

Puolivuosikatsaus

1. tammikuuta - 30. kesäkuuta 2020

Valmetin puolivuositiedot

1. tammikuuta – 30. kesäkuuta 2020

Saadut tilaukset laskivat 826 miljoonaan euroon ja vertailukelpoinen EBITA kasvoi 76 miljoonaan euroon toisella neljänneksellä

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

Huhti-kesäkuu 2020: Saadut tilaukset laskivat ja vertailukelpoinen EBITA kasvoi

- Saadut tilaukset laskivat 24 prosenttia 826 miljoonaan euroon (1 083 milj. euroa).
 - Saadut tilaukset pysyivät edellisvuoden tasolla Sellu ja energia-, ja Automaatio-liiketoimintalinjoilla ja laskivat Paperit- ja Palvelut-liiketoimintalinjoilla.
 - Saadut tilaukset kasvoivat Kiinassa ja laskivat Etelä-Amerikassa, Pohjois-Amerikassa, EMEA-alueella (Eurooppa, Lähi-itä ja Afrikka) sekä Aasian ja Tyynenmeren alueella.
- Liikevaihto pysyi edellisvuoden tasolla ja oli 919 miljoonaa euroa (901 milj. euroa).
 - Liikevaihto kasvoi Sellu ja energia -liiketoimintalinjalla, pysyi edellisvuoden tasolla Paperit-liiketoimintalinjalla ja laski Palvelut- ja Automaatio-liiketoimintalinjoilla.
- Vertailukelpoinen tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (vertailukelpoinen EBITA) oli 76 miljoonaa euroa (69 milj. euroa), ja vastaava vertailukelpoinen EBITA-marginaali oli 8,3 prosenttia (7,7 %).
 - Vertailukelpoinen EBITA kasvoi matalampien myynnin ja hallinnon yleiskustannusten seurauksena.
- Osakekohtainen tulos oli 0,29 euroa (0,26 euroa).
- Vertailukelpoisuuteen vaikuttavat erät olivat -6 miljoonaa euroa (-5 milj. euroa).
- Liiketoiminnan rahavirta oli 151 miljoonaa euroa (-44 milj. euroa).

Tammi-kesäkuu 2020: Saadut tilaukset pysyivät edellisvuoden tasolla

- Saadut tilaukset pysyivät edellisvuoden tasolla ja olivat 2 013 miljoonaa euroa (1 918 milj. euroa).
 - Saadut tilaukset kasvoivat Sellu ja energia -liiketoimintalinjalla, pysyivät edellisvuoden tasolla Palvelut- ja Automaatio-liiketoimintalinjoilla ja laskivat Paperit-liiketoimintalinjalla.
 - Saadut tilaukset kasvoivat Kiinassa, pysyivät edellisvuoden tasolla EMEA-alueella ja laskivat Aasian ja Tyynenmeren alueella, Pohjois-Amerikassa ja Etelä-Amerikassa.
- Liikevaihto kasvoi 10 prosenttia 1 740 miljoonaan euroon (1 587 milj. euroa).
 - Liikevaihto kasvoi Sellu ja energia- ja Paperit-liiketoimintalinjoilla ja pysyi edellisvuoden tasolla Automaatio- ja Palvelut-liiketoimintalinjoilla.
- Vertailukelpoinen tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (vertailukelpoinen EBITA) oli 128 miljoonaa euroa (117 milj. euroa), ja vastaava vertailukelpoinen EBITA-marginaali oli 7,4 prosenttia (7,3 %).
 - Vertailukelpoinen EBITA kasvoi korkeamman liikevaihdon seurauksena.
- Osakekohtainen tulos oli 0,49 euroa (0,47 euroa).
- Vertailukelpoisuuteen vaikuttavat erät olivat -7 miljoonaa euroa (-3 milj. euroa).
- Liiketoiminnan rahavirta oli 324 miljoonaa euroa (-14 milj. euroa).

Tulosohjeistus vuodelle 2020

Valmet tiedotti 16. huhtikuuta 2020 peruvansa tulosohjeistuksen vuodelle 2020 COVID-19-pandemiaan liittyvän lisääntyneen epävarmuuden johdosta.

Lyhyen aikavälin markkinanäkymät

Valmet toistaa hyvän lyhyen aikavälin markkinanäkymän sellu- sekä kartonki ja paperi -markkinoille, hyvän/tydyttävän lyhyen aikavälin markkinanäkymän automaatiomarkkinoille, tyydyttävän lyhyen aikavälin markkinanäkymän energia- ja pehmopaperimarkkinoille sekä tyydyttävän/heikon lyhyen aikavälin markkinanäkymän palvelumarkkinoille.

Toimitusjohtaja Pasi Laine: Kohtuullisen hyvä vuosineljännes pandemiasta huolimatta

”Valmetin saadut tilaukset olivat 826 miljoonaa euroa vuoden 2020 toisella neljänneksellä. Saadut tilaukset pysyivät edellisvuoden tasolla Sellussa ja energiassa sekä Automaatiossa, laskivat Palveluissa ja laskivat viime vuoden korkealta tasolta Papereissa. Tilauskantamme oli 3 492 miljoonaa euroa. Valmetin liikevaihto pysyi edellisvuoden tasolla, vertailukelpoinen EBITA kasvoi 76 miljoonaa euroon, ja marginaali oli 8,3 prosenttia. Taseemme oli vahva, nettovelkaantuneisuusaste oli -23 prosenttia.

COVID-19-pandemia vaikutti toimintoihimme toisella vuosineljänneksellä. Monet asiakkaamme rajoittivat pääsyä tiloihinsa, mikä johti häiriöihin erityisesti Valmetin kenttäpalveluissa ja tehdasparannusprojekteissa. Pandemialla oli negatiivinen vaikutus Palveluiden saatuihin tilauksiin ja liikevaihtoon. Projektiliiketoiminnassa COVID-19 aiheutti projektien viivästymisiä sekä joitakin viivästyksiä toimitusketjussa. Toisaalta matkustuskulut olivat matalammat pandemian seurauksena.

Vuosineljänneksen aikana Valmet sopi ostavansa 14,9 prosenttia Neles Oyj:stä. Neles on hyvä ja laadukas globaali yhtiö, jonka liiketoiminnasta suuri osa on toistuvaa, ja jolla on vahva asema sellu- ja paperiteollisuudessa. Yhtiö on osoittanut pystyvänsä hyvään kasvuun, ja sillä on edellytyksiä kasvaa edelleen. Valmetin tavoitteena on olla mukana Neleksen kehityksessä aktiivisesti ja pitkällä aikajänteellä. Osakkeiden hankinnan strategisia perusteita tukee myös se, että Valmetilla ja Neleksellä on yhteistä historiaa, yhtiöt palvelevat samoja globaaleja teollisuudenaloja ja ne hyötyvät samoista megatrendeistä.”

Avainluvut¹

Milj. euroa	Q2/2020	Q2/2019	Muutos	Q1-Q2/ 2020	Q1-Q2/ 2019	Muutos
Saadut tilaukset	826	1 083	-24 %	2 013	1 918	5 %
Tilaukanta ²	3 492	3 216	9 %	3 492	3 216	9 %
Liikevaihto	919	901	2 %	1 740	1 587	10 %
Vertailukelpoinen tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (vertailukelpoinen EBITA)	76	69	10 %	128	117	10 %
% liikevaihdosta	8,3 %	7,7 %		7,4 %	7,3 %	
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA)	70	64	9 %	121	113	6 %
% liikevaihdosta	7,6 %	7,1 %		6,9 %	7,1 %	
Liikevoitto (EBIT)	62	56	11 %	104	99	6 %
% liikevaihdosta	6,8 %	6,2 %		6,0 %	6,2 %	
Tulos ennen veroja	60	52	15 %	100	93	7 %
Tulos	44	39	15 %	74	70	6 %
Tulos per osake, euroa	0,29	0,26	15 %	0,49	0,47	6 %
Tulos per osake, laimennettu, euroa	0,29	0,26	15 %	0,49	0,47	6 %
Oma pääoma per osake, euroa ²	6,43	5,96	8 %	6,43	5,96	8 %
Liiketoiminnan rahavirta	151	-44		324	-14	
Rahavirta investointien jälkeen	124	-217		280	-204	
Oman pääoman tuotto (ROE) (annualisoitu)				15 %	15 %	
Sitoutuneen pääoman tuotto (ROCE), ennen veroja (annualisoitu)				16 %	17 %	
Omavaraisuusaste ²				38 %	38 %	
Nettovelkaantuneisuusaste ²				-23 %	17 %	

¹ Avainlukujen laskentakaavat on esitelty sivulla 41.

² Kauden lopussa

Saadut tilaukset, milj. euroa	Q2/2020	Q2/2019	Muutos	Q1-Q2/ 2020	Q1-Q2/ 2019	Muutos
Palvelut	328	371	-12 %	726	729	0 %
Automaatio	81	82	-1 %	173	177	-2 %
Sellu ja energia	215	210	3 %	591	411	44 %
Paperit	201	419	-52 %	522	601	-13 %
Yhteensä	826	1 083	-24 %	2 013	1 918	5 %

Tilaukanta, milj. euroa	30.6.2020	30.6.2019	Muutos	31.3.2020
Yhteensä	3 492	3 216	9 %	3 557

Liikevaihto, milj. euroa	Q2/2020	Q2/2019	Muutos	Q1-Q2/ 2020	Q1-Q2/ 2019	Muutos
Palvelut	322	361	-11 %	617	637	-3 %
Automaatio	77	82	-6 %	146	145	0 %
Sellu ja energia	265	212	25 %	506	372	36 %
Paperit	255	246	4 %	472	432	9 %
Yhteensä	919	901	2 %	1 740	1 587	10 %

Tiedotustilaisuus ja webcast-lähetys analyytikoille, sijoittajille ja medialle

Valmet järjestää englanninkielisen tiedotustilaisuuden analyytikoille, sijoittajille ja medialle torstaina 23. heinäkuuta 2020 klo 16.00 Suomen aikaa. Tiedotustilaisuus järjestetään Valmetin pääkonttorissa Keilaniemessä, osoitteessa Keilasatama 5, 02150 Espoo. Tiedotustilaisuutta voi seurata suorana webcast-lähetyksenä osoitteessa www.valmet.com/webcastit.

Tiedotustilaisuuteen voi osallistua myös puhelinkonferenssin kautta. Puhelinkonferenssiin osallistutaan soittamalla viimeistään viisi minuuttia ennen tilaisuuden alkua numeroon 09-4245 0806. Osallistujia pyydetään antamaan konferenssipuhelun ID-numero: 8574587.

Webcast-lähetyksen ja puhelinkonferenssin aikana kysymykset tulee esittää englanniksi. Webcast-lähetyksen ja puhelinkonferenssin jälkeen medialla on mahdollisuus haastatella johtoa suomeksi.

Tilaisuutta voi myös seurata Twitterin välityksellä osoitteessa www.twitter.com/valmetir.

Valmetin puolivuositiedot 1. tammikuuta – 30. kesäkuuta 2020

Saadut tilaukset laskivat Paperit- ja Palvelut-liiketoimintalinjoilla kaudella Q2/2020

	Q2/2020	Q2/2019	Muutos	Q1–Q2/2020	Q1–Q2/2019	Muutos
Saadut tilaukset, milj. euroa						
Palvelut	328	371	-12 %	726	729	0 %
Automaatio	81	82	-1 %	173	177	-2 %
Sellu ja energia	215	210	3 %	591	411	44 %
Paperit	201	419	-52 %	522	601	-13 %
Yhteensä	826	1 083	-24 %	2 013	1 918	5 %

	Q2/2020	Q2/2019	Muutos	Q1–Q2/2020	Q1–Q2/2019	Muutos
Saadut tilaukset vertailukelpoisin valuuttakurssein, milj. euroa¹						
Palvelut	334	371	-10 %	735	729	1 %
Automaatio	83	82	1 %	177	177	0 %
Sellu ja energia	227	210	8 %	623	411	52 %
Paperit	203	419	-52 %	526	601	-13 %
Yhteensä	847	1 083	-22 %	2 060	1 918	7 %

¹ Vain viitteellinen. Tammi–kesäkuun 2020 saadut tilaukset euroissa on laskettu kääntämällä yksiköiden kotivaluutassa raportoimat saadut tilaukset tammi–kesäkuun 2019 keskikursseilla.

	Q2/2020	Q2/2019	Muutos	Q1–Q2/2020	Q1–Q2/2019	Muutos
Saadut tilaukset, milj. euroa						
Pohjois-Amerikka	112	153	-27 %	254	318	-20 %
Etelä-Amerikka	55	317	-83 %	318	358	-11 %
EMEA	386	484	-20 %	776	808	-4 %
Kiina	218	68	>100 %	467	156	>100 %
Aasian ja Tyynenmeren alue	55	61	-10 %	197	277	-29 %
Yhteensä	826	1 083	-24 %	2 013	1 918	5 %

Saadut tilaukset liiketoimintalinjoittain, Q1–Q2/2020

Saadut tilaukset alueittain, Q1–Q2/2020

Huhti–kesäkuu 2020: Saadut tilaukset laskivat 24 prosenttia

Saadut tilaukset laskivat 24 prosenttia 826 miljoonaan euroon (1 083 milj. euroa) huhti–kesäkuussa. Palvelut- ja Automaatio-liiketoimintalinjojen osuus Valmetin saaduista tilauksista oli yhteensä 50 prosenttia (42 %). Saadut tilaukset pysyivät edellisvuoden tasolla Sellu ja energia-, ja Automaatio-liiketoimintalinjoilla ja laskivat Paperit- ja Palvelut-liiketoimintalinjoilla.

Saadut tilaukset kasvoivat Kiinassa ja laskivat Etelä-Amerikassa, Pohjois-Amerikassa, EMEA-alueella sekä Aasian ja Tyynenmeren alueella. Saaduilla tilauksilla mitattuna kolme suurinta maata olivat Kiina, Suomi ja Yhdysvallat, joiden yhteenlaskettu osuus kaikista saaduista tilauksista oli 55 prosenttia. Kehittyvien markkinoiden osuus saaduista tilauksista oli 47 prosenttia (44 %).

Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat huhti-kesäkuun saatuja tilauksia noin 21 miljoonalla eurolla.

Huhti-kesäkuussa Valmet sai mm. tilauksen hienopaperikonelinjasta Kiinaan, tilauksen biomassoja käyttävästä kattilalaitoksesta Suomeen, arvoltaan noin 70 miljoonaa euroa, sekä tilauksen lämpölaitoksesta Ruotsiin, arvoltaan tyypillisesti yli 40 miljoonaa euroa. Valmet tiedotti 29. huhtikuuta allekirjoittaneensa esisopimuksen avainteknologian ja automaation toimittamisesta Metsä Fibren Kemiin suunnitellulle biotuotetehtaalle. Valmetin odotettavissa olevan toimituksen arvioitu arvo olisi noin 350–400 miljoonaa euroa.

