, ja siten projektikohtaisten riskien hallinta on tärkeää. Keskeisiä projekteihin liittyviä riskejä ovat kustannuslaskentaan, aikatauluun ja materiaalinhallintaan liittyvät riskit. Riskianalyysi tehdään kaikille merkittävillä projekteille tarjousvaiheen aikana. Uhkien ja mahdollisuuksien arviointi jatkuu projektin toteutusvaiheessa. Riskienhallinta perustuu huolelliseen suunnitteluun ja jatkuvaan, systemaattiseen seurantaan sekä aiempien kokemusten hyödyntämiseen. Projektiriskejä hallitaan parantamalla ja jatkuvasti kehittämällä projektinhallintaprosessia ja siihen liittyviä työkaluja.

Valmetin yksittäisten liiketoimintojen kilpailutilanteessa voi tapahtua muutoksia esimerkiksi siten, että markkinoille tulee uusia kustannustehokkaita kilpailijoita. Valmet voi turvata markkina-asemansa tuotteitaan ja palvelujaan kehittämällä sekä hyvällä asiakaspalvelulla ja paikallisella läsnäololla.

Rahoituksen saatavuus olennaista

Valmetin toiminnan jatkuvuuden turvaaminen edellyttää, että rahoitusta on saatavissa riittävästi kaikissa olosuhteissa. Valmet arvioi likvidien rahavarojensa ja sitovien luottolimiittisitoumustensa riittävän yhtiön välittömän maksuvalmiuden turvaamiseen ja rahoituksen joustavuuden varmistamiseen. Valmetin pitkäaikaisten rahoitussopimusten keskimääräinen takaisinmaksuaika on 3,8 vuotta. Lainajärjestelyihin kuuluu tavanomaisia sopimusvakuuksia, jotka Valmet täyttää selvästi katsauskauden lopussa.

Rahoituksen riittävyyteen vaikuttaa olennaisesti nettokäyttöpääomaan ja investointeihin sitoutuva pääoma. Valmet arvioi, että yhtiöllä on hyvät mahdollisuudet pitää investoinnit poistojen tasolla.

Valmetin tulokseen vaikuttavista rahoitusriskeistä merkittävimpiä ovat valuuttakurssiriskit. Valuuttakurssien vaihtelut voivat vaikuttaa Valmetin liiketoimintaan, vaikka yhtiön toiminnan maantieteellinen laajuus vähentää yksittäisten valuuttojen merkitystä. Talouden epävarmuus lisää tyypillisesti kurssivaihtelua. Valmet suojaa sitoviin toimitus- ja hankintasopimuksiin perustuvat valuuttapositionsa.

Kesäkuun 2015 lopussa Valmetin taseessa oli 624 miljoonaa euroa (441 milj. euroa) liikearvoa. Valmet testaa vuosittain ja aina, kun tapahtumat tai olosuhteet viittaavat mahdolliseen arvonalentumiseen, että liikearvon kirjanpitoarvo ei ylitä sen käypää arvoa. Valmet ei ole raportointikauden aikana havainnut viitteitä siitä, ettei kirjanpitoarvoa vastaava rahamäärä olisi kerrytettävissä. Arvonalentumistestauksen periaatteet esitetään vuosikertomuksessa.

Raportointikauden päättymisen jälkeiset tapahtumat

Katsauskauden päättymisen jälkeisiä tapahtumia, jotka edellyttäisivät osavuositarkastuksessa esitettävän tiedon oikaisemista tai lisätietojen esittämistä ei ole tiedossa.

Valmet toistaa tulosohejuksensa vuodelle 2015

Valmet toistaa 6.2.2015 annetun tulosohejuksensa, jonka mukaan Valmet arvioi, että huomioiden Prosessiautomaatiojärjestelmät-liiketoiminnan oston, liikevaihto vuonna 2015 kasvaa verrattuna vuoteen 2014 (2 473 milj. euroa), ja että tulos (EBITA ennen kertaluonteisia eriä) vuonna 2015 kasvaa verrattuna vuoteen 2014 (106 milj. euroa).

