

OSAVUOSIKATSAUS

1.1.-30.6.2016

Valmetin osavuositiedot 1.1.–30.6.2016

Hyvää kehitystä Palveluissa – uusi tapa palvella asiakkaita lanseerattu

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.

Euroopan arvopaperimarkkinaviranomaisen antamaan vaihtoehtoisia tunnuslukuja koskevaan uuteen ohjeistukseen liittyen Valmet on päättänyt korvata tunnusluvun ”EBITA ennen kertaluonteisia eriä” tunnusluvulla ”vertailukelpoinen EBITA”. Vertailukelpoisuuteen vaikuttavien erien eli aikaisemmin kertaluonteisiksi kutsuttujen erien sisältö pysyy samana, ja näin ollen ”vertailukelpoinen EBITA” vastaa aiemmin julkaistua tunnuslukua ”EBITA ennen kertaluonteisia eriä”. Vertailukelpoisuuteen vaikuttavat erät koostuvat tuotoista ja kuluista, jotka syntyvät Valmetin kapasiteettia muuttavien toimien seurauksena tai varsinaiseen liiketoimintaan kuulumattomista eristä. Valmet julkaisee vaihtoehtoisia tunnuslukuja kuvatakseen varsinaisen liiketoiminnan kehitystä ja parantaakseen raportointikausien vertailtavuutta.

Huhti–kesäkuu 2016: Kannattavuus parani

- Saadut tilaukset laskivat 692 miljoonaan euroon (781 milj. euroa).
 - Saadut tilaukset pysyivät edellisvuoden tasolla Palvelut- ja Automaatio-liiketoimintalinjoilla ja laskivat Sellu ja energia- ja Paperit-liiketoimintalinjoilla.
 - Saadut tilaukset kasvoivat Aasian ja Tyynenmeren alueella sekä Kiinassa.
- Liikevaihto pysyi edellisvuoden tasolla 804 miljoonassa eurossa (779 milj. euroa).
 - Liikevaihto kasvoi Sellu ja energia- sekä Automaatio-liiketoimintalinjoilla, pysyi edellisvuoden tasolla Palvelut-liiketoimintalinjalla ja laski Paperit-liiketoimintalinjalla.
- Vertailukelpoinen tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (vertailukelpoinen EBITA) oli 57 miljoonaa euroa (54 milj. euroa), ja vastaava vertailukelpoinen EBITA-marginaali oli 7,1 prosenttia (6,9 %).
 - Kannattavuus parani Sellu ja energia -liiketoimintalinjan liikevaihdon kasvusta johtuen.
- Osakekohtainen tulos oli 0,21 euroa (0,14 euroa).
- Vertailukelpoisuuteen vaikuttavat erät olivat -1 miljoona euroa (-12 milj. euroa).
- Liiketoiminnan rahavirta oli 33 miljoonaa euroa (17 milj. euroa).

Tammi–kesäkuu 2016: Saadut tilaukset, liikevaihto ja kannattavuus kasvoivat

- Saadut tilaukset kasvoivat 1 495 miljoonaan euroon (1 360 milj. euroa).
 - Saadut tilaukset kasvoivat Paperit- ja Palvelut-liiketoimintalinjoilla ja pysyivät edellisvuoden tasolla Sellu ja energia -liiketoimintalinjalla.
 - Automaatio-liiketoimintalinja tuki saatuja tilauksia 148 miljoonalla eurolla.
 - Saadut tilaukset kasvoivat Etelä-Amerikassa, Kiinassa ja EMEA-alueella (Eurooppa, Lähi-itä ja Afrikka).
- Liikevaihto kasvoi 1 456 miljoonaan euroon (1 340 milj. euroa).
 - Liikevaihto kasvoi Paperit-liiketoimintalinjalla ja pysyi edellisvuoden tasolla Palvelut- ja Sellu ja energia -liiketoimintalinjoilla.
 - Automaatio-liiketoimintalinja tuki liikevaihtoa 131 miljoonalla eurolla.
- Vertailukelpoinen tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (vertailukelpoinen EBITA) oli 88 miljoonaa euroa (73 milj. euroa), ja vastaava vertailukelpoinen EBITA-marginaali oli 6,1 prosenttia (5,5 %).