Tammi-kesäkuu 2020: Saadut tilaukset pysyivät edellisvuoden tasolla

Saadut tilaukset pysyivät edellisvuoden tasolla ja olivat 2 013 miljoonaa euroa (1 918 milj. euroa) tammi-kesäkuussa. Palvelut- ja Automaatio-liiketoimintalinjojen osuus Valmetin saaduista tilauksista oli yhteensä 45 prosenttia (47 %). Saadut tilaukset kasvoivat Sellu ja energia -liiketoimintalinjalla, pysyivät edellisvuoden tasolla Palvelut- ja Automaatio-liiketoimintalinjoilla ja laskivat Paperit- liiketoimintalinjalla.

Saadut tilaukset kasvoivat Kiinassa, pysyivät edellisvuoden tasolla EMEA-alueella ja laskivat Aasian ja Tyynenmeren alueella, Pohjois-Amerikassa ja Etelä-Amerikassa. Saaduilla tilauksilla mitattuna kolme suurinta maata olivat Kiina, Brasilia ja Yhdysvallat, joiden yhteenlaskettu osuus kaikista saaduista tilauksista oli 48 prosenttia. Kehittyvien markkinoiden osuus saaduista tilauksista oli 52 prosenttia (46 %).

Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat tammi-kesäkuun saatuja tilauksia noin 48 miljoonalla eurolla.

Ensimmäisen vuosipuoliskon aikana Valmet sai edellä mainittujen lisäksi mm. tilauksen sellutehtaan avainteknologiasta ja automaatiosta Brasiliaan, arvoltaan tyypillisesti noin 200–250 miljoonaa euroa, tilauksen päällystävästä kartonginvalmistuslinjasta Kiinaan, arvoltaan tyypillisesti noin 150–200 miljoonaa euroa, sekä tilauksen savukaasujen lauhdutusjärjestelmästä Suomeen, arvoltaan tyypillisesti noin 20–30 miljoonaa euroa.

Tilaukanta korkeampi kuin kauden Q2/2019 lopussa

Tilaukanta, milj. euroa	30.6.2020	30.6.2019	Muutos	31.3.2020
Yhteensä	3 492	3 216	9 %	3 557

Tilaukanta raportointikauden lopussa oli 3 492 miljoonaa euroa, samalla tasolla kuin maaliskuun 2020 lopussa ja 9 prosenttia korkeampi kuin kesäkuun 2019 lopussa. Vakaan liiketoiminnan osuus tilaukannasta oli noin 30 prosenttia (Palvelut- ja Automaatio-liiketoimintalinjat, noin 30 % kesäkuun 2019 lopussa). Noin 45 prosenttia tilaukannasta odotetaan tuloutuvan vuonna 2020 (kesäkuun 2019 lopussa noin 50 % odotettiin tuloutuvan vuonna 2019).

Liikevaihto pysyi edellisvuoden tasolla kaudella Q2/2020

Liikevaihto, milj. euroa	Q2/2020	Q2/2019	Muutos	Q1-Q2/2020	Q1-Q2/2019	Muutos
Palvelut	322	361	-11 %	617	637	-3 %
Automaatio	77	82	-6 %	146	145	0 %
Sellu ja energia	265	212	25 %	506	372	36 %
Paperit	255	246	4 %	472	432	9 %
Yhteensä	919	901	2 %	1 740	1 587	10 %

Liikevaihto vertailukelpoisiin valuuttakurssein, milj. euroa ¹	Q2/2020	Q2/2019	Muutos	Q1-Q2/2020	Q1-Q2/2019	Muutos
Palvelut	325	361	-10 %	621	637	-3 %
Automaatio	78	82	-5 %	147	145	1 %
Sellu ja energia	274	212	29 %	520	372	40 %
Paperit	257	246	5 %	475	432	10 %
Yhteensä	934	901	4 %	1 762	1 587	11 %

¹ Vain viitteellinen. Tammi-kesäkuun 2020 liikevaihdot euroissa on laskettu kääntämällä yksiköiden kotivaluutassa raportoimat liikevaihdot tammi-kesäkuun 2019 keskikursseilla.

Liikevaihto, milj. euroa	Q2/2020	Q2/2019	Muutos	Q1-Q2/2020	Q1-Q2/2019	Muutos
Pohjois-Amerikka	173	223	-23 %	340	392	-13 %
Etelä-Amerikka	161	82	96 %	295	134	>100 %
EMEA	383	377	1 %	717	675	6 %
Kiina	97	132	-26 %	175	233	-25 %
Aasian ja Tyynenmeren alue	106	87	22 %	213	153	40 %
Yhteensä	919	901	2 %	1 740	1 587	10 %

Liikevaihto liiketoimintalinjoittain, Q1-Q2/2020

Liikevaihto alueittain, Q1-Q2/2020

Huhti-kesäkuu 2020: Liikevaihto pysyi edellisvuoden tasolla

Liikevaihto pysyi edellisvuoden tasolla ja oli 919 miljoonaa euroa (901 milj. euroa) huhti-kesäkuussa. Palvelut- ja Automaatio-liiketoimintalinjojen osuus Valmetin liikevaihdosta oli yhteensä 43 prosenttia (49 %). Liikevaihto kasvoi Sellu ja energia -liiketoimintalinjalla, pysyi edellisvuoden tasolla Paperit-liiketoimintalinjalla ja laski Palvelut- ja Automaatio-liiketoimintalinjoilla.

Liikevaihto kasvoi Etelä-Amerikassa ja Aasian ja Tyynenmeren alueella, pysyi edellisvuoden tasolla EMEA-alueella ja laski Kiinassa ja Pohjois-Amerikassa. Liikevaihdolla mitattuna kolme suurinta maata olivat

Yhdysvallat, Brasilia ja Kiina, joiden yhteenlaskettu osuus liikevaihdosta oli 36 prosenttia. Kehittyvien markkinoiden osuus liikevaihdosta oli 45 prosenttia (41 %).

Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat huhti-kesäkuun liikevaihtoa noin 15 miljoonalla eurolla.

Tammi-kesäkuu 2020: Liikevaihto kasvoi projektiliiketoiminnassa ja pysyi edellisvuoden tasolla vakaassa liiketoiminnassa

Liikevaihto kasvoi 10 prosenttia 1 740 miljoonaan euroon (1 587 milj. euroa) tammi-kesäkuussa. Palvelut- ja Automaatio-liiketoimintalinjojen osuus Valmetin liikevaihdosta oli yhteensä 44 prosenttia (49 %). Liikevaihto kasvoi Sellu ja energia-, ja Paperit-liiketoimintalinjoilla ja pysyi edellisvuoden tasolla Automaatio- ja Palvelut-liiketoimintalinjoilla.

Liikevaihto kasvoi Etelä-Amerikassa, Aasian ja Tyynenmeren alueella ja EMEA-alueella, ja laski Kiinassa ja Pohjois-Amerikassa. Liikevaihdolla mitattuna kolme suurinta maata olivat Yhdysvallat, Brasilia ja Kiina, joiden yhteenlaskettu osuus liikevaihdosta oli 35 prosenttia. Kehittyvien markkinoiden osuus liikevaihdosta oli 45 prosenttia (40 %).

Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat tammi-kesäkuun liikevaihtoa noin 22 miljoonalla eurolla.

Vertailukelpoinen EBITA ja liikevoitto

Huhti-kesäkuun vertailukelpoinen tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (vertailukelpoinen EBITA) oli 76 miljoonaa euroa eli 8,3 prosenttia liikevaihdosta (69 milj. euroa ja 7,7 %). Vertailukelpoinen EBITA kasvoi matalampien myynnin ja hallinnon yleiskustannusten seurauksena.

Ensimmäisellä vuosipuoliskolla vertailukelpoinen tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (vertailukelpoinen EBITA) oli 128 miljoonaa euroa eli 7,4 prosenttia liikevaihdosta (117 milj. euroa ja 7,3 %). Vertailukelpoinen EBITA kasvoi korkeamman liikevaihdon seurauksena.

Liikevoitto (EBIT) huhti-kesäkuussa oli 62 miljoonaa euroa eli 6,8 prosenttia liikevaihdosta (56 milj. euroa ja 6,2 %). Vertailukelpoisuuteen vaikuttavat erät olivat -6 miljoonaa euroa (-5 milj. euroa).

Ensimmäisen vuosipuoliskon liikevoitto (EBIT) oli 104 miljoonaa euroa eli 6,0 prosenttia liikevaihdosta (99 milj. euroa ja 6,2 %). Vertailukelpoisuuteen vaikuttavat erät olivat -7 miljoonaa euroa (-3 milj. euroa).

Nettorahoitustuotot ja -kulut

Nettorahoitustuotot ja -kulut olivat huhti-kesäkuussa -2 miljoonaa euroa (-4 milj. euroa). Ensimmäisellä vuosipuoliskolla nettorahoitustuotot ja -kulut olivat -3 miljoonaa euroa (-5 milj. euroa).

Tulos ennen veroja ja osakekohtainen tulos

Huhti-kesäkuun tulos ennen veroja oli 60 miljoonaa euroa (52 milj. euroa). Emoyhtiön osakkeenomistajille kuuluva tulos huhti-kesäkuulta oli 44 miljoonaa euroa (38 milj. euroa) eli 0,29 euroa osakkeelta (0,26 euroa).

Ensimmäisen vuosipuoliskon tulos ennen veroja oli 100 miljoonaa euroa (93 milj. euroa). Emoyhtiön osakkeenomistajille kuuluva tulos oli 74 miljoonaa euroa (70 milj. euroa) eli 0,49 euroa osakkeelta (0,47 euroa).

Sitoutuneen pääoman tuotto (ROCE) ja oman pääoman tuotto (ROE)

Tammi–kesäkuun annualisoitu sitoutuneen pääoman tuotto (ROCE) ennen veroja oli 16 prosenttia (17 %), ja annualisoitu oman pääoman tuotto (ROE) oli 15 prosenttia (15 %).

Liiketoimintalinjat

Palvelut: Saadut tilaukset ja liikevaihto laskivat kaudella Q2/2020

Palvelut-liiketoimintalinja	Q2/2020	Q2/2019	Muutos	Q1–Q2/ 2020	Q1–Q2/ 2019	Muutos
Saadut tilaukset (milj. euroa)	328	371	-12 %	726	729	0 %
Liikevaihto (milj. euroa)	322	361	-11 %	617	637	-3 %
Henkilöstö (kauden lopussa)				6 229	6 446	-3 %

Huhti–kesäkuussa Palvelut-liiketoimintalinjan saadut tilaukset laskivat 12 prosenttia 328 miljoonaan euroon (371 milj. euroa). Niiden osuus kaikista saaduista tilauksista oli 40 prosenttia (34 %). Saadut tilaukset kasvoivat Kiinassa, pysyivät edellisvuoden tasolla Aasian ja Tyynenmeren alueella ja laskivat Etelä-Amerikassa, Pohjois-Amerikassa ja EMEA-alueella. COVID-19 vaikutti negatiivisesti kaikkiin palveluliiketoimintoihin. Saadut tilaukset laskivat tehdasparannukset-, energia ja ympäristö-, kudokset-, prosessiosat- ja telat-liiketoiminnoissa. Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat saatuja tilauksia noin 6 miljoonalla eurolla.

Ensimmäisellä vuosipuoliskolla Palvelut-liiketoimintalinjan saadut tilaukset pysyivät edellisvuoden tasolla ja olivat 726 miljoonaa euroa (729 milj. euroa). Niiden osuus kaikista saaduista tilauksista oli 36 prosenttia (38 %). Saadut tilaukset kasvoivat Kiinassa, pysyivät edellisvuoden tasolla Pohjois-Amerikassa, EMEA-alueella sekä Aasian ja Tyynenmeren alueella ja laskivat Etelä-Amerikassa. Saadut tilaukset kasvoivat energia ja ympäristö- ja prosessiosat-liiketoiminnoissa ja laskivat tehdasparannukset-, kudokset- ja telat-liiketoiminnoissa. Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat saatuja tilauksia noin 9 miljoonalla eurolla.

Palvelut-liiketoimintalinjan liikevaihto oli huhti–kesäkuussa 322 miljoonaa euroa (361 milj. euroa), joka vastaa 35 prosenttia (40 %) Valmetin liikevaihdosta. COVID-19 vaikutti negatiivisesti kaikkiin palveluliiketoimintoihin. Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat saatuja tilauksia noin 3 miljoonalla eurolla.

Ensimmäisellä vuosipuoliskolla Palvelut-liiketoimintalinjan liikevaihto oli 617 miljoonaa euroa (637 milj. euroa), joka vastaa 35 prosenttia (40 %) Valmetin liikevaihdosta. Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat saatuja tilauksia noin 4 miljoonalla eurolla.

Automaatio: Saadut tilaukset pysyivät edellisvuoden tasolla ja liikevaihto laski kaudella Q2/2020

Automaatio-liiketoimintalinja	Q2/2020	Q2/2019	Muutos	Q1–Q2/ 2020	Q1–Q2/ 2019	Muutos
Saadut tilaukset (milj. euroa)	81	82	-1 %	173	177	-2 %
Liikevaihto (milj. euroa)	77	82	-6 %	146	145	0 %
Henkilöstö (kauden lopussa)				1 940	1 894	2 %

Huhti–kesäkuussa Automaatio-liiketoimintalinjan saadut tilaukset pysyivät edellisvuoden tasolla ja olivat 81 miljoonaa euroa (82 milj. euroa). Niiden osuus kaikista saaduista tilauksista oli 10 prosenttia (8 %). Saadut tilaukset kasvoivat Kiinassa, pysyivät edellisvuoden tasolla EMEA-alueella ja laskivat Etelä-Amerikassa, Pohjois-Amerikassa ja Aasian ja Tyynenmeren alueella. Saadut tilaukset kasvoivat energia ja prosessi -liiketoiminnassa ja laskivat sellu ja paperi -liiketoiminnassa. Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat saatuja tilauksia noin 2 miljoonalla eurolla.

Ensimmäisellä vuosipuoliskolla Automaatio-liiketoimintalinjan saadut tilaukset pysyivät edellisvuoden tasolla ja olivat 173 miljoonaa euroa (177 milj. euroa). Niiden osuus kaikista saaduista tilauksista oli 9 prosenttia (9 %). Saadut tilaukset kasvoivat Etelä-Amerikassa ja Kiinassa, pysyivät edellisvuoden tasolla EMEA-alueella ja laskivat Pohjois-Amerikassa sekä Aasian ja Tyynenmeren alueella. Saadut tilaukset kasvoivat energia ja prosessi -liiketoiminnassa ja pysyivät edellisvuoden tasolla sellu ja paperi -liiketoiminnassa. Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat saatuja tilauksia noin 3 miljoonalla eurolla.