Lyhyen aikavälin näkymät

Yleiset talousnäkymät

Globaalin kasvun on ennustettu olevan 3,3 prosenttia vuonna 2015, joka on marginaalisesti vähemmän kuin vuonna 2014. Kehittyneiden talouksien kasvu on asteittain noussut, ja kehittyvien markkinoiden ja talouksien kasvu on hidastunut. Vuonna 2016 kasvun odotetaan vahvistuvan 3,8 prosenttiin. Globaalin talouden aktiviteetissa on edelleen riskejä odotettua heikommasta kasvusta. Lähiajan riskejä ovat rahoitusmarkkinoiden kasvanut volatilitetti ja voimakkaat muutokset omaisuuserien hinnoissa laskien potentiaalista tuotantoa. (Kansainvälinen valuuttarahasto, IMF, 9.7.2015)

Lyhyen aikavälin markkinanäkymät

Valmet toistaa lyhyen aikavälin markkinanäkymän, joka on annettu 29. huhtikuuta 2015. Valmet arvioi, että sellu- ja kartonki ja paperi -markkinoiden aktiviteetti pysyy hyvällä tasolla. Palvelu-, pehmopaperi-, ja automaatiomarkkinoiden aktiviteetin arvioidaan pysyvän tyydyttävällä tasolla. Energiemarkkinan aktiviteetin odotetaan pysyvän heikolla tasolla.

Espoossa heinäkuun 30. päivänä 2015

Valmet Oyj:n hallitus

Konsernin tuloslaskelma

Milj. euroa	Q2/2015	Q2/2014	Q1-Q2/ 2015	Q1-Q2/ 2014
Liikevaihto	779	588	1 340	1 107
Hankinnan ja valmistuksen kulut	-599	-475	-1 047	-897
Bruttokate	180	113	293	210
Myyntin ja hallinnon yleiskustannukset	-136	-97	-239	-200
Liiketoiminnan muut tuotot ja kulut, netto	-12	1	-8	-1
Osuus osakkuusyhtiöiden tuloksista	1	0	1	0
Liikevoitto	32	16	46	9
Rahoitustuotot ja -kulut, netto	-2	0	-4	-2
Tulos ennen veroja	31	16	42	7
Tuloverot	-9	-5	-13	-2
Tilikauden tulos	21	11	29	5
Tilikauden tuloksen jakautuminen:				
Emoyhtiön osakkeenomistajille	21	11	29	5
Määräysvallattomille omistajille	0	0	0	0
Tilikauden tulos	21	11	29	5
Emoyhtiön osakkeenomistajille kuuluva tilikauden osakekohtainen tulos:				
Laimentamaton osakekohtainen tulos, euroa	0,14	0,07	0,19	0,03
Laimennusvaikutuksella oikaistu osakekohtainen tulos, euroa	0,14	0,07	0,19	0,03

Konsernin laaja tuloslaskelma

Milj. euroa	Q2/2015	Q2/2014	Q1-Q2/ 2015	Q1-Q2/ 2014
Tilikauden tulos	21	11	29	5
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi:				
Rahavirran suojaus	8	-1	4	-10
Myytävissä olevat osakesijoitukset	0	0	0	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-9	-2	15	-6
Verot eristä, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi	-2	0	-1	2
	-3	-2	17	-14
Erät, joita ei siirretä tulosvaikutteisiksi:				
Etuuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset erät	0	0	0	0
Verot eristä, joita ei siirretä tulosvaikutteisiksi	0	0	0	0
	0	0	0	0
Muut laajan tuloksen erät yhteensä	-3	-2	17	-14
Tilikauden laaja tulos	18	8	47	-9
Jakautuminen:				
Emoyhtiön osakkeenomistajille	18	8	47	-9
Määräysvallattomille omistajille	0	0	0	0
Tilikauden laaja tulos	18	8	47	-9

Konsernitase

Varat

Milj. euroa	30.6.2015	30.6.2014	31.12.2014
Pitkäaikaiset varat			
Aineettomat hyödykkeet			
Liikearvo	624	441	446
Muut aineettomat oikeudet	245	99	91
Aineettomat hyödykkeet yhteensä	869	540	537
Aineelliset hyödykkeet			
Maa- ja vesialueet	27	22	22
Rakennukset	149	131	132
Koneet ja kalusto	204	197	202
Keskeneräinen käyttöomaisuus	24	27	25
Aineelliset hyödykkeet yhteensä	404	376	381
Rahoitus- ja muut pitkäaikaiset varat			
Sijoitukset osakkuusyhtiöihin	13	5	5
Myytavissä olevat rahoitusvarat	9	13	9
Laina- ja muut saamiset	19	2	7
Johdannaiset	1	0	0
Laskennalliset verosaamiset	83	88	86
Muut pitkäaikaiset varat	19	14	14
Rahoitus- ja muut pitkäaikaiset varat yhteensä	144	122	121
Pitkäaikaiset varat yhteensä	1 417	1 038	1 040
Lyhytaikaiset varat			
Vaihto-omaisuus	568	480	474
Saamiset			
Myynti- ja muut saamiset	622	437	445
Projektit, joiden valmistusasteen mukainen arvo ylittää asiakkailta laskutetut ennakot	205	176	192
Laina- ja muut saamiset	0	0	0
Myytavissä olevat rahoitusvarat	4	28	28
Johdannaiset	13	13	20
Tuloverosaamiset	24	17	22
Saamiset yhteensä	869	671	706
Rahat ja pankkisaamiset	161	199	192
Lyhytaikaiset varat yhteensä	1 598	1 349	1 372
Varat yhteensä	3 015	2 387	2 412