- Kannattavuus parani Paperit-liiketoimintalinjan liikevaihdon kasvusta, parantuneesta bruttokatteesta ja Automaation ostosta johtuen.
- Osakekohtainen tulos oli 0,28 euroa (0,19 euroa).
- Vertailukelpoisuuteen vaikuttavat erät olivat -3 miljoonaa euroa (-12 milj. euroa).
- Liiketoiminnan rahavirta oli 36 miljoonaa euroa (-3 milj. euroa).

Valmet toistaa tulosoheistuksensa vuodelle 2016

Valmet toistaa 9.2.2016 annetun tulosoheistuksensa, jonka mukaan Valmet arvioi, että liikevaihto vuonna 2016 pysyy vuoden 2015 tasolla (2 928 milj. euroa), ja että tulos (vertailukelpoinen EBITA) vuonna 2016 kasvaa verrattuna vuoteen 2015 (182 milj. euroa).

Euroopan arvopaperimarkkinaviranomaisen antamaan uuteen ohjeistukseen liittyen Valmet on päättänyt korvata tunnusluvun ”EBITA ennen kertaluonteisia eriä” tunnusluvulla ”vertailukelpoinen EBITA”. Vertailukelpoisuuteen vaikuttavien erien eli aikaisemmin kertaluonteisiksi kutsuttujen erien sisältö pysyy samana, ja näin ollen ”vertailukelpoinen EBITA” vastaa aiemmin julkaistua tunnuslukua ”EBITA ennen kertaluonteisia eriä” (182 miljoonaa euroa vuonna 2015). Vertailukelpoisuuteen vaikuttavat erät koostuvat tuotoista ja kuluista, jotka syntyvät Valmetin kapasiteettia muuttavien toimien seurauksena tai varsinaiseen liiketoimintaan kuulumattomista eristä.

Lyhyen aikavälin näkymät

Yleiset talousnäkymät

Globaalit rahoitusmarkkinat yllättänyt Iso-Britannian äänestystulos enteilee sitä, että riski maailmantalouden heikommasta kasvuskenaariosta tulee todellisemmaksi. Tuloksena globaali näkymä vuosille 2016–2017 on heikentynyt huolimatta odotettua paremmasta kehityksestä vuoden 2016 alussa. Tämä heikentyminen heijastaa odotettuja makroekonomisia seurauksia epävarmuuden merkittävästä kasvusta, mukaan lukien poliittisella rintamalla. Tämän epävarmuuden odotetaan vaikuttavan luottamukseen ja investointeihin myös ottaen huomioon jälkivaikutukset taloudellisiin olosuhteisiin ja markkinoiden sentimenttiin yleisemmällä tasolla. (Kansainvälinen valuuttarahasto, IMF, 19.7.2016)

Lyhyen aikavälin markkinanäkymät

Valmet toistaa hyvän lyhyen aikavälin markkinanäkymän kartongille ja paperille sekä tyydyttävän lyhyen aikavälin markkinanäkymän palveluille, automaatiolle, sellulle, energialle ja pehmopaperille.

Toimitusjohtaja Pasi Laine: Vahva kehitys vakaassa liiketoiminnassa jatkui

Saadut tilaukset ovat kasvaneet 10 prosenttia vuoden ensimmäisellä puoliskolla, ja kasvua ovat tukeneet sekä vakaa liiketoiminta että projektiliiketoiminta. Erityisesti vakaan liiketoiminnan kehitys on ollut vahvaa, ja Palvelut-liiketoimintalinjan saadut tilaukset ovat olleet kaikkien aikojen korkeimmat kahdella peräkkäisellä vuosineljänneksellä.

Lisättyämme automaation ja siihen liittyvät palvelut tarjontaamme vuonna 2015, seuraava luonnollinen askel oli yhtenäistää palvelutarjontamme sekä tapamme palvella asiakkaitamme. Olemme nyt uudistaneet palvelutarjoomamme ja yhtenäistäneet tapamme palvella entistä paremman asiakaskokemuksen ja palveluliiketoiminnan kasvun saavuttamiseksi.