Automaatio-liiketoimintalinjan liikevaihto huhti–kesäkuussa oli 77 miljoonaa euroa (82 milj. euroa), joka vastaa 8 prosenttia (9 %) Valmetin liikevaihdosta. COVID-19 aiheutti pääsyräjoituksia joihinkin asiakkaiden tiloihin. Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat liikevaihtoa noin 1 miljoonalla eurolla.

Ensimmäisellä vuosipuoliskolla Automaatio-liiketoimintalinjan liikevaihto oli 146 miljoonaa euroa (145 milj. euroa), joka vastaa 8 prosenttia (9 %) Valmetin liikevaihdosta. Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat liikevaihtoa noin 1 miljoonalla eurolla.

Sellu ja energia: Saadut tilaukset pysyivät edellisvuoden tasolla ja liikevaihto kasvoi kaudella Q2/2020

Sellu ja energia -liiketoimintalinja	Q2/2020	Q2/2019	Muutos	Q1–Q2/2020	Q1–Q2/2019	Muutos
Saadut tilaukset (milj. euroa)	215	210	3 %	591	411	44 %
Liikevaihto (milj. euroa)	265	212	25 %	506	372	36 %
Henkilöstö (kauden lopussa)				1 833	1 804	2 %

Huhti–kesäkuussa Sellu ja energia -liiketoimintalinjan saadut tilaukset pysyivät edellisvuoden tasolla ja olivat 215 miljoonaa euroa (210 milj. euroa). Niiden osuus kaikista saaduista tilauksista oli 26 prosenttia (19 %). Saadut tilaukset kasvoivat EMEA-alueella, Kiinassa ja Aasian ja Tyynenmeren alueella ja laskivat Etelä-Amerikassa ja Pohjois-Amerikassa. Saadut tilaukset kasvoivat energialiiketoiminnassa ja laskivat selluliiketoiminnassa. Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat saatuja tilauksia noin 12 miljoonalla eurolla.

Ensimmäisellä vuosipuoliskolla Sellu ja energia -liiketoimintalinjan saadut tilaukset kasvoivat 44 prosenttia 591 miljoonaan euroon (411 milj. euroa). Niiden osuus kaikista saaduista tilauksista oli 29 prosenttia (21 %). Saadut tilaukset kasvoivat Etelä-Amerikassa, EMEA-alueella ja Kiinassa ja laskivat Pohjois-Amerikassa sekä Aasian ja Tyynenmeren alueella. Saadut tilaukset kasvoivat sekä sellu- että energialiiketoiminnassa. Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat saatuja tilauksia noin 32 miljoonalla eurolla.

Sellu ja energia -liiketoimintalinjan huhti–kesäkuun liikevaihto oli 265 miljoonaa euroa (212 milj. euroa), joka vastaa 29 prosenttia (24 %) Valmetin liikevaihdosta. COVID-19 aiheutti viivästymisiä projektien etenemisessä sekä johti joihinkin viivästyksiin toimitusketjussa. Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat liikevaihtoa noin 9 miljoonalla eurolla.

Ensimmäisellä vuosipuoliskolla Sellu ja energia -liiketoimintalinjan liikevaihto oli 506 miljoonaa euroa (372 milj. euroa), joka vastaa 29 prosenttia (23 %) Valmetin liikevaihdosta. Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat liikevaihtoa noin 15 miljoonalla eurolla.

Paperit: Saadut tilaukset laskivat ja liikevaihto pysyi edellisvuoden tasolla kaudella Q2/2020

Paperit-liiketoimintalinja	Q2/2020	Q2/2019	Muutos	Q1–Q2/2020	Q1–Q2/2019	Muutos
Saadut tilaukset (milj. euroa)	201	419	-52 %	522	601	-13 %
Liikevaihto (milj. euroa)	255	246	4 %	472	432	9 %
Henkilöstö (kauden lopussa)				3 074	2 949	4 %

Huhti–kesäkuussa Paperit-liiketoimintalinjan saadut tilaukset laskivat 52 prosenttia 201 miljoonaan euroon (419 milj. euroa), ja niiden osuus kaikista saaduista tilauksista oli 24 prosenttia (39 %). Saadut tilaukset kasvoivat Kiinassa ja laskivat kaikilla muilla alueilla. Saadut tilaukset kasvoivat pehmpaperiliiketoiminnassa ja laskivat kartonki ja paperi -liiketoiminnassa. Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat saatuja tilauksia noin 1 miljoonalla eurolla.

Ensimmäisellä vuosipuoliskolla Paperit-liiketoimintalinjan saadut tilaukset laskivat 13 prosenttia 522 miljoonaan euroon (601 milj. euroa), ja niiden osuus kaikista saaduista tilauksista oli 26 prosenttia (31 %). Saadut tilaukset kasvoivat Kiinassa ja laskivat kaikilla muilla alueilla. Saadut tilaukset kasvoivat pehmpaperiliiketoiminnassa ja laskivat kartonki ja paperi -liiketoiminnassa. Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat saatuja tilauksia noin 3 miljoonalla eurolla.

Paperit-liiketoimintalinjan liikevaihto huhti–kesäkuussa oli 255 miljoonaa euroa (246 milj. euroa), joka vastaa 28 prosenttia (27 %) Valmetin liikevaihdosta. COVID-19 aiheutti pääsyräjoituksia joihinkin asiakkaiden tiloihin sekä johti joihinkin viivästyksiin toimitusketjussa. Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat liikevaihtoa noin 2 miljoonalla eurolla.

Ensimmäisellä vuosipuoliskolla Paperit-liiketoimintalinjan liikevaihto oli 472 miljoonaa euroa (432 milj. euroa), joka vastaa 27 prosenttia (27 %) Valmetin liikevaihdosta. Valuuttakurssimuutokset vuoden 2019 vastaavan kauden valuuttakursseihin verrattuna laskivat liikevaihtoa noin 3 miljoonalla eurolla.

Rahavirta ja rahoitus

Liiketoiminnan rahavirta oli huhti–kesäkuussa 151 miljoonaa euroa (-44 milj. euroa) ja ensimmäisellä vuosipuoliskolla 324 miljoonaa euroa (-14 milj. euroa). Nettokäyttöpääoma katsauskauden lopussa oli -658 miljoonaa euroa (-342 milj. euroa). Nettokäyttöpääoman muutos rahavirtalaskelmassa oli huhti–kesäkuussa 57 miljoonaa euroa (-110 milj. euroa) ja ensimmäisellä vuosipuoliskolla 207 miljoonaa euroa (-139 milj. euroa). Suurten projektien maksuaikatauluilla on merkittävä vaikutus nettokäyttöpääoman kehitykseen. Rahavirta investointien jälkeen oli huhti–kesäkuussa 124 miljoonaa euroa (-217 milj. euroa) ja ensimmäisellä vuosipuoliskolla 280 miljoonaa euroa (-204 milj. euroa). Vertailukauden aikana Valmet toteutti GL&V- ja J&L-yritysostot, joiden vaikutus kassavirtaan oli -154 miljoonaa euroa.

Nettovelkaantuneisuusaste kesäkuun lopussa oli -23 prosenttia (17 %) ja omavaraisuusaste 38 prosenttia (38 %). Korolliset velat olivat 361 miljoonaa euroa (297 milj. euroa) ja korolliset nettovelat -223 miljoonaa euroa (152 milj. euroa) katsauskauden lopussa.

Valmetin pitkäaikaisen velan keskimääräinen maturiteetti oli kesäkuun lopussa 3,1 vuotta ja keskimääräinen korko 1,0 prosenttia. Vuokrasopimusvelkoja ei ole sisällytetty näiden kahden avainluvun laskentaan.

Valmetin maksuvalmius oli vahva katsauskauden lopussa rahojen ja pankkisaamisten ollessa 518 miljoonaa euroa (125 milj. euroa) ja lyhytaikaisten korollisten rahoitusvarojen 65 miljoonaa euroa (20 milj. euroa). Valmet maksoi takaisin Pohjoismaiden Investointipankin (NIB) lainan ja korvasi sen uudella kymmenvuotisella 50 miljoonan euron lainalla tammikuussa. Huhti–kesäkuussa Valmet allekirjoitti lainasopimuksia yhteensä 500 miljoonan euron edestä, ja lainoista oli katsauskauden lopussa nostettu 100 miljoonaa euroa. Maksuvalmiutta turvasi lisäksi 200 miljoonan euron sitova valmiusluottosopimus, joka erääntyy vuonna 2024 ja oli nostamatta raportointikauden lopussa, sekä 200 miljoonan euron yritystodistusohjelma, josta oli käytössä 40 miljoonaa euroa raportointikauden lopussa.

Valmet maksoi 25. kesäkuuta 2020 osinkoa 105 miljoonaa euroa. Maksettu osinko ei sisällä 15 miljoonan euron rahavirtavaikutusta lähdeveroista, jotka maksetaan vuoden 2020 kolmannella neljänneksellä.

Investoinnit

Bruttoinvestoinnit (ilman yrityshankintoja ja vuokrattuja hyödykkeitä) huhti–kesäkuussa olivat 27 miljoonaa euroa (19 milj. euroa), josta ylläpitoinvestointien osuus oli 11 miljoonaa euroa (6 milj. euroa).

Ensimmäisellä vuosipuoliskolla bruttoinvestoinnit (ilman yrityshankintoja ja vuokrattuja hyödykkeitä) olivat 44 miljoonaa euroa (38 milj. euroa), josta ylläpitoinvestointien osuus oli 17 miljoonaa euroa (14 milj. euroa).

Yrityshankinnat ja -myynnit

Yrityshankinnat

Valmet ei tehnyt yrityshankintoja tammi–kesäkuun 2020 aikana.

Yritysmyyntit

Valmet ei tehnyt yritysmyyntejä tammi–kesäkuun 2020 aikana.

Henkilöstön lukumäärä

Henkilöstö liiketoimintalinjoittain	30.6.2020	30.6.2019	Muutos	31.3.2020
Palvelut	6 229	6 446	-3 %	6 279
Automaatio	1 940	1 894	2 %	1 924
Sellu ja energia	1 833	1 804	2 %	1 800
Paperit	3 074	2 949	4 %	3 019
Muut	549	529	4 %	546
Yhteensä	13 626	13 622	0 %	13 568

Henkilöstö alueittain	30.6.2020	30.6.2019	Muutos	31.3.2020
Pohjois-Amerikka	1 534	1 673	-8 %	1 652
Etelä-Amerikka	554	532	4 %	556
EMEA	8 837	8 771	1 %	8 648
Kiina	1 803	1 765	2 %	1 802
Aasian ja Tyynenmeren alue	898	881	2 %	910
Yhteensä	13 626	13 622	0 %	13 568

Henkilöstö liiketoimintalinjoittain, 30.6.2020

Henkilöstö alueittain, 30.6.2020

Ensimmäisellä vuosipuoliskolla Valmetin palveluksessa oli keskimäärin 13 575 henkilöä (12 935). Henkilöstömäärä kesäkuun lopussa oli 13 626 (13 622). Henkilöstökulut tammi–kesäkuussa olivat yhteensä 465 miljoonaa euroa (452 milj. euroa), josta palkkojen ja palkkioiden osuus oli 366 miljoonaa euroa (356 milj. euroa).

Covid-19-pandemian vaikutukset Valmetiin

Covid-19-pandemia vaikutti Valmetin toimintoihin ensimmäisellä vuosipuoliskolla. Pandemialla oli negatiivinen vaikutus saatuihin tilauksiin ja liikevaihtoon kaikissa Palvelut-liiketoimintalinjan liiketoiminnoissa. Monet asiakkaamme rajoittivat pääsyä tiloihinsa, mikä johti häiriöihin erityisesti Valmetin kenttäpalveluissa ja tehdasparannusprojekteissa. Myös Automaatio-liiketoimintalinja kärsi pääsyrajoituksista joihinkin asiakkaiden tiloihin. Sellu ja energia- ja Paperit-liiketoimintalinjoissa COVID-19 aiheutti viivästymisiä projektien etenemisessä sekä johti joihinkin viivästyksiin toimitusketjussa. Toisaalta matkustuskulut olivat matalammat pandemian seurauksena.

Valmet tiedotti 21. huhtikuuta 2020, että tuotannollisista ja taloudellisista syistä johtuen, erityisesti työn vähenemisen vuoksi ja varautuakseen myös COVID-19-pandemian liiketoiminnallisten vaikutusten mahdolliseen laajentumiseen, yhtiö käynnistää Suomessa yhteistoimintaneuvottelut 21. huhtikuuta 2020 määräaikaista lomautuksista. Suomen toimintojen osalta neuvotteluiden piirissä ovat Palvelut-liiketoimintalinjan ja EMEA-alueorganisaation henkilöstö. Lomautukset ovat määräaikaista ja niiden kesto on enintään 90 päivää. Tiedotteen julkaisuhetkellä lomautustarpeen arvioitiin olevan noin 200 henkilöä.

Valmet tiedotti 24. huhtikuuta 2020, että yhteistoimintaneuvottelut ovat päättyneet, ja niiden lopputuloksena työkuorman vähäisyyden perusteella lomautetaan määräaikaista 72 henkilöä Palvelut-liiketoimintalinjan ja 105 EMEA-alueorganisaatiosta. Lomautukset koskevat kaikkia henkilöstöryhmiä. Lomautusmenettelyä voidaan toteuttaa lokakuun loppuun saakka ja lomautuksen laajuus sekä kesto voivat vaihdella niin, että lomautus kestää henkilöä kohden enintään 90 päivää.

Muutokset yhtiörakenteessa

Valmet tiedotti 21. tammikuuta 2020 suunnittelevansa muutoksia Palvelut-liiketoimintalinjaan kuuluvan Kudokset-liiketoimintayksikön toimintaan yksikön kannattavuuden ja tulevaisuuden kilpailukyvyn varmistamiseksi. Merkittävin toimenpide alustavissa suunnitelmissa oli kuivatusviiratuotannon ja leveän suodatinkangastuotannon siirtäminen Tampereelta Valmetin Portugalin yksikköön. Valmetin Kudokset-liiketoimintayksikössä Tampereella käynnistyivät yhteistoimintalain mukaiset yhteistoimintaneuvottelut 21. tammikuuta 2020.