Konsernitase

Oma pääoma ja velat

Milj. euroa	30.6.2015	30.6.2014	31.12.2014
Oma pääoma			
Osakepääoma	100	100	100
Sijoitetun vapaan oman pääoman rahasto	404	403	403
Muuntoerot	24	-4	9
Arvonmuutos- ja muut rahastot	0	-2	-3
Omat osakkeet	-7	0	0
Kertyneet voittovarot	286	281	296
Emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä	806	777	804
Määräysvallattomien omistajien osuus	5	5	5
Oma pääoma yhteensä	812	782	809
Velat			
Pitkäaikaiset velat			
Pitkäaikaiset lainat	331	114	16
Eläkevelvoitteet	150	107	144
Varaukset	12	27	10
Johdannaiset	2	2	3
Laskennalliset verovelat	56	25	22
Muut pitkäaikaiset velvoitteet	1	1	1
Pitkäaikaiset velat yhteensä	551	276	195
Lyhytaikaiset velat			
Pitkäaikaisten lainojen lyhennyserät	66	57	51
Lyhytaikaiset lainat	31	13	-
Osto- ja muut velat	738	695	740
Varaukset	101	89	98
Saadut ennakot	276	141	146
Projektit, joissa asiakkailta laskutetut ennakot ylittävät valmistusasteen mukaisen arvon	397	297	327
Johdannaiset	18	23	30
Tuloverovelat	24	13	16
Lyhytaikaiset velat yhteensä	1 651	1 329	1 408
Velat yhteensä	2 203	1 605	1 603
Oma pääoma ja velat yhteensä	3 015	2 387	2 412

Lyhennetty konsernin rahavirtalaskelma

Milj. euroa	Q2/2015	Q2/2014	Q1-Q2/ 2015	Q1-Q2/ 2014
Liiketoiminnan rahavirrat				
Tilikauden tulos	21	11	29	5
Oikaisut				
Poistot	25	18	43	36
Osinkotuotot ja nettokorot	1	0	2	0
Tuloverot	9	5	13	2
Muut liiketoimet, joihin ei liity maksutapahtumaa	2	-2	3	2
Nettokäyttöpääoman muutos ilman yrityshankintojen ja -myyntien vaikutusta	-30	23	-79	58
Nettokorot ja saadut osingot	-1	-1	-1	0
Maksetut tuloverot	-11	-9	-13	-15
Liiketoiminnan rahavirta	17	46	-3	89
Investointien rahavirrat				
Käyttöomaisuusinvestoinnit	-9	-10	-19	-21
Käyttöomaisuuden myynnit	1	1	1	3
Yritysosotot, hankitut rahavarat ja lainojen takaisinmaksut vähennettynä	-330	-	-330	-
Liiketoimintojen myynnit, myydyt rahavarat vähennettynä	-	-	-	0
Muut	0	0	0	0
Investointien rahavirta	-338	-9	-348	-17
Rahoituksen rahavirrat				
Omien osakkeiden osto	-	0	-7	0
Maksetut osingot	-37	-22	-37	-22
Lyhyt- ja pitkäaikaisten lainojen nostot (+) ja lyhennykset (-), netto	-27	-28	350	-26
Nettosijoitukset myytävissä oleviin rahoitusvaroihin	0	-13	23	-37
Muut	-9	-	-13	-
Rahoituksen rahavirta	-74	-63	316	-85
Rahavarojen muutos, lisäys (+) / vähennys (-)	-395	-27	-35	-14
Valuuttakurssimuutosten vaikutus	-2	1	3	1
Rahavarat kauden alussa	557	224	192	211
Rahavarat kauden lopussa	161	199	161	199