Valmet on nostanut taloudellisia tavoitteitaan vuodesta 2017 lähtien. Pyrimme nyt kasvamaan yli kaksi kertaa markkinoita nopeammin vakaassa liiketoiminnassa, kun taas projektiliiketoiminnan liikevaihdon kasvun tavoitteena on ylittää markkinakasvu. Tavoitetasomme vertailukelpoiselle EBITA:lle on sekä noussut

että kaventunut 8–10 prosenttiin, ja vertailukelpoinen ROCE-tavoite on nyt 15–20 prosenttia. Lisäksi osingonmaksun tavoite on noussut vähintään 40 prosentista vähintään 50 prosenttiin nettotuloksesta. Taloudelliset tavoitteet ovat vaativat, mutta olemme jakautumisesta lähtien vahvistaneet tarjoomaamme ja markkina-asemaamme ja onnistuneet saavuttamaan hyviä tuloksia sisäisissä tehostamisohjelmissamme. Saavuttaaksemme uudet tavoitteet jatkamme strategiaamme toteuttamista neljän painopisteemme (Must-Win) avulla, jotka ovat erinomainen asiakasosaaminen, johtajuus teknologioissa ja innovaatioissa, erinomaiset prosessit ja voittava joukkue.

Avainluvut¹

Milj. euroa	Q2/2016	Q2/2015	Muutos	Q1–Q2/ 2016	Q1–Q2/ 2015	Muutos
Saadut tilaukset	692	781	-11 %	1 495	1 360	10 %
Tilaukanta ²	2 106	2 208	-5 %	2 106	2 208	-5 %
Liikevaihto	804	779	3 %	1 456	1 340	9 %
Vertailukelpoinen tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (vertailukelpoinen EBITA)	57	54	6 %	88	73	21 %
% liikevaihdosta	7,1 %	6,9 %		6,1 %	5,5 %	
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA)	55	42	32 %	85	61	39 %
% liikevaihdosta	6,9 %	5,4 %		5,8 %	4,6 %	
Liikevoitto (EBIT)	47	32	45 %	66	46	45 %
% liikevaihdosta	5,8 %	4,1 %		4,5 %	3,4 %	
Tulos ennen veroja	44	31	43 %	60	42	44 %
Tulos	31	21	45 %	43	29	46 %
Tulos per osake, euroa	0,21	0,14	45 %	0,28	0,19	44 %
Tulos per osake, laimennettu, euroa	0,21	0,14	45 %	0,28	0,19	44 %
Oma pääoma per osake, euroa	5,58	5,38	4 %	5,58	5,38	4 %
Liiketoiminnan rahavirta	33	17	92 %	36	-3	
Rahavirta investointien jälkeen	16	-321		8	-351	
Oman pääoman tuotto (ROE) (annualisoitu)				10 %	7 %	
Sitoutuneen pääoman tuotto (ROCE), ennen veroja (annualisoitu)				11 %	9 %	

¹ Avainlukujen laskentakaavat on esitelty sivulla 37.

² Kauden lopussa.

Omavaraisuus- ja nettovelkaantuneisuusaste	30.6.2016	30.6.2015	31.3.2016
Omavaraisuusaste kauden lopussa	36 %	35 %	35 %
Nettovelkaantuneisuusaste kauden lopussa	27 %	29 %	24 %

Saadut tilaukset, milj. euroa	Q2/2016	Q2/2015	Muutos	Q1–Q2/ 2016	Q1–Q2/ 2015	Muutos
Palvelut	321	307	5 %	634	600	6 %
Automaatio	82	85	-4 %	148	85	-
Sellu ja energia	180	259	-31 %	417	397	5 %
Paperit	109	129	-15 %	295	278	6 %
Yhteensä	692	781	-11 %	1 495	1 360	10 %

Tilaukanta, milj. euroa	30.6.2016	30.6.2015	Muutos	31.3.2016
Yhteensä	2 106	2 208	-5 %	2 207