Valmet tiedotti 17. maaliskuuta 2020 saaneensa yhteistoimintaneuvottelut päätökseen. Valmet tulee siirtämään kuivatusviiratuotannon ja leveän suodatinkangastuotannon Tampereelta Portugaliin. Tuotannon siirron ja toimintojen uudelleen organisoinnin seurauksena henkilöstön vähentämistarve Tampereella on 78 henkilöä pääasiassa vuoden 2021 aikana. Lisäksi, mikäli kapasiteettia joudutaan sopeuttamaan, saattaa se johtaa lomautuksiin ja osa-aikaistamisiin vielä vuoden 2020 aikana. Vähennyksen kohteeksi joutuneille henkilöille tarjotaan tukitoimenpiteitä mm. opiskeluun ja uudelleen työllistymiseen.

Valmet tiedotti 26. toukokuuta 2020 jatkavansa toimenpiteitään vakaan liiketoimintansa pitkän aikavälin kilpailukyvyn parantamiseksi erityisesti Tehdaspalvelut- ja Telat ja kunnostuspalvelut -liiketoimintojensa osalta pääasiassa EMEA-alueella. Tavoitteena on parantaa kohdeliiketoimintojen kannattavuutta ja kilpailukykyä optimoimalla paikallista läsnäoloa maailmanlaajuisesti ja virtaviivaistamalla toimintamalleja. Suunnitellut toimenpiteet sisältävät henkilöstövähennyksiä ja valittujen toimintojen uudelleen organisoimista. Toimenpiteet on suunniteltu toteutettaviksi vuoden 2020 aikana. Arvioitu henkilövähennystarve on noin 200 henkeä. Valmetin vakaa liiketoiminta työllistää maailmanlaajuisesti noin 8 300 henkeä.

Strategiset tavoitteet ja niiden toteuttaminen

Valmet on maailman johtava teknologian, automaation ja palveluiden toimittaja ja kehittäjä sellu-, paperi- ja energiateollisuudelle. Valmet keskittyy toimittamaan teknologioita ja palveluja biopohjaisia raaka-aineita käyttäville teollisuudenaloille globaalisti. Valmetin suurimmat asiakkaat edustavat sellu-, paperi- ja energiateollisuutta. Kaikki nämä ovat globaaleja, suuria teollisuudenaloja, jotka tarjoavat tulevaisuuden kasvumahdollisuuksia. Valmet on sitoutunut parantamaan asiakkaidensa suorituskykyä.

Valmetin visiona on tulla maailman parhaaksi asiakkaidensa palvelussa, ja sen toiminnan perustarkoituksena on muuntaa ja jalostaa uusiutuvista raaka-aineista kestäviä ja vastuullisia tuloksia. Valmet pyrkii saavuttamaan strategiset tavoitteensa seuraavien toiminnan painopisteiden (Must-Win) avulla: erinomainen asiakasosaaminen, johtajuus teknologioissa ja innovaatioissa, erinomaiset prosessit sekä voittava joukkue.

Valmetin palvelu- ja tuotetarjooma koostuu tuottavuuden tehostamispalveluista, automaatoratkaisuista, tehtaiden uudistuksista sekä uusista kustannustehokkaista teknologioista ja ratkaisuista energian ja raaka-aineiden käytön optimoimiseksi ja asiakkaiden lopputuotteiden arvon nostamiseksi.

Kehittääkseen toimintaprosessejaan Valmet uudistaa parhaillaan toiminnanohjausjärjestelmäänsä (ERP). Tarkoituksena on parantaa Valmetin toimintakykyä yhdenmukaistamalla ja standardisoimalla prosesseja sekä uudistamalla ja modernisoimalla ERP-alustaa.

Valmetilla on vuosittainen strategiaprosessi, jossa muun muassa arvioidaan Valmetin strategiaa, painopisteitä ja taloudellisia tavoitteita.

Valmet tiedotti 5. helmikuuta 2020, että hallitus on päättänyt nostaa Valmetin taloudellisia tavoitteita vertailukelpoisen EBITA-marginaalin ja sitoutuneen pääoman tuoton osalta. Valmetin uusi tavoite vertailukelpoiselle EBITA-marginaalille on 10–12 % (aiemmin 8–10 %). Uusi tavoite vertailukelpoiselle sitoutuneen pääoman tuotolle (ROCE) ennen veroja on vähintään 20 % (aiemmin 15–20 %). Valmetin muut taloudelliset tavoitteet pysyivät muuttumattomina.

Valmetin taloudelliset tavoitteet ovat seuraavat:

Taloudelliset tavoitteet

- Vakaan liiketoiminnan liikevaihdon kasvu yli kaksi kertaa markkinoiden kasvun
- Projektiliiketoiminnan liikevaihto ylittää markkinoiden kasvun
- Vertailukelpoinen EBITA: 10–12 %
- Vertailukelpoinen sitoutuneen pääoman tuotto (ROCE) ennen veroja: vähintään 20 %
- Osingonmaksu vähintään 50 % nettotuloksesta

Painopiste edelleen kannattavuuden parantamisessa

Valmet keskittyy jatkossakin kannattavuuden parantamiseen toteuttamalla erilaisia toimenpiteitä esim. myyntiprosessin hallinnassa, projektinhallinnassa ja -toteuttamisessa, hankinnassa ja laadussa sekä teknologiassa, tutkimuksessa ja kehityksessä.

Parantaakseen myyntiprosessin hallintaa Valmet keskittyy avainasiakkuuksien hoitoon sekä analysoimaan osuuttaan asiakkaiden ostoista. Valmet tavoittelee markkinaosuuden parantamista avainasiakkuuksissa ja lisää fokusta myynnin koulutukseen. Lisäksi Valmet on lanseerannut ”Valmetin tapa palvella” -palvelukonseptin, jonka tarkoituksena on yhtenäistää palvelutarjoomaa ja kehittää sitä asiakaslähtöisemmäksi.

Valmet kehittää jatkuvasti projektinhallintaa ja projektien toteuttamista kouluttamalla henkilöstöä ja noudattamalla koko Valmetin kattavaa projektintoteutusmallia. Keskittymällä projektinhallintaan ja -toteuttamiseen Valmet tavoittelee bruttokatteen jatkuvaa kasvua.

Valmet on asettanut pitkän aikavälin säästötavoitteen hankinnalle. Pientääkseen hankintakustannuksia Valmet keskittyy kustannusten alentamiseen tuotesuunnittelun kautta (Design-to-Cost) ja osallistaa toimittajia enemmän toimittajasuhteiden hallinnan avulla. Valmet on asettanut tavoitteen myös laatukustannusten säästöille ja lisää laadunpoikkeamien syiden analysointia. Lisäksi Valmet jatkaa Lean-menetelmien ja -metodologian käyttöönottoa.

Valmet keskittyy jatkuvasti uusiin teknologioihin sekä tutkimukseen ja kehitykseen parantaakseen tuotteidensa kustannuskilpailu- ja suorituskykyä. Toiminnanohjausjärjestelmän (ERP) uudistus tulee parantamaan tehokkuutta käyttöönoton jälkeen.

Edistyminen kestävässä kehityksessä

Vuoden 2020 ensimmäisellä puoliskolla Valmet eteni Sustainability360°-ohjelmassa määrittelemissään toimenpiteissä.

Valmet jatkoi vastuullisen hankintaketjun vahvistamista lanseeraamalla vastuullisuusohjelman valituille avaintoimittajille EMEA-alueella. Ohjelman tavoitteena on järjestelmällisesti tukea ja seurata toimittajien suoriutumista. Valmet on aiemmin lanseerannut samankaltaiset ohjelmat Kiinassa ja Intiassa.

Kesäkuun lopussa Valmetin omien työntekijöiden tapaturmataajuus (LTIF) oli 1,8 (2,1 kesäkuun 2019 lopussa) ja Valmetin omien työntekijöiden kokonaistapaturmataajuus (TRIF) oli 3,6 (4,0 kesäkuun 2019 lopussa). Luvut ovat Valmetin historian alhaisimmat. Valmetin toimipisteissä saavutettiin merkittäviä turvallisuusmerkkipaaluja: Belo Horizontessa Brasiliassa saavutettiin 2 000 päivää ja Laem Chabangissa Thaimaassa 2 500 päivää ilman sairauspoissaoloon johtaneita työtapaturmia. Valmet myös jatkoi globaalien koronaviruksen hallintastrategian jalkauttamista tekemällä ennaltaehkäiseviä ja suojaavia toimenpiteitä työntekijöiden turvallisen työskentely-ympäristön varmistamiseksi.

Vuoden 2020 ensimmäisellä puoliskolla Valmetilla oli käynnissä henkilöstöön liittyviä ydinprosesseja. Kaikista toimihenkilöistä 98 prosenttia kävi vuosittaiset tavoite- ja kehityskeskustelut. Talent Review -prosessi, joka auttaa vahvistamaan Valmetin seuraajasuunnittelua ja kehittämään osaamis pohjaa, saatiin päätökseen noin 11 000 henkilön osalta. Lisäksi Valmet esitteli uuden verkkokoulutusarjan Valmet learning paths, joka sisältää kurseja virtuaalisesta työskentelystä ja johtamisesta.

Tapaturmataajuus (LTIF)¹ ja kokonaistapaturmataajuus (TRIF)², omat työntekijät

¹ Tapaturmataajuus viittaa vähintään yhden työpäivän poissaoloon johtaneisiin tapaturmiin miljoonaa työtuntia kohden.

² Tapaturmataajuus (LTIF) mukaan lukien lääkintää vaatineet ja työtä rajoittavat tapaturmat

Oikeudenkäynnit ja vaateet

Valmetia vastaan on eri maissa vireillä lukuisia eri perusteilla nostettuja oikeudenkäyntejä ja eri perusteisiin nojaavia oikeudellisia vaateita ja erimielisyyksiä mukaan lukien tuotevastuuoikeudenkäyntejä ja -vaateita sekä Valmetin toimituksiin liittyviä oikeudellisia erimielisyyksiä. Valmet on myös kantajana useissa oikeudenkäynneissä.

Valmet julkisti 22. joulukuuta 2016 vastaanottaneensa Konserniverokeskukselta jälkiverotuspäätöksen koskien Valmet Technologies Oy:tä. Jälkiverotuspäätös on seurausta yhtiössä tehdystä verotarkastuksesta koskien verovuosia 2010–2012. Vuoden 2017 ensimmäisen neljänneksen aikana Valmet maksoi jälkiverotuspäätökseen liittyen lisäveroja, viivästyskorkoja ja sakkoja yhteensä 19 miljoonaa euroa. Valmet pitää päätöstä perusteettomana ja on valittanut päätöksestä.

Tämänhetkisen parhaan ymmärryksensä mukaan Valmetin johto arvioi, että näiden oikeudenkäyntien, vaateiden ja erimielisyyksien lopputuloksella ei tule olemaan olennaista haitallista vaikutusta Valmetin

asemaan, kun otetaan huomioon niiden tueksi tällä hetkellä esitetyt perusteet, tehdyt varaukset, voimassaolevat vakuutukset ja Valmetin koko liiketoiminnan laajuus.

Selvitys hallinto- ja ohjausjärjestelmästä (Corporate Governance Statement) sekä palkitsemisraportti

Valmet on laatinut vuodelta 2019 erillisen selvityksen hallinto- ja ohjausjärjestelmästä sekä palkitsemisraportin suomalaisten listayhtiöiden hallinnointikoodin suositusten mukaisesti. Selvitykset kattavat myös muita keskeisiä hallinnoinnin osa-alueita, ja ne on julkaistu erillään hallituksen toimintakertomuksesta Valmetin verkkosivuilla osoitteessa www.valmet.com/hallinnointi.

Osakkeet ja osakkeenomistajat

Osakepääoma, osakkeiden ja osakkeenomistajien määrä

	30.6.2020	30.6.2019
Osakepääoma, euroa	100 000 000	100 000 000
Osakkeiden lukumäärä	149 864 619	149 864 619
Omat osakkeet	370 274	245 235
Ulkona olevat osakkeet	149 494 345	149 619 384
Markkina-arvo, milj. euroa	3 481	3 285
Osakkeenomistajien lukumäärä	48 436	43 421

Omistusrakenne 30. kesäkuuta 2020

- Hallintarekisteröidyt ja ulkomaiset omistajat 54,5 %
- Solidium Oy 11,1 %
- Suomalaiset yksityissijoittajat 13,0 %
- Suomalaiset instituutiot, yritykset ja yhteisöt 21,4 %

Kaupankäynti osakkeella

Kaupankäynti Valmetin osakkeella Nasdaq Helsingissä	1.1. – 30.6.2020	1.1. – 30.6.2019
Osakevaihto, kpl	90 805 425	71 629 973
Vaihdon arvo yhteensä, euroa	1 846 840 902	1 585 027 063
Ylin kurssi, euroa	25,20	25,14
Alin kurssi, euroa	13,33	17,55
Keskikurssi, euroa (kaupankäyntimäärillä painotettu)	20,34	22,14
Päätöskurssi viimeisenä kaupankäyntipäivänä, euroa	23,23	21,92

Valmetin osakkeen päätöskurssi katsauskauden viimeisenä kaupankäyntipäivänä 30. kesäkuuta 2020 oli 23,23 euroa, eli 9 prosenttia korkeampi kuin vuoden 2019 viimeisenä kaupankäyntipäivänä (21,36 euroa 30. joulukuuta 2019).

Nasdaq Helsinki Oy:n lisäksi Valmetin osakkeilla käydään kauppaa myös muilla markkinapaikoilla, kuten Cboe CXE:ssä, Cboe BXE:ssä ja Turquoiseissa. Tammi–kesäkuun 2020 aikana Valmetin osakkeita vaihdettiin

vaihtoehtoisilla kaupankäyntipaikoilla noin 53 miljoonaa kappaletta, mikä vastaa noin 37 prosenttia osakkeen koko kaupankäyntimäärästä (Bloomberg).

Valmetin osakekurssin kehitys 31. joulukuuta 2019 – 30. kesäkuuta 2020

Liputusilmoitukset

Katsauskauden aikana Valmet ei vastaanottanut arvopaperimarkkinalain mukaisia liputusilmoituksia.

Lisätietoa liputusilmoituksista www.valmet.com/liputusilmoitukset.

Hallituksen valtuudet koskien omien osakkeiden ostoa ja osakeantia

Valmet Oyj:n yhtiökokous 16. kesäkuuta 2020 valtuutti Valmetin hallituksen päättämään yhtiön omien osakkeiden hankkimisesta yhdessä tai useammassa erässä. Valtuutuksen nojalla hankittavien omien osakkeiden määrä on yhteensä enintään 5 000 000 osaketta, joka vastaa noin 3,3 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 säännellyllä markkinalla Nasdaq Helsinki Oy:n ylläpitämällä pörssilistalla osakkeiden hankintapäivänä muodostuvaan hintaan.