Laskelma konsernin oman pääoman muutoksista

Milj. euroa	Osake- pääoma	Sijoitetun vapaan oman pääoman rahasto	Muunto- erot	Arvon- muutos- ja muut rahastot	Omat osakkeet	Kertyneet voittovarot	Emoyhtiön osakkeen- omistajille kuuluva oma pääoma yhteensä	Määräys- vallattomien omistajien osuus	Oma pääoma yhteensä
1.1.2015	100	403	9	-3	0	296	804	5	809
Tilikauden tulos	-	-	-	-	-	29	29	0	29
Muut laajan tuloksen erät	-	-	15	3	-	0	17	0	17
Tilikauden laaja tulos	-	-	15	3	-	29	47	0	47
Osingot	-	-	-	-	-	-37	-37	0	-37
Omien osakkeiden hankinta	-	-	-	-	-7	-	-7	-	-7
Osakeperusteiset palkkiot, verovaikutus huomioituna	-	2	-	-	-	-1	1	-	1
Muut	-	-	-	-	-	0	0	-	0
30.6.2015	100	404	24	0	-7	286	806	5	812
1.1.2014	100	402	2	5	-	299	808	5	813
Tilikauden tulos	-	-	-	-	-	5	5	-	5
Muut laajan tuloksen erät	-	-	-6	-8	-	-	-14	-	-14
Tilikauden laaja tulos	-	-	-6	-8	-	5	-9	-	-9
Osingot	-	-	-	-	-	-22	-22	-	-22
Omien osakkeiden hankinta	-	-	-	-	0	-	0	-	0
Osakeperusteiset palkkiot, verovaikutus huomioituna	-	0	-	-	-	1	1	-	1
Muut	-	-	-	-	-	0	0	-	0
30.6.2014	100	403	-4	-2	0	281	777	5	782

Laadintaperiaatteet

Yleistä

Valmet Oyj ("Yhtiö" tai "emoyhtiö") ja sen tytäryhtiöt (yhdessä "Valmet", "Valmet-konserni" tai "konserni") on kansainvälinen kestävien teknologioiden ja palveluiden toimittaja, joka suunnittelee, kehittää ja valmistaa järjestelmiä, automaattioratkaisuja sekä koneita ja laitteita prosessiteollisuuden tarpeisiin. Sen tärkeimmät asiakkaat toimivat massa-, paperi- sekä energiantuotantoteollisuudessa.

Valmet Oyj:n kotipaikka on Helsinki ja rekisteröity osoite on Keilasatama 5, 02150 Espoo, Suomi. Yhtiön osakkeet on listattu NASDAQ OMX Helsinki Oy:n pörssilistalla.

Tämä osavuositarkastus on hyväksytty julkistettavaksi 30. heinäkuuta 2015.

Laadintaperusteet

Tähän osavuositarkastukseen sisällytetty taloudellinen informaatio on laadittu IAS 34 'Osavuositarkastukset' -standardin sekä Euroopan Unionin hyväksymän IFRS-normiston mukaisesti. Osavuositarkastuksessa julkaistut taloudelliset tiedot ovat tilintarkastamattomia. Näitä konsernin osavuositarkastustietoja tulee tarkastella ja lukea yhdessä Valmet-konsernin 31. joulukuuta 2014 päättyneen tilikauden tilinpäätöksen kanssa, joka on laadittu Euroopan Unionin hyväksymän IFRS -normiston mukaisesti.

Osavuositarkastuksessa tiedot esitetään miljoonina euroina pyöristäen yksittäiset luvut ja loppusummat miljooniksi, mistä johtuen yhteenlaskuissa saattaa esiintyä pyöristyseroja.

Laadintaperiaatteet

Noudatetut laadintaperiaatteet ovat yhtenevät 31. joulukuuta 2014 päättyneen tilikauden konsernitilinpäätöksessä noudatettujen laadintaperiaatteiden kanssa.

Liiketoimintojen yhdistämiset ja myynnit

Hankinnat

Valmet-konserni saattoi päätökseen Prosessiautomaatiojärjestelmät-liiketoiminnan hankinnan 1. huhtikuuta 2015. Määräysvalta hankinnan kohteessa saavutettiin osakekauppojen tuloksena. 325 miljoonan euron alustava kauppahinta rahoitettiin pitkäaikaisten lainojen avulla. Ostettu liiketoiminta tarjoaa prosessiautomaatio- ja informaatiohallintajärjestelmiä sekä niihin liittyviä sovelluksia ja palveluja sellu-, paperi-, energia- ja muille prosessiteollisuuksille. Hankinnan yhteydessä tunnistettu 174 miljoonan euron alustava liikearvo edustaa työvoimaa ja synergiaetuja, joiden odotetaan syntyvän kohteen toimintojen yhdistämisestä. Suurimman osan kirjatusta liikearvosta ei odoteta olevan verotuksessa vähennyskelpoista. Hankinnan kohteen saamiseksi luovutetun vastikkeen määrä voi muuttua sopimuksellisen korjausmekanismin seurauksena.

Alla olevassa taulukossa on esitetty yhteenveto hankittujen varojen ja vastattavaksi otettujen velkojen hankinta-ajankohdan alustavista käyvistä arvoista. Hankinnan kohteen yhdistämisen kirjanpitokäsittely on vielä kesken. Alla olevat luvut sisältävät 2 miljoonaa euroa nettosaamisia Valmetilta, jotka kuitattiin kaupan toteutumishetkellä.