Liikevaihto, milj. euroa	Q2/2016	Q2/2015	Muutos	Q1-Q2/2016	Q1-Q2/2015	Muutos
Palvelut	304	304	0 %	561	546	3 %
Automaatio	73	68	8 %	131	68	-
Sellu ja energia	262	231	14 %	443	453	-2 %
Paperit	165	177	-7 %	321	273	18 %
Yhteensä	804	779	3 %	1 456	1 340	9 %

Tiedotustilaisuus ja webcast-lähetys analyytikoille, sijoittajille ja medialle

Valmet järjestää englanninkielisen tiedotustilaisuuden analyytikoille, sijoittajille ja medialle torstaina 28.7.2016 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, klo 15.55 Suomen aikaa, numeroon 09-2319 4487. Osallistujia pyydetään antamaan oheinen konferenssipuhelun ID-numero: 30049930.

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

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

Valmetin osavuosisikatsaus 1.1.–30.6.2016

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

Valmet on ottanut käyttöön vaihtoehtoisten tunnuslukujen esittämistä koskevan uuden ohjeistuksen

Euroopan arvopaperimarkkinaviranomaisen (European Securities and Markets Authority, ESMA) artiklan 16 nojalla antamaan vaihtoehtoisia tunnuslukuja koskevaan ohjeistukseen liittyen, alla oleva selventää Valmetin taloudellisessa raportoinnissa esittämiä vaihtoehtoisia tunnuslukuja, näiden määritelmiä sekä laskentaa.

Osana Valmetin aikaisemmin julkaisemaa säänneltyä taloudellista tietoa johto on käyttänyt vaihtoehtoisia tunnuslukuja ”tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA)” ja ”EBITA ennen kertaluonteisia eriä” taloudellisen tuloksellisuuden mittareina. Näitä keskeisiä Valmetin johdon säännöllisesti seuraamia mittareita on julkaistu, jotta taloudellisen tiedon käyttäjät voisivat analysoida Valmetin tulosta ilman tiettyjä tuottoja ja kuluja sisältäen erät, joilla ei ole rahavirtavaikutusta, ja jotka heikentävät taloudellisen tuloksen vertailukelpoisuutta eri ajanjaksojen välillä.

Johto arvioi, että näiden vaihtoehtoisten tunnuslukujen julkaisu on myös jatkossa hyödyllistä. Parantaakseen läpinäkyvyyttä Valmet on ottanut vaihtoehtoisten tunnuslukujen raportoinnissa käyttöön tiettyjä muutoksia (kuten selvennetty alla) ensimmäistä kertaa tammi–maaliskuun 2016 osavuosisikatsauksessa.

Jatkossa vaihtoehtoista tunnuslukua, joka on tunnettu nimellä ”EBITA ennen kertaluonteisia eriä” kutsutaan nimellä ”vertailukelpoinen EBITA”. Aikaisemmin kertaluontoisiksi kutsuttujen vertailukelpoisuuteen vaikuttavien erien sisältö pysyy samana koostuen seuraavista eristä:

1. Tuotot ja kulut, jotka syntyvät Valmetin kapasiteettia muuttavien toimien seurauksena, kuten:
 - Yrityshankintojen yhteydessä syntyneet kustannukset
 - Voitot ja tappiot liittyen liiketoimintojen tai käyttöomaisuuden myynteihin
 - Rakennejärjestelyihin liittyvät kustannukset (kustannukset, jotka syntyvät kapasiteetin sopeuttamisen, kuten toimipaikkojen sulkemisen tai toimintojen alasajamisen tai henkilöstön vähennysten yhteydessä)
2. Vertailukelpoisuuteen vaikuttavat varsinaiseen liiketoimintaan kuulumattomat erät
 - Tuotot ja kulut, jotka aiheutuvat kolmansille osapuolille (muille kuin asiakkaille) maksetuista korvauksista, mukaan lukien veroviranomaisille verotarkastuksien seurauksena suoritettavat maksut sekä oikeudellisten riitojen ratkomiseksi maksetut korvaukset
 - Arvon alentumiskirjaukset

Valmet jatkaa tunnusluvun ”EBITA” julkaisemista ja sitoutuneen pääoman tuoton (ROCE) raportoinnista perustuen sekä annualisoituun että liukuvan 12 kuukauden tuottoon, jotka on laskettu ilman vertailukelpoisuuteen vaikuttavia eriä. Laskentakaavat näille vaihtoehtoisten tunnuslukujen esittämiseen on esitetty sivulla 37.