Omia osakkeita voidaan hankkia yhtiön pääomarakenteen kehittämiseksi, yrityskauppojen, investointien tai muiden yhtiön liiketoimintaan kuuluvien järjestelyjen rahoittamiseksi tai toteuttamiseksi tai käytettäväksi osana yhtiön kannustinjärjestelmiä kuitenkin siten, että osana yhtiön kannustinjärjestelmiä käytettäväksi voidaan hankkia enintään 500 000 osaketta, mikä vastaa noin 0,3 prosenttia yhtiön kaikista osakkeista.

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 osakeyhtiölaissa mainituin edellytyksin.

Hallitus on valtuutuksen nojalla oikeutettu päättämään enintään 15 000 000 uuden osakkeen antamisesta, mikä vastaa noin 10,0 prosenttia Valmet Oyj:n kaikista osakkeista.

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

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 kuitenkin siten, että osana yhtiön kannustinjärjestelmiä käytettäväksi voidaan hankkia enintään 500 000 osaketta, mikä vastaa noin 0,3 prosenttia yhtiön kaikista osakkeista.

Valtuutukset ovat voimassa seuraavaan varsinaiseen yhtiökokoukseen saakka, ja ne kumoavat varsinaisessa yhtiökokouksessa 21. maaliskuuta 2019 annetut valtuudet.

Valmetin hallitus ei ollut käyttänyt 16. kesäkuuta 2020 pidetyltä yhtiökokoukselta saamiaan valtuutuksia 30. kesäkuuta 2020 mennessä.

Osakepohjaiset kannustinjärjestelmät

Valmetin osakepohjaiset kannustinjärjestelmät ovat osa Valmetin avainhenkilöiden palkitsemisohjelmaa. Kannustinjärjestelmien tarkoituksena on yhdistää osakkeenomistajien ja johdon tavoitteet yhtiön arvon kasvattamiseksi, sitouttaa johto yhtiöön sekä tarjota heille kilpailukyinen, yhtiön osakkeiden omistukseen perustuva palkkiojärjestelmä. Palkkiona mahdollisesti jaettavat osakkeet hankitaan tai on hankittu julkisella kaupankäynnillä osakemarkkinoilta, joten kannustinjärjestelmillä ei ole osakkeen arvoa laimentavaa vaikutusta.

Pitkän aikavälin kannustinjärjestelmä 2018–2020

Valmet Oyj:n hallitus hyväksyi joulukuussa 2017 uuden pitkän aikavälin osakepohjaisen kannustinjärjestelmän Valmetin avainhenkilöille. Järjestelmässä on kolme ansaintajaksoa, jotka ovat kalenterivuodet 2018, 2019 ja 2020. Valmetin hallitus päätti järjestelmän ansaintakriteerit ja niille asetettavat tavoitteet kunkin ansaintajakson alussa. Kannustinjärjestelmään kuuluu yhteensä noin 130 henkilöä (sisältäen johtoryhmän jäsenet, avainhenkilöitä ja johtajapotentiaaleiksi tunnistettuja henkilöitä).

Ansaintajakso	2018	2019	2020
Palkkion peruste	Vertailukelpoinen EBITA prosentteina liikevaihdosta ja vakaan liiketoiminnan (Palvelut- ja Automaatio-liiketoimintalinjat) saatujen tilausten kasvu	Vertailukelpoinen EBITA prosentteina liikevaihdosta ja vakaan liiketoiminnan (Palvelut- ja Automaatio-liiketoimintalinjat) saatujen tilausten kasvu	Vertailukelpoinen EBITA prosentteina liikevaihdosta ja vakaan liiketoiminnan (Palvelut- ja Automaatio-liiketoimintalinjat) saatujen tilausten kasvu
Mahdollinen palkkion maksu	Maksettiin osittain Valmetin osakkeina ja osittain rahana keväällä 2019	Maksettiin osittain Valmetin osakkeina ja osittain rahana keväällä 2020	Maksetaan osittain Valmetin osakkeina ja osittain rahana keväällä 2021
Osakkeiden määrä yhteensä	349 337	274 915	Enintään noin 440 000

Valmetin hallitus hyväksyi joulukuussa 2017 osakeomistusta koskevan suosituksen Valmetin johtoryhmän jäsenille. Kaikkien Valmetin johtoryhmän jäsenten tulisi omistaa bruttomääräistä vuotuista peruspalkkaansa vastaava määrä yhtiön osakkeita (100 prosentin osakeomistussuositus).

Valmetin hallitus päätti kokouksessaan 19. joulukuuta 2019 käyttää 21. maaliskuuta 2019 pidetyn yhtiökokouksen antamaa valtuutusta hankkia yhtiön omia osakkeita. Valtuutuksen nojalla hallitus päätti aloittaa määräaikaisen osakkeiden takaisinosto-ohjelman, jonka tarkoituksena on hankkia yhtiön omia osakkeita kattamaan osan pitkän aikavälin osakepohjaisesta kannustinjärjestelmästä ja ehdollisesta osakepalkkio-ohjelmasta johtuvista velvoitteista. Osakkeiden hankinta aloitettiin 10. helmikuuta 2020 ja lopetettiin 24. helmikuuta 2020. Osakkeita hankittiin yhteensä 270 000. Osakkeet hankittiin markkinahintaan julkisessa kaupankäynnissä Nasdaq Helsinki Oy:ssä.

Valmetin hallitus päätti kokouksessaan 19. joulukuuta 2019 myös käyttää valtuutusta osakkeiden antamiseen. Suunnatussa osakeannissa 16. maaliskuuta 2020 luovutettiin vastikkeetta yhteensä 152 122 Valmetin hallussa ollutta omaa osaketta pitkän aikavälin osakepohjaiseen kannustinjärjestelmään kuuluville henkilöille ansaintajakson 2019 palkkioiden maksuna järjestelmän ehtojen mukaisesti.

Raportointikauden lopussa yhtiöllä oli hallussaan 370 274 omaa osaketta liittyen osakepohjaisiin kannustinjärjestelmiin.

Lisätietoja osakepohjaisista kannustinjärjestelmistä löytyy Valmetin palkka- ja palkkioselvityksessä, joka on saatavilla osoitteessa www.valmet.com/hallinnointi.

Valmetin varsinaisen yhtiökokouksen päätökset

Valmet Oyj:n varsinainen yhtiökokous 2020 pidettiin Helsingissä 16. kesäkuuta 2020. Yhtiökokous vahvisti vuoden 2019 tilinpäätöksen sekä myönsi hallituksen jäsenille ja toimitusjohtajalle vastuuvapauden tilikaudelta 2019. Yhtiökokous hyväksyi hallituksen ehdotukset koskien hallituksen valtuuttamista päättämään omien osakkeiden hankkimisesta sekä osakeannista ja erityisten oikeuksien antamisesta. Yhtiökokous myös hyväksyi yhtiön toimielinten palkitsemispolitiikan.

Yhtiökokous 2020 vahvisti hallituksen jäsenten lukumääräksi seitsemän ja nimitti uudelleen Valmet Oyj:n hallituksen puheenjohtajaksi Mikael Mäkisen ja varapuheenjohtajaksi Aaro Cantellin. Pekka Kemppainen, Monika Maurer, Eriikka Söderström, Tarja Tyni ja Rogério Ziviani jatkavat hallituksen jäseninä. Hallituksen jäsenten toimikausi kestää vuoden 2021 varsinaisen yhtiökokouksen loppuun.

Tilintarkastusyhteisö PricewaterhouseCoopers Oy valittiin Valmetin tilintarkastajaksi seuraavan varsinaisen yhtiökokouksen loppuun asti.

Valmet julkaisi pörssitiedotteen varsinaisen yhtiökokouksen ja hallituksen järjestäytymiskokouksen päätöksistä 16. kesäkuuta 2020. Pörssitiedote ja kokousmateriaalit ovat luettavissa Valmetin verkkosivuilla osoitteessa www.valmet.com/yhtiokokous.

Varsinaisen yhtiökokouksen päätöksen mukaisesti Valmet Oyj maksoi vuodelta 2019 osinkoa 0,80 euroa osakkeelta 25. kesäkuuta 2020.

Varsinainen yhtiökokous 2020 peruttiin ja siirrettiin pidettäväksi 16. kesäkuuta 2020

Koronavirustilanteen kehittymisen ja Suomen hallituksen 16. maaliskuuta 2020 tekemien linjausten seurauksena Valmetin hallitus päätti 17. maaliskuuta 2020 perua torstaille 19. maaliskuuta 2020 kokoon kutsutun varsinaisen yhtiökokouksen. Valmet julkaisi yhtiökokouskutsun 23. huhtikuuta 2020, ja yhtiökokous pidettiin 16. kesäkuuta 2020. Yhtiökokouksen päätökset on esitetty edellä.

Riskit ja liiketoiminnan epävarmuustekijät

Valmetin toimintaan vaikuttavat erilaiset strategiset ja toiminnalliset riskit sekä rahoitus- ja vahinkoriskit. Valmet pyrkii hyödyntämään tarjoutuvia mahdollisuuksia ja rajaamaan uhkatekijöiden mahdollisia haitallisia vaikutuksia. Kestävään kehitykseen liittyvien riskien arvioinnilla on keskeinen rooli riskienhallinnassa. Mikäli uhat kävisivät toteen, niillä saattaisi 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 aikavälin tavoitteiden saavuttamiseksi. Valmetin johdon tehtävänä on säädellä riskinottohalukkuutta.

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

Maailmantalouden epävarmuudella yhdistettynä valuuttakurssivaihteluihin ja kiristyvään rahoitusmarkkinasäätelyyn voi olla negatiivinen vaikutus rahoituksen saatavuuteen pankeilta ja pääomamarkkinoilta, mikä saattaa vähentää Valmetin asiakkaiden investointihalukkuutta. Valmet arvioi, että vakaan liiketoiminnan (Palvelut ja Automaatio) suuri osuus sekä maantieteellinen hajautus pienentävät markkinaepävarmuuksien mahdollisia kielteisiä vaikutuksia.

Maailmantalouden kasvun heikentymisellä saattaisi olla haitallisia vaikutuksia neuvotteluvaiheessa oleviin uusiin projekteihin tai tilauskannassa oleviin projekteihin. Joidenkin projektien toteuttamista saatetaan lykätä, tai ne voivat keskeytyä tai peruuntua. Projekteissa, joissa on pitkä toimitusaika, asiakasennakoiden määrä on aluksi yleensä 10–30 prosenttia projektin arvosta, ja asiakkaat maksavat suorituksia projektin etenemisen mukaisesti. Tämä pienentää merkittävästi Valmetin projekteihin liittyviä riskejä ja rahoitustarpeita. Valmet arvioi jatkuvasti asiakkaidensa luottokelpoisuutta ja kykyä suoriutua velvoitteistaan. Valmet ei pääsääntöisesti rahoita asiakasprojekteja. Jos talouskasvu hidastuu merkittävästi, Valmetin tuotteiden markkinat voivat kutistua, mikä voi johtaa muun muassa hintakilpailun kiristymiseen.

Myös viranomaissäätelyn ja lainsäädännön muutoksilla ja niihin liittyvällä epävarmuudella voi olla olennainen vaikutus, 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 hinnanmuutokset voivat vaikuttaa Valmetin kannattavuuteen. Palkkainflaatio jatkuu, mutta Valmetin tavoitteena on kompensoida sitä ainakin osittain tuottavuuden kasvulla ja kurinalaisella 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 raaka-ainehinnat heikentää.

Korkean tason osaamisen ja kykyjen saatavuuden ylläpitäminen on tärkeää sekä tuotannon että palveluiden korkean laatutason varmistamiseksi. Tämä tarkoittaa mm. tehokkaiden rekrytointiohjelmien ylläpitämistä, olemassa olevien kykyjen hyödyntämistä ja tiedon jakamista globaalisti.

Yrityshankintojen kautta Valmet voi altistua uusiin markkinoihin ja liiketoimintaympäristöihin liittyville riskeille. Myös varsinainen yrityshankintaprosessi voi sisältää riskejä. Muita yrityshankintoihin liittyviä riskejä ovat mm. hankitun liiketoiminnan integrointi, kasvanut taloudellinen riski, avainhenkilöstön pysyminen yhtiön palveluksessa ja hankitulle liiketoiminnalle asetettujen tavoitteiden saavuttaminen.

Projektiliiketoiminnan riskien hallinta tärkeää

Merkittävä osa Valmetin liiketoiminnasta on projektiliiketoimintaa. Erityisesti selluliiketoiminnassa projektit voivat olla kooltaan suuria, ja siten projektikohtaisten riskien hallinta on tärkeää. Keskeisiä projekteihin liittyviä riskejä ovat kustannusten arviointiin, aikatauluun, projektiriskin hallintaan, laatuun, suorituskykyyn ja materiaalinhallintaan liittyvät riskit. Vähintään kaikille merkittävillä projekteille tehdään riskianalyysi tarjousvaiheen aikana. Uhkien ja mahdollisuuksien arviointi jatkuu projektin toteutusvaiheessa. Riskienhallinta perustuu huolelliseen suunnitteluun sekä jatkuvaan, systemaattiseen seurantaan ja arviointiin. Projektiriskejä hallitaan parantamalla ja kehittämällä projektinhallintaprosessia ja siihen liittyviä järjestelmiä jatkuvasti.

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

Rahoituksen saatavuus olennaista

Valmetin toiminnan jatkuvuuden turvaaminen edellyttää riittävää saatavissa olevaa rahoitusta kaikissa olosuhteissa. Valmet arvioi likvidien rahavarojensa ja luottolimiittisitoumustensa riittävän välittömän maksuvalmiuden turvaamiseen ja rahoituksen joustavuuden varmistamiseen. Valmetin pitkäaikaisten lainojen keskimääräinen takaisinmaksuaika on 3,1 vuotta (ilman vuokrasopimusvelkoja). Lainajärjestelyt sisältävät tavanomaisia kovenantteja, jotka Valmet täyttää selvästi katsauskauden lopussa.

Rahoituksen riittävyyteen vaikuttaa olennaisesti nettokäyttöpääomaan ja investointeihin sitoutuva pääoma. Lukuun ottamatta investointeja toiminnanohjausjärjestelmän (ERP) uusimiseen, Valmet ei odota vuosittaisten investointien kasvavan merkittävästi ja arvioi, että sillä on hyvät mahdollisuudet pitää investoinnit yhteenlaskettujen poistojen tasolla.

Valuuttakurssiriskit kuuluvat merkittävimpiin Valmetin tulokseen vaikuttaviin rahoitusriskeihin. Valuuttakurssien vaihtelut voivat vaikuttaa Valmetin liiketoimintaan, vaikka yhtiön toiminnan maantieteellinen laajuus vähentää yksittäisten valuuttojen vaikutusta. Talouden epävarmuus tyypillisesti lisää valuuttakurssivaihteluja. Valmet suojaa sitoviin toimitus- ja hankintasopimuksiin liittyvät valuuttapositionsa.