Milj. euroa	1.4.2015
Pitkäaikaiset varat	
Liikearvo	174
Muut aineettomat oikeudet	166
Aineelliset hyödykkeet	26
Rahoitus- ja muut pitkäaikaiset varat	12
Pitkäaikaiset varat yhteensä	377
Lyhytaikaiset varat	
Vaihto-omaisuus	51
Myyntisaamiset	45
Muut saamiset	70
Rahat ja pankkisaamiset	48
Lyhytaikaiset varat yhteensä	213
Pitkäaikaiset velat	
Laskennalliset verovelat	47
Muut pitkäaikaiset veloitteet	7
Pitkäaikaiset velat yhteensä	53
Lyhytaikaiset velat	
Lyhytaikaiset lainat	65
Ostovelat	51
Saadut ennakot	70
Muut velat	26
Lyhytaikaiset velat yhteensä	212
Nettovarallisuus yhteensä	325

Osavuositarkastus on tilintarkastamaton

Tuloslaskelman myynnin ja hallinnon yleiskustannuksiin sisältyy 30. kesäkuuta 2015 päättyneellä kaudella 2 miljoonaa euroa ja 31. joulukuuta 2014 päättyneellä tilikaudella 1 miljoonaa euroa liiketoiminnan hankinnasta aiheutuneita kustannuksia.

Prosessiautomaatiojärjestelmät-liiketoiminnan liikevaihto, joka sisältyy konsernin laajaan tuloslaskelmaan 1. huhtikuuta 2015 lähtien, oli 68 miljoonaa euroa. Voittoa se kerrytti kyseiseltä ajalta 9 miljoonaa euroa. Jos hankinnan kohde olisi yhdistelty konsernituloslaskelmaan 1. tammikuuta 2015 alkaen, liikevaihto olisi 1 395 miljoonaa euroa ja voitto 15 miljoonaa euroa. Nämä luvut sisältävät arvioidut korkokulut ja tuloverot sekä 30. kesäkuuta 2015 määritellyistä alustavista käyvän arvon oikaisuista johtuvat kulukirjaukset ajanjaksolta 1.1.2015–31.3.2015.

Alla oleva taulukko esittää Prosessiautomaatiojärjestelmät-liiketoiminnan hankintaan liittyvät rahavirrat.

Milj. euroa	
Maksettu hankintahinta	-325
Hankitut rahavarat	48
Lainojen takaisinmaksut	-54
Yrityshankinnan nettorahavirta	-330

Myynnit

Valmet-konsernilla ei ollut yritysmyyntejä vuoden 2015 kahden ensimmäisen vuosineljänneksen aikana.

Käyvän arvon arvioiminen

Käypään arvoon taseeseen merkityt rahoitusinstrumentit on luokiteltu arvostukseen perustuvien hierarkiatasojen ja arvostusmenetelmien mukaan seuraavasti:

- Taso 1 Toimivilta markkinoilta saatavissa olevat oikaisemattomat hintanoteeraukset. Markkinahinnat ovat helposti ja säännöllisesti saatavissa pörssistä, välittäjältä, markkinainformaation välityspalvelusta, hinnoittelun palveluntuottajalta tai valvontaviranomaiselta. Rahoitusvarojen noteerattuna markkinahintana käytetään sen hetkistä ostonoteerausta. Tason 1 rahoitusinstrumentit ovat korkoarvopapereita ja osakkeita, jotka on luokiteltu myytävissä oleviksi.
- Taso 2 Tason 2 rahoitusinstrumenttien käypä arvo määritetään arvostusmenetelmien avulla. Näissä menetelmissä käytetään syöttötietona havainnoitavissa olevia markkinahintoja, jotka ovat helposti ja säännöllisesti saatavissa pörssistä, välittäjältä, markkinainformaation välityspalvelusta, markkinahinnoittelun palveluntuottajalta tai valvontaviranomaiselta. Tason 2 rahoitusinstrumentteihin kuuluu OTC-johdannaisia, jotka on luokiteltu käypään arvoon tulosvaikutteisesti kirjattaviksi tai täyttävät suojauslaskennan soveltamisen edellytykset.
- Taso 3 Rahoitusinstrumentti luokitellaan tasolle 3, jos sen käyvän arvon määrittäminen ei voi perustua havainnoitavissa olevaan markkinatietoon.

Alla olevissa taulukoissa on esitetty Valmetin käypään arvoon arvostetut rahoitusvarat ja -velat. Vuoden 2015 aikana ei ole tehty luokittelumuutoksia.