Täsmäytyslaskema vertailukelpoisen EBITA:n, EBITA:n ja tilinpäätöksissä ja osavuosisikatsauksissa esitetyn liikevoiton välillä on esitetty tämän osavuosisikatsauksen sivulla 32.

Vakaan liiketoiminnan¹ saadut tilaukset edellisvuoden tasolla kaudella Q2/2016

	Q2/2016	Q2/2015	Muutos	Q1-Q2/ 2016	Q1-Q2/ 2015	Muutos
Saadut tilaukset, milj. euroa						
Palvelut	321	307	5 %	634	600	6 %
Automaatio	82	85	-4 %	148	85	-
Sellu ja energia	180	259	-31 %	417	397	5 %
Paperit	109	129	-15 %	295	278	6 %
Yhteensä	692	781	-11 %	1 495	1 360	10 %

¹ Vakaan liiketoiminta = Palvelut- ja Automaatio-liiketoimintalinjat.

	Q2/2016	Q2/2015	Muutos	Q1-Q2/ 2016	Q1-Q2/ 2015	Muutos
Saadut tilaukset vertailukelpoisin valuuttakurssein, milj. euroa²						
Palvelut	327	307	6 %	643	600	7 %
Automaatio	84	85	-2 %	151	85	-
Sellu ja energia	180	259	-31 %	426	397	7 %
Paperit	110	129	-15 %	296	278	7 %
Yhteensä	700	781	-10 %	1 517	1 360	11 %

² Vain viitteellinen. Tammi-kesäkuun 2016 saadut tilaukset konsernin sopijaosapuolen toimintavaluutassa on konvertoitu euroiksi tammi-kesäkuun 2015 kuukausittaisilla keskipursseilla.

	Q2/2016	Q2/2015	Muutos	Q1-Q2/ 2016	Q1-Q2/ 2015	Muutos
Saadut tilaukset, milj. euroa						
Pohjois-Amerikka	152	196	-23 %	259	385	-33 %
Etelä-Amerikka	37	38	-2 %	146	88	66 %
EMEA	364	443	-18 %	809	645	25 %
Kiina	59	45	30 %	148	99	48 %
Aasian ja Tyynenmeren alue	80	58	38 %	134	143	-6 %
Yhteensä	692	781	-11 %	1 495	1 360	10 %

Huhti-kesäkuu 2016: Palvelut-liiketoimintalinjan saadut tilaukset kaikkien aikojen korkeimmat

Saadut tilaukset olivat huhti-kesäkuussa 692 miljoonaa euroa eli 11 prosenttia vertailukautta vähemmän (781 milj. euroa). Vakaan liiketoiminnan (Palvelut- ja Automaatio-liiketoimintalinjat yhdessä) osuus Valmetin saaduista tilauksista oli 58 prosenttia (50 %). Saadut tilaukset pysyivät edellisvuoden tasolla Palvelut- ja Automaatio-liiketoimintalinjoilla ja laskivat Sellu ja energia- ja Paperit-liiketoimintalinjoilla. Saadut tilaukset kasvoivat Aasian ja Tyynenmeren alueella sekä Kiinassa, pysyivät edellisvuoden tasolla Etelä-Amerikassa ja laskivat Pohjois-Amerikassa ja EMEA-alueella. Saaduilla tilauksilla mitattuna kolme suurinta maata olivat Suomi, Yhdysvallat ja Ruotsi, joiden yhteenlaskettu osuus kaikista saaduista tilauksista oli 37 prosenttia (Suomi, Yhdysvallat ja Ruotsi, joiden yhteenlaskettu osuus oli 60 %). Kehittyvien markkinoiden osuus saaduista tilauksista oli 40 prosenttia (21 %).