Muutokset lainsäädännössä ja viranomaisten tavassa tulkita sääntelyä esimerkiksi verotukseen liittyen voivat myös vaikuttaa Valmetin taloudelliseen tilanteeseen.

Valmetin taseessa oli 30. kesäkuuta 2020 liikearvoa 687 miljoonaa euroa (676 milj. euroa). Valmet testaa vuosittain ja aina, kun tapahtumat tai olosuhteet viittaavat mahdolliseen arvonalentumiseen, että liikearvon kirjanpitoarvo ei ylitä sen käypää arvoa. Raportointikauden aikana Valmet ei ole havainnut viitteitä siitä, ettei kirjanpitoarvoa vastaava rahamäärä olisi kerrytettävissä. Arvonalentumistestauksen periaatteet esitetään tilinpäätöksessä.

COVID-19-pandemia

Riippuen siitä, miten hyvin COVID-19-pandemia onnistutaan tukahduttamaan ja mikäli tilanne pitkittyy, se voi aiheuttaa haitallisia vaikutuksia Valmetin toimintoihin, asiakkaiden investointiaktiiviteettiin, projektitoimituksiin, alihankintaketjuun sekä Valmetin ja sen asiakkaiden rahoituksen saatavuuteen. Valmetilla on suuri tilauskanta, vahva tase ja maksukyky sekä joustava organisaatio. Tämä auttaa Valmetia lievittämään COVID-19:stä aiheutuvia globaaleja haasteita.

Raportointikauden päättymisen jälkeiset tapahtumat

Valmet tiedotti 17. kesäkuuta 2020, että se on sopinut ostavansa 22 374 869 osaketta tulevasta Neles Oyj:stä Solidium Oy:ltä. Tämä vastaa 14,88 prosenttia Neleksen kaikista osakkeista ja äänistä. Valmetin ja Solidiumin välinen kauppa toteutui 1. heinäkuuta 2020. Valmet rahoitti osakkeiden hankinnan uudella lainalla. Neles Oyj luotiin Metson osittaisjakautumisessa, jossa Metson Flow Control -liiketoiminnasta muodostui itsenäinen Neles Oyj, joka on listattu Nasdaq Helsingissä.

Muita raportointikauden päättymisen jälkeisiä tapahtumia, jotka edellyttäisivät katsauskaudelta esitettävän tiedon oikaisemista tai lisätietojen esittämistä, ei ole tiedossa.

Tulosohjeistus vuodelle 2020

Valmet tiedotti 16. huhtikuuta 2020 peruvansa tulosohjeistuksen vuodelle 2020 COVID-19-pandemiaan liittyvän lisääntyneen epävarmuuden johdosta.

Lyhyen aikavälin näkymät

Yleiset talousnäkymät IMF:n mukaan

COVID-19-pandemialla on ollut suurempi negatiivinen vaikutus vuoden 2020 ensimmäisen puoliskon taloudelliseen aktiiviteettiin kuin huhtikuussa ennustettiin, ja toipumisen ennustetaan olevan hitaampaa. Vuodelle 2020 globaali kasvuennuste on -4,9 prosenttia, 1,9 prosenttiyksikköä heikompi kuin huhtikuussa annettu ennuste. Vuonna 2021 globaalien talouskasvun ennustetaan olevan 5,4 prosenttia. IMF huomauttaa, että tähän ennusteeseen sisältyy tavanomaista enemmän epävarmuutta. (Kansainvälinen valuuttarahasto IMF, 24. kesäkuuta 2020)

Lyhyen aikavälin markkinanäkymät

Valmet toistaa hyvän lyhyen aikavälin markkinanäkymän sellu- sekä kartonki ja paperi -markkinoille, hyvän/tydyttävän lyhyen aikavälin markkinanäkymän automaatiomarkkinoille, tyydyttävän lyhyen aikavälin markkinanäkymän energia- ja pehmopaperimarkkinoille sekä tyydyttävän/heikon lyhyen aikavälin markkinanäkymän palvelumarkkinoille.

Espossa 23. heinäkuuta 2020

Valmetin hallitus

Konsernin tuloslaskelma

Milj. euroa	Q2/2020	Q2/2019	Q1-Q2/ 2020	Q1-Q2/ 2019
Liikevaihto	919	901	1 740	1 587
Hankinnan ja valmistuksen kulut	-709	-690	-1 326	-1 201
Bruttokate	210	211	414	386
Myyntin ja hallinnon yleiskustannukset	-147	-156	-297	-287
Liiketoiminnan muut tuotot ja kulut, netto	-1	1	-13	-
Osuus osakkuusyhtiöiden tuloksista, operatiiviset sijoitukset	1	-	-	-
Liikevoitto	62	56	104	99
Rahoitustuotot ja -kulut, netto	-2	-4	-3	-5
Osuus osakkuusyhtiöiden tuloksista, finanssisijoitukset	-	-	-2	-
Tulos ennen veroja	60	52	100	93
Tuloverot	-16	-14	-26	-23
Tilikauden tulos	44	39	74	70
Tilikauden tuloksen jakautuminen:				
Emoyhtiön osakkeenomistajille	44	38	74	70
Määräysvallattomille omistajille	-	-	-	-
Tilikauden tulos	44	39	74	70
Emoyhtiön osakkeenomistajille kuuluva tilikauden osakekohtainen tulos:				
Laimentamaton osakekohtainen tulos, euroa	0,29	0,26	0,49	0,47
Laimennusvaikutuksella oikaistu osakekohtainen tulos, euroa	0,29	0,26	0,49	0,47

Konsernin laaja tuloslaskelma

Milj. euroa	Q2/2020	Q2/2019	Q1-Q2/ 2020	Q1-Q2/ 2019
Tilikauden tulos	44	39	74	70
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi:				
Rahavirran suojaus	12	1	3	4
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	3	-5	-14	-
Verot eristä, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi	-3	-	-1	-1
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi, yhteensä	12	-4	-12	3
Erät, joita ei siirretä tulosvaikutteisiksi:				
Etuuspohjaisten järjestelyiden vakuutusmatemaattiset erät	29	-15	-20	-25
Verot eristä, joita ei siirretä tulosvaikutteisiksi	-8	4	5	6
Erät, joita ei siirretä tulosvaikutteisiksi, yhteensä	21	-12	-15	-19
Muut laajan tuloksen erät yhteensä	34	-16	-27	-16
Tilikauden laaja tulos	78	23	47	54
Tilikauden laajan tuloksen jakautuminen:				
Emoyhtiön osakkeenomistajille	78	23	47	54
Määräysvallattomille omistajille	-	-	-	-
Tilikauden laaja tulos	78	23	47	54

Konsernitase

Varat			
Milj. euroa	30.6.2020	30.6.2019	31.12.2019
Pitkäaikaiset varat			
Aineettomat hyödykkeet			
Liikearvo	687	676	687
Muut aineettomat oikeudet	251	260	253
Aineettomat hyödykkeet yhteensä	938	936	941
Aineelliset hyödykkeet			
Maa- ja vesialueet	26	25	25
Rakennukset ja rakennelmat	119	116	115
Koneet ja kalusto	171	170	174
Vuokratut hyödykkeet	68	59	65
Keskeneräinen käyttöomaisuus	49	52	51
Aineelliset hyödykkeet yhteensä	432	421	429
Muut pitkäaikaiset varat			
Sijoitukset osakkuusyhtiöihin	12	14	13
Pitkäaikaiset rahoitusvarat	14	5	8
Laskennalliset verosaamiset	80	95	73
Pitkäaikaiset tuloverosaamiset	28	30	30
Muut pitkäaikaiset varat	14	14	17
Muut pitkäaikaiset varat yhteensä	148	158	141
Pitkäaikaiset varat yhteensä	1 519	1 516	1 511
Lyhytaikaiset varat			
Vaihto-omaisuus			
Aineet ja tarvikkeet	88	97	84
Keskeneräiset tuotteet	352	362	328
Valmiit tuotteet	106	89	101
Vaihto-omaisuus yhteensä	546	548	514
Saamiset ja muut lyhytaikaiset varat			
Myyntisaamiset	487	578	656
Saamiset asiakkailta myyntisopimuksista	252	234	262
Muut lyhytaikaiset rahoitusvarat	79	41	59
Tuloverosaamiset	30	21	27
Muut saamiset	113	105	108
Rahat ja pankkisaamiset	518	125	316
Saamiset ja muut lyhytaikaiset varat yhteensä	1 480	1 103	1 428
Lyhytaikaiset varat yhteensä	2 026	1 651	1 942
Varat yhteensä	3 544	3 167	3 452

Konsernitase

Oma pääoma ja velat

Milj. euroa	30.6.2020	30.6.2019	31.12.2019
Oma pääoma			
Osakepääoma	100	100	100
Sijoitetun vapaan oman pääoman rahasto	423	421	421
Muuntoerot	-31	-18	-16
Suojaus- ja muut rahastot	4	-2	1
Kertyneet voittovarot	465	391	534
Emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä	961	892	1 040
Määräysvallattomien omistajien osuus	6	5	6
Oma pääoma yhteensä	967	898	1 046
Velat			
Pitkäaikaiset velat			
Pitkäaikaiset lainat	238	169	159
Pitkäaikaiset vuokrasopimusvelat	42	34	39
Eläkevelvoitteet	211	197	190
Varaukset	38	25	31
Muut pitkäaikaiset velat	13	7	8
Laskennalliset verovelat	57	72	66
Pitkäaikaiset velat yhteensä	599	504	492
Lyhytaikaiset velat			
Pitkäaikaisten lainojen lyhennyserät	18	48	48
Lyhytaikaiset lainat	40	25	-
Lyhytaikaiset vuokrasopimusvelat	23	21	22
Ostovelat	331	305	354
Varaukset	147	125	142
Velat asiakkaille myyntisopimuksista	989	807	913
Muut lyhytaikaiset rahoitusvelat	17	23	14
Tuloverovelat	64	57	66
Muut lyhytaikaiset velat	349	354	356
Lyhytaikaiset velat yhteensä	1 978	1 766	1 915
Velat yhteensä	2 577	2 269	2 407
Oma pääoma ja velat yhteensä	3 544	3 167	3 452

Lyhennetty konsernin rahavirtalaskelma

Milj. euroa	Q2/2020	Q2/2019	Q1-Q2/ 2020	Q1-Q2/ 2019
Liiketoiminnan rahavirrat				
Tilikauden tulos	44	39	74	70
Oikaisut				
Poistot	25	26	52	49
Rahoitustuotot ja -kulut	2	4	3	5
Tuloverot	16	14	26	23
Muut liiketoimet, joihin ei liity maksutapahtumaa	19	-3	8	8
Nettokäyttöpääoman muutos	57	-110	207	-139
Nettokorot ja saadut osingot	-	-1	-2	-3
Maksetut tuloverot	-12	-13	-44	-28
Liiketoiminnan rahavirta	151	-44	324	-14
Investointien rahavirrat				
Käyttöomaisuusinvestoinnit	-27	-19	-44	-38
Käyttöomaisuuden myynnit	-	-	-	1
Liiketoimintojen yhdistäminen, hankituilla rahavaroilla ja lainojen takaisinmaksuilla vähennettynä	-	-154	-	-154
Investointien rahavirta	-27	-173	-44	-191
Rahoituksen rahavirrat				
Omien osakkeiden hankinta	-	-	-6	-4
Maksetut osingot ¹	-105	-97	-105	-97
Pitkäaikaisten lainojen nostot	100	-	150	45
Pitkäaikaisten lainojen takaisinmaksut	-	-	-101	-29
Vuokrasopimusvelkojen takaisinmaksut	-7	-6	-13	-11
Lyhytaikaisten lainojen muutos	10	-65	40	25
Finanssisijoitukset	-20	27	-39	24
Rahoituksen rahavirta	-22	-141	-74	-48
Rahavarojen muutos, lisäys (+) / vähennys (-)	102	-358	206	-252
Valuuttakurssimuutosten vaikutus	-1	-3	-3	1
Rahavarat kauden alussa	417	486	316	376
Rahavarat kauden lopussa	518	125	518	125

¹ Maksetut osingot Q2/2020 eivät sisällä rahavirtavaikutusta lähdeveroista, jotka maksetaan Q3/2020.

Laskelma konsernin oman pääoman muutoksista

Milj. euroa	Osake- pääoma	Sijoitetun vapaan oman pääoman rahasto	Muunto- erot	Suojaus- ja muut rahastot	Kertyneet voittovarot	Emoyhtiön osakkeen- omistajille kuuluva oma pääoma yhteensä	Määräys- vallattomien omistajien osuus	Oma pääoma yhteensä
1.1.2020	100	421	-16	1	534	1 040	6	1 046
Tilikauden tulos	-	-	-	-	74	74	-	74
Muut laajan tuloksen erät	-	-	-14	3	-15	-27	-	-27
Tilikauden laaja tulos	-	-	-14	3	59	47	-	47
Tapahtumat osakkeenomistajien ja määräysvallattomien omistajien kanssa								
Osingot	-	-	-	-	-120	-120	-	-120
Omien osakkeiden hankinta	-	-	-	-	-6	-6	-	-6
Osakeperusteiset palkkiot, verovaikutus huomioituna	-	2	-	-	-2	-	-	-
30.6.2020	100	423	-31	4	465	961	6	967
1.1.2019								
	100	416	-18	-5	451	944	5	949
Laadintaperiaatteiden muutos ¹	-	-	-	-	-4	-4	-	-4
Oikaistu 1.1.2019	100	416	-18	-5	447	940	5	945
Tilikauden tulos	-	-	-	-	70	70	-	70
Muut laajan tuloksen erät	-	-	-	3	-19	-16	-	-16
Tilikauden laaja tulos	-	-	-	3	51	54	-	54
Tapahtumat osakkeenomistajien ja määräysvallattomien omistajien kanssa								
Osingot	-	-	-	-	-97	-97	-	-97
Omien osakkeiden hankinta	-	-	-	-	-4	-4	-	-4
Osakeperusteiset palkkiot, verovaikutus huomioituna	-	5	-	-	-5	-	-	-
30.6.2019	100	421	-18	-2	391	892	5	898

¹IFRS 16:n (-3 miljoonaa euroa) ja IFRIC 23:n (-1 miljoonaa euroa) käyttöönoton muutosten nettovaikutus 1. tammikuuta 2019.

Laadintaperiaatteet

Yleistä

Valmet Oyj ("Yhtiö" tai "emoyhtiö") ja sen tytäryhtiöt (yhdessä "Valmet", "Valmet-konserni" tai "konserni") on kansainvälinen teknologian, automaation ja palveluiden toimittaja ja kehittäjä sellu-, paperi- ja energiateollisuudelle.