Osavuositarkastus on tilintarkastamaton

30.6.2015			
Milj. euroa	Taso 1	Taso 2	Taso 3
Varat			
Käypään arvoon tulosvaikutteisesti kirjattavat johdannaiset	-	3	-
Suojauslaskennan edellytykset täyttävät johdannaiset	-	11	-
Myytävissä olevat rahoitusvarat	12	0	2
Varat yhteensä	12	15	2
Velat			
Käypään arvoon tulosvaikutteisesti kirjattavat johdannaiset	-	5	-
Suojauslaskennan edellytykset täyttävät johdannaiset	-	14	-
Velat yhteensä	-	19	-

30.6.2014			
Milj. euroa	Taso 1	Taso 2	Taso 3
Varat			
Käypään arvoon tulosvaikutteisesti kirjattavat johdannaiset	-	1	-
Suojauslaskennan edellytykset täyttävät johdannaiset	-	12	-
Myytävissä olevat rahoitusvarat	12	26	-
Varat yhteensä	12	40	-
Velat			
Käypään arvoon tulosvaikutteisesti kirjattavat johdannaiset	-	10	-
Suojauslaskennan edellytykset täyttävät johdannaiset	-	16	-
Velat yhteensä	-	26	-

Alla olevassa taulukossa on esitetty vuosien 2015 ja 2014 kahden ensimmäisen vuosineljänneksen aikana tapahtuneet muutokset tason 3 rahoitusinstrumenteissa.

Milj. euroa	Q1-Q2/ 2015	Q1-Q2/ 2014
Tasearvo 1.1.	2	-
Valuuttakurssien vaikutus	0	-
Lisäykset	-	-
Yrityshankinnat	0	-
Siirrot tasolle 3	-	-
Myyntit	0	-
Muut muutokset	-	-
Tasearvo kauden lopussa	2	-

Vastuositoumukset

Milj. euroa	30.6.2015	30.6.2014
Takaukset muiden puolesta	6	3
Leasing- ja vuokratoumukset	56	43

Osavuositarkastus on tilintarkastamaton

Valmet Oyj tytäryhtiöineen ja rahoituslaitokset ovat antaneet takauksia Valmet-konsernin normaaliin liiketoimintaan liittyvien sitoumusten vakuudeksi. Kyseisten takauksien kokonaismäärä oli 1 126 miljoonaa euroa 30. kesäkuuta 2015 ja 1 181 miljoonaa euroa 30. kesäkuuta 2014.

Johdannaissopimusten nimellisarvot

	30.6.2015	30.6.2014
Valuuttatermiinisopimukset, milj. euroa	1 326	1 468
Sähkötermiinisopimukset, GWh	276	344
Nikkelitermiinisopimukset, tonnia	-	24

Nimellisarvot kuvaavat johdannaisten käyttöä, mutta ne eivät mittaa kyseessä olevan riskin suuruutta.

Lähipiiri-informaatio

Valmetin lähipiiriin kuuluvat Valmet-konsernin yhtiöt, osakkuusyhtiöt ja yhteisyritykset sekä Valmetin johtoon kuuluvat avainhenkilöt.

Valmetilla oli vain vähäisiä liiketoimia lähipiiriin kuuluvien kanssa vuosien 2015 ja 2014 kahden ensimmäisen vuosineljänneksen aikana.

Raportointisegmentit ja toiminnan maantieteellinen jakautuminen

Valmetin toiminnasta ja tuloksesta raportoidaan yhtenä raportoitavana segmenttinä, ja Valmetin hallitus on Valmetin ylimpänä operatiivisena päätöksentekijänä tehnyt operatiiviset päätökset Valmet-konsernin tasolla.

Ylin operatiivinen päätöksentekijä seuraa konsernin tulosta. Yksi keskeisistä tunnusluvuista on EBITA (tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja). Lisäksi tulosta seurataan käyttäen lukua, jossa EBITA:sta on jätetty pois kertaluonteiset erät, kuten kapasiteetin sopeuttamiskulut, toimintojen luovutusvoitot ja -tappiot sekä muut epätavanomaiset erät, jotka heikentävät konsernin eri kausien tulosten vertailukelpoisuutta.