Huhti-kesäkuussa valuuttakurssimuutokset laskivat saatuja tilauksia noin 8 miljoonalla eurolla vuoden 2015 huhti-kesäkuun valuuttakursseihin verrattuna.

Huhti–kesäkuun aikana Valmet sai tilauksen laajasta kartonkikoneuusinnasta Intiaan, arvoltaan tyypillisesti 30–40 miljoonaa euroa, puupellettilämpölaitoksesta Suomeen, arvoltaan yli 20 miljoonaa euroa ja ruskean massan pesulaitoksen modernisoinnista Ruotsiin, tyypillisesti arvoltaan alle 10 miljoonaa euroa. Valmet sai myös tilauksen Advantage DCT -pehmopaperin tuotantolinjasta, rikkihappolaitoksesta ja koelaitoksesta liukosellun keittoprosessia varten. Automaatio-liiketoimintalinjan osalta Valmet sai tilauksia IQ-laadunhallintajärjestelmistä, turbokompressoreiden sakkauusujista sekä kuormanjako- ja höyryturbiinisäätimistä, teknologiasta jätevoimalaitokseen ja automaatiojärjestelmän korvaamisesta.

Tammi–kesäkuu 2016: Saadut tilaukset kasvoivat Paperit- ja Palvelut-liiketoimintalinjoilla

Saadut tilaukset olivat tammi–kesäkuussa 1 495 miljoonaa euroa eli 10 prosenttia vertailukautta enemmän (1 360 milj. euroa). Vakaan liiketoiminnan (Palvelut- ja Automaatio-liiketoimintalinjat yhdessä) osuus Valmetin saaduista tilauksista oli 52 prosenttia (50 %). Saadut tilaukset kasvoivat Paperit- ja Palvelut-liiketoimintalinjoilla ja pysyivät edellisvuoden tasolla Sellu ja energia -liiketoimintalinjalla. Automaatio-liiketoimintalinja tuki saatuja tilauksia 148 miljoonalla eurolla. Saadut tilaukset kasvoivat Etelä-Amerikassa, Kiinassa ja EMEA-alueella ja laskivat Pohjois-Amerikassa ja Aasian ja Tyynenmeren alueella. Saaduilla tilauksilla mitattuna kolme suurinta maata olivat Suomi, Yhdysvallat ja Kiina, joiden yhteenlaskettu osuus kaikista saaduista tilauksista oli 40 prosenttia (Yhdysvallat, Suomi ja Ruotsi, joiden yhteenlaskettu osuus oli 56 %). Kehittyvien markkinoiden osuus saaduista tilauksista oli 37 prosenttia (28 %).

Tammi–kesäkuussa valuuttakurssimuutokset laskivat saatuja tilauksia noin 22 miljoonalla eurolla vuoden 2015 tammi–kesäkuun valuuttakursseihin verrattuna.

Edellä mainittujen lisäksi Valmet sai tammi–kesäkuun aikana tilauksen kolmesta kattilalaitoksesta ja automaatiojärjestelmästä Suomeen, arvoltaan noin 100 miljoonaa euroa, tilauksen uudesta valkolipeälaitoksesta Chileen ja tilauksen OptiConcept M -kartonginvalmistuslinjasta ja tehdaslaajuisesta automaatiojärjestelmästä Italiaan. Valmet sai myös tilauksia kahden kartonkikoneen avainteknologiasta Kiinaan, kahdesta uudesta pehmopaperikoneesta Kiinaan, kahdesta erillisestä paperikoneen märän pään uusinnasta Suomeen sekä Intiaan ja automaatioteknologiasta Suomeen.

Tilaukset 101 miljoonaa euroa matalampi kuin maaliskuun 2016 lopussa

Tilaukset, milj. euroa	30.6.2016	30.6.2015	Muutos	31.3.2016
Yhteensä	2 106	2 208	-5 %	2 207

Tilaukset oli kesäkuun 2016 lopussa 2 106 miljoonaa euroa eli 5 prosenttia maaliskuun 2016 tilannetta matalampi (2 207 milj. euroa maaliskuun 2016 lopussa) ja 5 prosenttia vertailukauden tilannetta matalampi (2 208 milj. euroa). Noin 55 prosenttia tilaukseista eli 1,2 miljardia euroa odotetaan tuloutuvan vuoden 2016 aikana. Noin 30 prosenttia tilaukseista kuuluu vakaaseen liiketoimintaan (Palvelut- ja Automaatio-liiketoimintalinjat, 30 % kesäkuun 2015 lopussa).