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

Tämä osavuositilinpäätös on hyväksytty julkistettavaksi 23. heinäkuuta 2020.

Laadintaperusteet

Tähän tammi–kesäkuun 2020 lyhennettyyn osavuositilinpäätökseen sisällytetty taloudellinen informaatio on laadittu IAS 34 – Osavuositarkastukset -standardin sekä Euroopan Unionin hyväksymän IFRS-normiston mukaisesti. Lyhennyksessä osavuositilinpäätöksessä julkaistut taloudelliset tiedot ovat tilintarkastamattomia. Tätä konsernin osavuositilinpäätöstä tulee tarkastella ja lukea yhdessä Valmet-konsernin 31. joulukuuta 2019 päättyneeltä tilikaudelta laaditun tilinpäätöksen kanssa, joka on laadittu IFRS-normistoa noudattaen.

Valmet-konserni on soveltanut IASB:n julkaisemia uusia standardeja ja tulkintoja, joita sovelletaan ensimmäistä kertaa 1. tammikuuta 2020 alkavilla raportointikausilla. Uusilla standardeilla ja tulkinnoilla ei ollut merkittävää vaikutusta Valmet-konsernin tulokseen, taloudelliseen asemaan, tai osavuositilinpäätöksen esittämiseen.

Yllä mainittuja muutoksia lukuun ottamatta, tässä osavuositilinpäätöksessä noudatetut laatimisperiaatteet ovat yhteneväiset 31. joulukuuta 2019 päättyneen tilikauden konsernitilinpäätöksessä noudatettujen laatimisperiaatteiden kanssa.

Lyhennyksessä osavuositilinpäätöksessä tiedot esitetään miljoonina euroina pyöristäen yksittäiset luvut ja loppusummat miljooniksi, mistä johtuen yhteenlasketuissa riveissä ja sarakkeissa saattaa esiintyä pyöristyseroja.

Keskeiset valuuttakurssit

	Keskikurssit		Kauden lopun kurssit	
	Q1–Q2/2020	Q1–Q2/2019	Q2/2020	Q2/2019
USD (Yhdysvaltain dollari)	1,1061	1,1334	1,1198	1,1380
SEK (Ruotsin kruunu)	10,6435	10,4782	10,4948	10,5633
CNY (Kiinan juan)	7,7808	7,6891	7,9219	7,8185

Raportointisegmentit ja toiminnan maantieteellinen jakautuminen

Konsernin ylin operatiivinen päätöksentekijä on Valmetin toimitusjohtaja. Valmetin neljä liiketoimintalinjaa ovat vahvasti sidoksissa keskenään toisiaan täydentävien tuotteiden ja palveluiden sekä yhteisten asiakasprojektien kautta. Valmetin toimitusjohtaja tekee merkittävät operatiiviset päätökset konsernin tasolla. Täten Valmetin toiminta ja tulos raportoidaan yhtenä raportoitavana segmenttinä.

Yksi keskeisistä tuloksellisuuden tunnusluvuista on tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA). Lisäksi tulosta seurataan käyttäen tunnuslukua vertailukelpoinen EBITA, jossa EBITA:sta on jätetty pois tietyt konsernin eri kausien tulosten välistä vertailukelpoisuutta heikentävät tuotot ja kulut. Valmet julkaisee vaihtoehtoisia tunnuslukuja EBITA ja vertailukelpoinen EBITA osana säänneltyä taloudellista tietoa, jotta taloudellisen tiedon käyttäjien olisi mahdollista tehdä tarkoituksenmukaisempia analyysejä Valmetin toiminnan tuloksellisuudesta. Vertailukelpoisuuteen vaikuttavat erät koostuvat tuotoista ja kuluista, jotka syntyvät Valmetin kapasiteettia muuttavien toimien seurauksena, kuten rakennejärjestelyihin liittyvistä kustannuksista ja liiketoimintojen tai käyttöomaisuuden myyntivoitoista ja -tappioista, varsinaiseen liiketoimintaan kuulumattomista eristä, kuten arvonalentumiskirjauksista, tuotoista ja kuluista, jotka aiheutuvat kolmansille osapuolille maksetuista tai kolmansilta osapuolilta saaduista korvauksista (esimerkiksi veroviranomaisille verotarkastuksien seurauksena maksetuista sakoista sekä oikeudellisten riitojen ratkaisujen seurauksena saaduista ja maksetuista korvauksista), sekä tuotoista ja kuluista, jotka aiheutuvat lainsäädännön muutoksista, ja joilla on vain väliaikainen vaikutus Valmetiin (esimerkiksi tullimaksut, joita viranomaiset ovat määränneet Valmetin tuotteille).

Milj. euroa	Q2/2020	Q2/2019	Q1-Q2/ 2020	Q1-Q2/ 2019
Liikevaihto	919	901	1 740	1 587
Vertailukelpoinen EBITA	76	69	128	117
% liikevaihdosta	8,3 %	7,7 %	7,4 %	7,3 %
Liikevoitto	62	56	104	99
% liikevaihdosta	6,8 %	6,2 %	6,0 %	6,2 %
Aineettomien hyödykkeiden poistot	-8	-8	-16	-15
Aineellisten hyödykkeiden poistot (ilman vuokrattuja hyödykkeitä)	-12	-12	-24	-24
Aineellisten hyödykkeiden poistot, vuokratut hyödykkeet	-6	-6	-12	-11
Bruttoinvestoinnit (ilman liiketoimintojen yhdistämistä ja vuokrattuja hyödykkeitä)	-27	-19	-44	-38
Lisäykset, vuokratut hyödykkeet	-10	-4	-19	-8
Liiketoimintojen yhdistäminen, hankituilla rahavaroilla ja lainojen takaisinmaksuilla vähennettynä	-	-154	-	-154
Sitoutunut pääoma, kauden lopussa			1 327	1 195
Saadut tilaukset	826	1 083	2 013	1 918
Tilaukset, kauden lopussa			3 492	3 216

Erittely vertailukelpoisen EBITA:n, EBITA:n ja liikevoiton välisistä eristä

Milj. euroa	Q1–Q2/ 2020	Q1–Q2/ 2019
Vertailukelpoinen EBITA	128	117
Hankinnan ja valmistuksen kuluihin sisältyvät vertailukelpoisuuteen vaikuttavat erät		
Kapasiteetin sopeuttamisesta syntyneet kulut	-2	-
Yrityshankintojen yhteydessä tunnistettujen käyvän arvon korotusten kirjaaminen kuluksi	-1	-1
Muut varsinaiseen liiketoimintaan kuulumattomat erät	-1	-4
Myyntin ja hallinnon kuluihin sisältyvät vertailukelpoisuuteen vaikuttavat erät		
Kapasiteetin sopeuttamisesta syntyneet kulut	-3	-
Yrityshankinnoista syntyneet kulut	-	-2
Muihin liiketoiminnan tuottoihin ja kuluihin sisältyvät vertailukelpoisuuteen vaikuttavat erät		
Kapasiteetin sopeuttamisesta syntyneet kulut	-	-
Muut varsinaiseen liiketoimintaan kuulumattomat erät ¹	-	3
EBITA	121	113
Aineettomien hyödykkeiden poistot myynnin ja hallinnon kuluissa		
Liiketoiminnan yhdistämisessä aktivoituneet aineettomat hyödykkeet	-10	-9
Muut aineettomat hyödykkeet	-7	-6
Liikevoitto	104	99

¹ Sisältää tuottoja ja kuluja oikeudellisten riitojen ratkaisemiseen liittyen Q1–Q2/2019.

Koko konsernia koskevat tiedot

Valmet-konsernilla on toimintaa maailmanlaajuisesti yli 35 maassa. Liikevaihdolla mitattuna kolme suurinta maata tammi–kesäkuussa 2020 olivat Yhdysvallat, Brasilia ja Kiina, joiden yhteenlaskettu osuus kokonaisliikevaihdosta oli 35 prosenttia. Tammi–kesäkuussa 2019 kolme suurinta maata olivat Yhdysvallat, Kiina ja Suomi, joiden yhteenlaskettu osuus kokonaisliikevaihdosta oli 43 prosenttia. Liikevaihto Suomeen (kotipaikka) oli 144 miljoonaa euroa tammi–kesäkuussa 2020 (125 milj. euroa).

Liikevaihto markkina-alueittain:

Q1–Q2/2020: 1 740 milj. euroa

- Pohjois-Amerikka, 340 milj. euroa
- Etelä-Amerikka, 295 milj. euroa
- EMEA, 717 milj. euroa
- Kiina, 175 milj. euroa
- Aasian ja Tyynenmeren alue, 213 milj. euroa

Q1–Q2/2019: 1 587 milj. euroa

- Pohjois-Amerikka, 392 milj. euroa
- Etelä-Amerikka, 134 milj. euroa
- EMEA, 675 milj. euroa
- Kiina, 233 milj. euroa
- Aasian ja Tyynenmeren alue, 153 milj. euroa

Bruttoinvestointien (ilman liiketoimintojen yhdistämistä ja vuokrattuja hyödykkeitä) maantieteellinen jakautuminen:

Milj. euroa	Pohjois-Amerikka	Etelä-Amerikka	EMEA	Kiina	Aasian ja Tyynenmeren alue	Yhteensä
Q1–Q2/2020	3	1	35	5	1	44
Q1–Q2/2019	2	3	27	5	1	38

Myyntituotot

Johdolle raportoidaan ja johto seuraa Valmetin myyntituottoja sekä liiketoimintalinjoittain että maantieteellisen alueen mukaan. Paperit, ja Sellu ja energia -liiketoimintalinjojen liikevaihto koostuu suurista pitkäaikaisista projekteista, joiden myyntituotot kirjataan ajan kuluessa kertyneisiin kustannuksiin perustuvan menetelmän mukaisesti. Palvelut-liiketoimintalinjan liikevaihto koostuu suuresta määrästä lyhytaikaisia sopimuksia, joiden arvo on suhteellisen pieni ja joiden myyntituotot kirjataan pääasiassa yhtenä ajanhetkenä. Automaatio-liiketoimintalinjan liikevaihto koostuu sekä pitkäaikaisista sopimuksista, että lyhytaikaisista palvelusopimuksista. Pitkäaikaisten sopimusten luonne, ja siten myös myyntituottojen kirjaaminen vastaa projektiliiketoiminnan sopimuksia, sopimusten arvojen ollessa kuitenkin pienempiä. Lyhytaikaisten palvelusopimusten myyntituotot kirjataan yhtenä ajanhetkenä. Kunkin maantieteellisen alueen liikevaihto raportointikaudella riippuu käynnissä olevien projektien määrästä ja koosta.

Liikevaihto liiketoimintalinjoittain:

Milj. euroa	Q2/2020	Q2/2019	Q1–Q2/2020	Q1–Q2/2019
Palvelut	322	361	617	637
Automaatio	77	82	146	145
Sellu ja energia	265	212	506	372
Paperit	255	246	472	432
Yhteensä	919	901	1 740	1 587

Myyntituottojen kirjaamisen ajoitus:

Milj. euroa	Q2/2020	Q2/2019	Q1–Q2/2020	Q1–Q2/2019
Suoritevelvoitteet, jotka tuloutettu yhtenä ajanhetkenä	376	394	721	692
Suoritevelvoitteet, jotka tuloutettu ajan kuluessa	543	507	1 019	895
Yhteensä	919	901	1 740	1 587

Vähentääkseen luottoriskiä ja kattaakseen etukäteen syntyviä sopimuskustannuksia Valmet vaatii säännöllisesti asiakkailtaan ennakkomaksuja. Raportointikauden aikana Valmet ei ollut sitoutunut merkittäviin sopimuksiin, joissa aika, joka kuluu luvattun tavarahan tai palvelun luovuttamisesta asiakkaalle siihen, kun asiakas maksaa kyseisestä tavarasta tai palvelusta, on vähintään vuosi. Vastaavia järjestelyitä ei ollut keskeneräisille projekteille myöskään aiemmilta raportointikausilta.

Asiakkaan luottokelpoisuus tarkistetaan ennen sopimukseen sitoutumista. Kuitenkin, mikäli riski ostajan maksukyvyttömyydestä ilmenee tuloutuksen jo tapahduttua, todennäköisyys vastikkeen saamiseen arvioidaan uudelleen. Myyntituottojen kirjaamista ei jatketa, jos vastikkeen saaminen arvioidaan epätodennäköiseksi. Avoimien myyntisaamisten sekä asiakassopimuksista johtuvien saamisten osalta kirjataan arvonalentuminen tarpeen mukaan.

Valmet saa asiakkailtaan maksuja sopimuksissa sovittuihin laskutussuunnitelmiin perustuen. Muutokset myyntisopimukseen liittyvissä taseeseen merkityissä saamisissa ja veloissa johtuvat Valmetin sopimukseen perustuvasta suorituksesta. Saamiset asiakkailta myyntisopimuksista liittyvät ensisijaisesti Valmetin oikeuteen vastikkeeseen työstä, joka on tehty, mutta jota ei ole laskutettu raportointipäivänä. Nämä omaisuuserät siirretään myyntisaamisiin, kun oikeus vastikkeeseen muuttuu ehdottomaksi. Tämä tapahtuu tyypillisesti silloin, kun Valmetilla on sopimuksellinen oikeus laskuttaa asiakasta. Velat asiakkaille myyntisopimuksista liittyvät pääasiassa asiakkailta saatuihin ennakkomaksuihin pitkäaikaisista projekteista,

joiden myyntituotot kirjataan ajan kuluessa. Nämä määrät kirjataan myyntituotoksi silloin, kun Valmet täyttää sopimuksesta johtuvat veloitteet.

Seuraavat taulukot sisältävät myyntisopimuksista johtuvien taseeseen merkittyjen saamisten ja velkojen muutokset kauden aikana. Kauden aikana tuloutettu liikevaihto sisältää myyntituottoja myös aiemmillä kausilla täytettyihin suoritevelvoitteisiin liittyen, määrän ollessa kuitenkin epäolennainen.

Saamiset asiakkailta myyntisopimuksista:

Milj. euroa	Q1–Q2/2020	Q1–Q2/2019	2019
Tasearvo kauden alussa	263	169	169
Kurssierot	-2	-2	2
Hankittu liiketoimintojen yhdistämisessä	-	7	7
Kirjattu myyntituotoksi kauden aikana	315	355	875
Siirrot myyntisaamisiin	-323	-296	-790
Tasearvo kauden lopussa	252	234	263

Velat asiakkaille myyntisopimuksista:

Milj. euroa	Q1–Q2/2020	Q1–Q2/2019	2019
Tasearvo kauden alussa	913	771	771
Kurssierot	-25	-3	-5
Hankittu liiketoimintojen yhdistämisessä	-	13	13
Kirjattu myyntituotoksi kauden aikana	-917	-716	-1 541
Laskutetut ja/tai saadut maksut	1 018	742	1 675
Tasearvo kauden lopussa	989	807	913

Milj. euroa	30.6.2020	30.6.2019	31.12.2019
Velat asiakkaille myyntisopimuksista, joiden myyntituotot kirjataan			
Yhtenä ajanhetkenä	269	258	262
Ajan kuluessa	720	549	651
Tasearvo kauden lopussa	989	807	913

Valmet tarjoaa asiakkailleen sopimuksellisia tuotetakuita, joilla se yleensä antaa toimintatakuun toimitetuille tuotteille takuukauden aikana. Valmet ei tarjoa palvelutyyppejä takuita.