Osavuositarkastus on tilintarkastamaton

Milj. euroa	Q2/2015	Q2/2014	Q1–Q2/2015	Q1–Q2/2014
Liikevaihto	779	588	1 340	1 107
EBITA ennen kertaluonteisia eriä	54	22	73	26
% liikevaihdosta	6,9 %	3,7 %	5,5 %	2,3 %
Liikevoitto	32	16	46	9
% liikevaihdosta	4,1 %	2,8 %	3,4 %	0,8 %
Aineettomien hyödykkeiden poistot	-10	-5	-16	-11
Aineellisten hyödykkeiden poistot	-15	-12	-28	-25
Kertaluonteiset erät:				
Kapasiteetin sopeuttamiskustannukset				
hankinnan ja valmistuksen kuluissa	-3	0	-3	-1
myynnin ja hallinnon yleiskustannuksissa	-3	0	-3	-2
muissa tuotoissa ja kuluissa, netto	-6	0	-6	-3
Kertaluonteiset erät yhteensä	-12	0	-12	-6
Bruttoinvestoinnit (sisältäen yritysostot)	-339	-10	-349	-21
Rahavirtaan vaikuttamattomat arvonalennukset	-2	-1	-2	-3
Sitoutunut pääoma, kauden lopussa			1 240	967
Saadut tilaukset	781	1,023	1 360	2 124
Tilaukset, kauden lopussa			2 208	2 406

Koko konsernia koskevat tiedot

Valmet-konsernilla on toimintaa yli 30 maassa ja kaikilla mantereilla. Päämarkkina-alueita ovat Eurooppa ja Pohjois-Amerikka, jotka muodostivat liikevaihdosta 61 prosenttia kaudella Q1–Q2/2015 ja 57 prosenttia kaudella Q1–Q2/2014.

Liikevaihto markkina-alueittain:

Milj. euroa	Pohjois-Amerikka	Etelä-Amerikka	EMEA	Kiina	Aasian ja Tyynenmeren alue	Yhteensä
Q1–Q2/2015	290	172	550	120	208	1 340
Q1–Q2/2014	209	167	438	143	149	1 107

Vienti Suomesta mukaan lukien konsernin sisäinen liikevaihto:

Milj. euroa	Pohjois-Amerikka	Etelä-Amerikka	EMEA	Kiina	Aasian ja Tyynenmeren alue	Yhteensä
Q1–Q2/2015	72	66	212	54	130	535
Q1–Q2/2014	28	73	203	59	92	455

Osavuositarkastus on tilintarkastamaton

Bruttoinvestointien (ilman yritysostoja) maantieteellinen jakautuminen:

Milj. euroa	Pohjois-Amerikka	Etelä-Amerikka	EMEA	Kiina	Aasian ja Tyynenmeren alue	Yhteensä
Q1–Q2/2015	2	1	12	3	2	19
Q1–Q2/2014	2	1	15	2	0	21

Liikevaihdon jakautuminen:

Milj. euroa	Q1–Q2/2015	Q1–Q2/2014
Palveluiden myynti	578	475
Projektien, laitteiden ja tavaroiden myynti	762	632
Yhteensä	1 340	1 107

Raportointikauden päättymisen jälkeiset tapahtumat

Raportointikauden päättymisen jälkeisiä tapahtumia, jotka edellyttäisivät osavuositarkastuksessa esitettävän tiedon oikaisemista tai lisätietojen esittämistä ei ole tiedossa.

Tunnusluvut

	Q1–Q2/ 2015	Q1–Q2/ 2014	Q1–Q4/ 2014
Laimentamaton osakekohtainen tulos, euroa	0,19	0,03	0,31
Laimennusvaikutuksella oikaistu osakekohtainen tulos, euroa	0,19	0,03	0,31
Oma pääoma / osake kauden lopussa, euroa	5,38	5,19	5,36
Oman pääoman tuotto (ROE), % (annualisoitu)	7 %	1 %	6 %
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, % (annualisoitu)	9 %	3 %	9 %
Omavaraisuusaste kauden lopussa, %	35 %	40 %	42 %
Nettovelkaantuneisuusaste kauden lopussa, %	29 %	-7 %	-21 %
Liiketoiminnan rahavirta, milj. euroa	-3	89	236
Rahavirta investointien jälkeen, milj. euroa	-351	71	194
Bruttoinvestoinnit ilman yritysostoja, milj. euroa	-19	-21	-46
Yritysosot, hankitut rahavarat vähennettynä, milj. euroa	-330	-	-
Poistot, milj. euroa	-43	-36	-72
Ulkona olevien osakkeiden lukumäärä kauden lopussa	149 864 220	149 864 220	149 864 220
Ulkona olevien osakkeiden keskimääräinen lukumäärä	149 864 220	149 862 269	149 863 252
Osakkeiden keskimääräinen lukumäärä laimennusvaikutus huomioituna	149 864 220	149 862 269	149 863 252
Korollinen nettovelka kauden lopussa, milj. euroa	238	-54	-166

Keskeiset valuuttakurssit

	Keskikurssit		Kauden lopun kurssit	
	Q1–Q2/ 2015	Q1–Q2/ 2014	Q2/2015	Q2/2014
USD (Yhdysvaltain dollari)	1,1260	1,3718	1,1189	1,3658
SEK (Ruotsin kruunu)	9,3260	8,9774	9,2150	9,1762
CAD (Kanadan dollari)	1,3870	1,4987	1,3839	1,4589
BRL (Brasilian real)	3,3187	3,1481	3,4699	3,0002
CNY (Kiinan juan)	7,0017	8,4645	6,9366	8,4722

Osavuositarkastus on tilintarkastamaton

Tunnuslukujen laskentakaavat

EBITA:

Liikevoitto + aineettomien hyödykkeiden poistot + liikearvon arvonalentuminen

EBITA ennen kertaluonteisia eriä:

Liikevoitto + aineettomien hyödykkeiden poistot + liikearvon arvonalentuminen + kertaluonteiset erät

Osakekohtainen tulos, laimentamaton:

$$\frac{\text{Emoyhtiön omistajille kuuluva tilikauden tulos}}{\text{Ulkona olevien osakkeiden lukumäärä keskimäärin kauden aikana}}$$

Osakekohtainen tulos, laimennettu:

$$\frac{\text{Emoyhtiön omistajille kuuluva tilikauden tulos}}{\text{Keskimääräinen osakemäärä kauden aikana laimennusvaikutus huomioituna}}$$

Oman pääoman tuotto (ROE), %:

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

Sitoutuneen pääoman tuotto (ROCE) ennen veroja, %:

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

Omavaraisuusaste, %:

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

Nettovelkaantuneisuusaste, %:

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

Korollinen nettovelka:

Pitkäaikaiset korolliset velat + lyhytaikaiset korolliset velat
- rahat ja pankkisaamiset - muut korolliset varat

Nettokäyttöpääoma:

Muut pitkäaikaiset varat + vaihto-omaisuus + myynti -ja muut saamiset
+ projektit, joiden valmistusasteen mukainen arvo ylittää asiakkailta laskutetut ennakot + johdannaiset (saamiset)
- eläkeveloitteet - varaukset - osto- ja muut velat - saadut ennakot
- projektit, joissa asiakkailta laskutetut ennakot ylittävät valmistusasteen mukaisen arvon - johdannaiset (velat)

Vuosineljännestitiedot

Milj. euroa	Q2/2015	Q1/2015	Q4/2014	Q3/2014	Q2/2014
Liikevaihto	779	561	777	590	588
EBITA ennen kertaluonteisia eriä	54	19	48	32	22
% liikevaihdosta	6,9 %	3,5 %	6,1 %	5,5 %	3,7 %
Liikevoitto	32	13	38	26	16
% liikevaihdosta	4,1 %	2,4 %	4,8 %	4,4 %	2,8 %
Tulos ennen veroja	31	11	36	24	16
% liikevaihdosta	3,9 %	2,0 %	4,6 %	4,1 %	2,7 %
Tilikauden tulos	21	8	25	16	11
% liikevaihdosta	2,7 %	1,4 %	3,2 %	2,8 %	1,8 %
Laimentamaton osakekohtainen tulos, euroa	0,14	0,05	0,17	0,11	0,07
Laimennusvaikutuksella oikaistu osakekohtainen tulos, euroa	0,14	0,05	0,17	0,11	0,07
Aineettomien hyödykkeiden poistot	-10	-6	-5	-5	-5
Aineellisten hyödykkeiden poistot	-15	-13	-12	-13	-12
Tutkimus- ja tuotekehityskulut, netto	-17	-10	-12	-8	-10
% liikevaihdosta	-2,2 %	-1,8 %	-1,5 %	-1,4 %	-1,7 %
Kertaluonteiset erät:					
Kapasiteetin sopeuttamiskustannukset hankinnan ja valmistuksen kuluissa	-3	-	-2	-1	0
myynnin ja hallinnon yleiskustannuksissa	-3	0	-2	0	0
muissa tuotoissa ja kuluissa, netto	-6	-	-1	0	0
Kertaluonteiset erät yhteensä	-12	0	-5	-1	0
Bruttoinvestoinnit (sisältäen yritysostot)	-339	-10	-15	-10	-10
Yritysostot, hankitut rahavarat vähennettynä	-330	-	-	-	-
Rahavirtaan vaikuttamattomat arvonalennukset	-2	0	-2	-1	-1
Sitoutunut pääoma, kauden lopussa	1 240	1 239	877	902	967
Saadut tilaukset	781	580	480	466	1 023
Tilaukanta, kauden lopussa	2 208	2 064	1 998	2 312	2 406