30. kesäkuuta 2020, Valmetilla ei ollut asiakassopimusten saamiseen tai täyttämiseen liittyviä kustannuksia, jotka olisi aktivoitu IFRS 15 -standardin alla.

Transaktiohintaa, joka on kohdistettu jäljellä oleville suoritevelvoitteille 30. kesäkuuta 2020, oli 3 492 miljoonaa euroa.

Nettokäyttöpääoma

Projektiliiketoiminnasta asiakkailta saaduista ennakkomaksuista johtuen Valmetin nettokäyttöpääoma on tyypillisesti negatiivinen. Muut kuin operatiiviset erät, kuten verot, korolliset varat ja velat ja muut konsernin rahoitukseen liittyvät erät, eivät sisälly nettokäyttöpääoman laskentaan.

Milj. euroa	30.6.2020	30.6.2019	31.12.2019	Q1–Q2/2020 vaikutus
Nettokäyttöpääomaan sisältyvät varat				
Pitkäaikaiset myyntisaamiset	1	-	-	-1
Muut pitkäaikaiset varat	14	14	17	4
Vaihto-omaisuus	546	548	514	-32
Myyntisaamiset	487	578	656	169
Saamiset asiakkailta myyntisopimuksista	252	234	262	10
Johdannaiset (varat)	23	22	21	-2
Muut saamiset	113	105	108	-5
Nettokäyttöpääomaan sisältyvät velat				
Eläkevelvoitteet	-211	-197	-190	22
Varaukset	-185	-150	-173	12
Muut pitkäaikaiset korottomat velat	-3	-3	-3	-
Ostovelat	-331	-305	-354	-23
Velat asiakkaille myyntisopimuksista	-989	-807	-913	76
Johdannaiset (velat)	-27	-27	-19	9
Muut lyhytaikaiset velat	-349	-353	-355	-6
Nettokäyttöpääoma yhteensä	-658	-342	-426	232
Valuuttakurssimuutosten vaikutus				15
Etuuspohjaisten järjestelyiden vakuutusmatemaattiset erät				-21
Maksettuihin osinkoihin liittyvä lähdeverovelka				-15
Vaihto-omaisuuden arvonalentumis- ja luottotappiovarausten muutos				-4
Nettokäyttöpääoman muutos konsernin rahavirtalaskelmassa				207

Aineettomat ja aineelliset hyödykkeet

Aineettomat hyödykkeet

Milj. euroa	Q1–Q2/2020	Q1–Q2/2019 ¹	2019 ¹
Tasearvo kauden alussa	941	818	818
Kurssierot	-	-1	1
Investoinnit	15	11	23
Hankittu liiketoimintojen yhdistämisessä	-	134	144
Poistot	-16	-15	-34
Arvonalentumistappiot	-	-	-
Muut muutokset	-	-11	-11
Tasearvo kauden lopussa	938	936	941

¹ Muut muutokset sisältävät 8 miljoonan euron maa-alueiden vuokrasopimusten uudelleenluokittelun aineettomista hyödykkeistä vuokrattuihin hyödykkeisiin.

Aineelliset hyödykkeet (ilman vuokrattuja hyödykkeitä)

Milj. euroa	Q1–Q2/2020	Q1–Q2/2019	2019
Tasearvo kauden alussa	365	348	348
Kurssierot	-6	-	1
Investoinnit	29	27	57
Hankittu liiketoimintojen yhdistämisessä	-	11	10
Poistot	-24	-24	-48
Arvonalentumistappiot	-	-	-2
Muut muutokset	-	1	-1
Tasearvo kauden lopussa	364	363	365

Vuokrasopimukset

Milj. euroa	Q1–Q2/2020	Q1–Q2/2019	2019
Tasearvo kauden alussa / siirtymässä ¹	65	55	55
Kurssierot	-1	-	-
Lisäykset	19	8	27
Hankittu liiketoimintojen yhdistämisessä	-	7	7
Poistot	-12	-11	-23
Muut muutokset	-3	-	-1
Tasearvo kauden lopussa	68	59	65

¹ Sisältää 8 miljoonan euron maa-alueiden vuokrasopimusten uudelleenluokittelun siirtymähetkellä aineettomista hyödykkeistä vuonna 2019.

Milj. euroa	30.6.2020
Enintään vuoden kuluttua	23
Yli vuoden ja enintään 2 vuoden kuluttua	17
Yli 2 vuoden kuluttua ja enintään 3 vuoden kuluttua	11
Yli 3 vuoden kuluttua ja enintään 4 vuoden kuluttua	6
Yli 4 vuoden kuluttua ja enintään 5 vuoden kuluttua	4
Yli 5 vuoden kuluttua	9
Tulevaisuuden vuokramaksut yhteensä	70

Lyhennetty osavuositilinpäätös on tilintarkastamaton

Milj. euroa	Q2/2020	Q2/2019	Q1-Q2/ 2020	Q1-Q2/ 2019
Lyhytaikaisiin vuokrasopimuksiin liittyvät kulut	-1	-1	-2	-1
Vähäarvoisten hyödykkeiden vuokrasopimuksiin liittyvät kulut	-1	-1	-2	-2
Vuokrasopimusvelkojen korkokulut	-1	-	-1	-1
Yhteensä	-3	-2	-5	-5

Rahoitusinstrumentit

Johdannaiset

30.6.2020	Nimellisarvo	Käypä arvo, varat	Käypä arvo, velat	Käypä arvo, netto
Valuuttatermiinisopimukset ¹	2 882	24	-24	-
Koronvaihtosopimukset ¹	45	-	-3	-3
Sähkötermiinisopimukset ²	134	-	-1	-1
Nikkelijohdannaiset ³	24	-	-	-
30.6.2019	Nimellisarvo	Käypä arvo, varat	Käypä arvo, velat	Käypä arvo, netto
Valuuttatermiinisopimukset ¹	2 349	21	-25	-3
Koronvaihtosopimukset ¹	30	-	-2	-2
Sähkötermiinisopimukset ²	145	1	-	1
Nikkelijohdannaiset ³	30	-	-	-

¹Nimellisarvo ja käyvät arvot miljoonissa euroissa.

²Nimellisarvo GWh ja käyvät arvot miljoonissa euroissa.

³Nimellisarvo tonneissa ja käyvät arvot miljoonissa euroissa.

Nimellisarvot kuvaavat johdannaisten käytön yleisyyttä, mutta ne eivät anna indikaatiota alla olevan riskin suuruudesta.

Korolliset ja korottomat rahoitusvarat ja -velat

Milj. euroa	30.6.2020	30.6.2019	31.12.2019
Pitkäaikaiset rahoitusvarat			
Korolliset	-	-	-
Korottomat	14	5	8
Yhteensä	14	5	8

Milj. euroa	30.6.2020	30.6.2019	31.12.2019
Muut lyhytaikaiset rahoitusvarat			
Korolliset	65	20	42
Korottomat	14	21	18
Yhteensä	79	41	59

Valmetin korolliset velat koostuvat lainoista ja vuokrasopimusveloista.

Varaukset

Milj. euroa	Q1–Q2/2020	Q1–Q2/2019	2019
Tasearvo kauden alussa	173	149	149
Kurssierot	-2	-	-
Lisäykset	53	44	100
Hankittu liiketoimintojen yhdistämisessä	-	7	12
Varausten käyttö	-26	-32	-54
Käyttämättöminä puretut	-12	-18	-34
Tasearvo kauden lopussa	185	150	173
Pitkäaikaiset	38	25	31
Lyhytaikaiset	147	125	142

Vastuusitoumukset

Milj. euroa	30.6.2020	30.6.2019	31.12.2019
Takaukset Valmet-konsernin puolesta	1 005	843	998

Valmet-konsernin merkittävimmät vastuusitoumukset liittyvät Valmet Oyj:n, sen tytäryhtiöiden ja rahoituslaitosten Valmet-konsernin puolesta asiakkaille ja toimittajille normaalin liiketoiminnan puitteissa vakuudeksi antamiin takauksiin, jotka on esitetty yllä olevassa taulukossa.

Tunnusluvut

	Q1–Q2/2020	Q1–Q2/2019
Laimentamaton osakekohtainen tulos, euroa	0,49	0,47
Laimennusvaikutuksella oikaistu osakekohtainen tulos, euroa	0,49	0,47
Oma pääoma / osake kauden lopussa, euroa	6,43	5,96
Oman pääoman tuotto (ROE), % (annualisoitu)	15 %	15 %
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, % (annualisoitu)	16 %	17 %
Omavaraisuusaste kauden lopussa, %	38 %	38 %
Nettovelkaantuneisuusaste kauden lopussa, %	-23 %	17 %
Liiketoiminnan rahavirta, milj. euroa	324	-14
Rahavirta investointien jälkeen, milj. euroa	280	-204
Bruttoinvestoinnit (ilman liiketoimintojen yhdistämistä ja vuokrattuja hyödykkeitä), milj. euroa	-44	-38
Lisäykset, vuokratut hyödykkeet, milj. euroa	-19	-8
Liiketoimintojen yhdistäminen, hankituilla rahavaroilla ja lainojen takaisinmaksuilla vähennettynä, milj. euroa	-	-154
Poistot (aineelliset ja aineettomat), milj. euroa	-52	-49
Aineettomien hyödykkeiden poistot	-16	-15
Aineellisten hyödykkeiden poistot, käyttöomaisuus (ilman vuokrattuja hyödykkeitä)	-24	-24
Aineellisten hyödykkeiden poistot, vuokratut hyödykkeet	-12	-11
Ulkona olevien osakkeiden lukumäärä kauden lopussa	149 494 345	149 619 384
Ulkona olevien osakkeiden keskimääräinen lukumäärä	149 504 385	149 589 544
Osakkeiden keskimääräinen lukumäärä laimennusvaikutus huomioituna	149 504 385	149 589 544
Korollinen velka kauden lopussa, milj. euroa	361	297
Korollinen nettovelka kauden lopussa, milj. euroa	-223	152

Tunnuslukujen laskentakaavat

IFRS-tunnuslukujen lisäksi Valmet julkaisee tiettyjä muita yleisesti käytettyjä tuloksellisuuden mittareita, jotka ovat johdettavissa tuloslaskelmassa ja taseessa sekä näiden liitetiedoissa esitetystä luvuista. Näiden vaihtoehtoisten tunnuslukujen laskentakaavat on esitetty alla olevassa taulukossa.

EBITA:

Liikevoitto + aineettomien hyödykkeiden poistot

Vertailukelpoinen EBITA¹:

Liikevoitto + aineettomien hyödykkeiden poistot +/- vertailukelpoisuuteen vaikuttavat 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), % (annualisoitu):

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

Sitoutuneen pääoman tuotto (ROCE) ennen veroja, % (annualisoitu):

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

Vertailukelpoinen sitoutuneen pääoman tuotto (ROCE) ennen veroja, %¹ (annualisoitu):

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

Omavaraisuusaste, %:

$$\frac{\text{Oma pääoma yhteensä}}{\text{Taseen loppusumma - velat asiakkaille myyntisopimuksista}} \times 100$$

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

¹ Vaihtoehtoinen tunnusluku laskettu myös liukuvalla 12 kuukaudella.

Vuosineljännestitiedot

Milj. euroa	Q2/2020	Q1/2020	Q4/2019	Q3/2019	Q2/2019
Liikevaihto	919	821	1 103	857	901
Vertailukelpoinen EBITA	76	52	118	81	69
% liikevaihdosta	8,3 %	6,3 %	10,7 %	9,5 %	7,7 %
Liikevoitto	62	42	110	73	56
% liikevaihdosta	6,8 %	5,1 %	9,9 %	8,5 %	6,2 %
Tulos ennen veroja	60	40	105	70	52
% liikevaihdosta	6,5 %	4,9 %	9,5 %	8,2 %	5,8 %
Tilikauden tulos	44	30	81	51	39
% liikevaihdosta	4,8 %	3,6 %	7,3 %	5,9 %	4,3 %
Laimentamaton osakekohtainen tulos, euroa	0,29	0,20	0,54	0,34	0,26
Laimennusvaikutuksella oikaistu osakekohtainen tulos, euroa	0,29	0,20	0,54	0,34	0,26
Aineettomien hyödykkeiden poistot	-8	-9	-9	-10	-8
Aineellisten hyödykkeiden poistot, käyttöomaisuus (ilman vuokrattuja hyödykkeitä)	-12	-12	-12	-12	-12
Aineellisten hyödykkeiden poistot, vuokratut hyödykkeet	-6	-6	-6	-6	-6
Tutkimus- ja tuotekehityskulut, netto	-20	-17	-21	-15	-18
% liikevaihdosta	-2,2 %	-2,1 %	-1,9 %	-1,7 %	-2,0 %
Vertailukelpoisuuteen vaikuttavat erät:					
hankinnan ja valmistuksen kuluissa	-3	-1	-6	-1	-4
myynnin ja hallinnon yleiskustannuksissa	-3	-	1	-	-1
muissa tuotoissa ja kuluissa, netto	-	-	7	3	-
Vertailukelpoisuuteen vaikuttavat erät yhteensä	-6	-1	1	1	-5
Bruttoinvestoinnit (ilman liiketoimintojen yhdistämistä ja vuokrattuja hyödykkeitä)	-27	-17	-22	-19	-19
Lisäykset, vuokratut hyödykkeet	-10	-9	-9	-10	-4
Liiketoimintojen yhdistäminen, hankituilla rahavaroilla ja lainojen takaisinmaksuilla vähennettynä	-	-	-	-9	-154
Sitoutunut pääoma, kauden lopussa	1 327	1 256	1 314	1 239	1 195
Saadut tilaukset	826	1 187	1 009	1 058	1 083
Tilauskanta, kauden lopussa	3 492	3 557	3 333	3 425	3 216

Valmetin taloudellinen tiedottaminen vuonna 2020
27. lokakuuta 2020 - Osavuosikatsaus tammi-syyskuu 2020

Valmet Oyj
Keilasatama 5 / PL 11
02150 ESPOO
www.valmet.com/sijoittajat
ir@valmet.com