Liikevaihto kasvoi Sellu ja energia- ja Automaatio-liiketoimintalinjoilla kaudella Q2/2016

Liikevaihto, milj. euroa	Q2/2016	Q2/2015	Muutos	Q1-Q2/2016	Q1-Q2/2015	Muutos
Palvelut	304	304	0 %	561	546	3 %
Automaatio	73	68	8 %	131	68	-
Sellu ja energia	262	231	14 %	443	453	-2 %
Paperit	165	177	-7 %	321	273	18 %
Yhteensä	804	779	3 %	1 456	1 340	9 %

Liikevaihto vertailukelpoisiin valuuttakurssein, milj. euroa ¹	Q2/2016	Q2/2015	Muutos	Q1-Q2/2016	Q1-Q2/2015	Muutos
Palvelut	309	304	2 %	567	546	4 %
Automaatio	75	68	10 %	133	68	-
Sellu ja energia	266	231	15 %	448	453	-1 %
Paperit	166	177	-6 %	321	273	18 %
Yhteensä	816	779	5 %	1 471	1 340	10 %

¹ Vain viitteellinen. Tammi-kesäkuun 2016 liikevaihto konsernin sopijaosapuolen toimintavaluutassa on konvertoitu euroiksi tammi-kesäkuun 2015 kuukausittaisilla kesvikursseilla.

Liikevaihto, milj. euroa	Q2/2016	Q2/2015	Muutos	Q1-Q2/2016	Q1-Q2/2015	Muutos
Pohjois-Amerikka	181	166	9 %	336	290	16 %
Etelä-Amerikka	61	69	-13 %	105	172	-39 %
EMEA	351	334	5 %	643	550	17 %
Kiina	97	79	23 %	187	120	56 %
Aasian ja Tyynenmeren alue	114	131	-13 %	184	208	-12 %
Yhteensä	804	779	3 %	1 456	1 340	9 %

Huhti-kesäkuu 2016: Liikevaihto kasvoi Sellu ja energia- ja Automaatio-liiketoimintalinjoilla

Huhti-kesäkuun liikevaihto pysyi edellisvuoden tasolla 804 miljoonassa eurossa (779 milj. euroa). Vakaan liiketoiminnan (Palvelut- ja Automaatio-liiketoimintalinjat yhdessä) osuus Valmetin liikevaihdosta oli 47 prosenttia (48 %). Liikevaihto kasvoi Sellu ja energia- ja Automaatio-liiketoimintalinjoilla, pysyi edellisvuoden tasolla Palvelut-liiketoimintalinjalla ja laski Paperit-liiketoimintalinjalla. Liikevaihto kasvoi Kiinassa ja Pohjois-Amerikassa, pysyi edellisvuoden tasolla EMEA-alueella ja laski Aasian ja Tyynenmeren alueella sekä Etelä-Amerikassa. Liikevaihdolla mitattuna kolme suurinta maata olivat Yhdysvallat, Kiina ja Suomi, joiden yhteenlaskettu osuus kokonaisliikevaihdosta oli 42 prosenttia (Yhdysvallat, Suomi ja Ruotsi, joiden yhteenlaskettu osuus oli 42 %). Kehittyvien markkinoiden osuus liikevaihdosta oli 41 prosenttia (43 %).

Huhti-kesäkuussa valuuttakurssimuutokset laskivat liikevaihtoa noin 13 miljoonalla eurolla vuoden 2015 huhti-kesäkuun valuuttakursseihin verrattuna.

Tammi-kesäkuu 2016: Liikevaihto kasvoi Paperit-liiketoimintalinjalla

Tammi-kesäkuun liikevaihto kasvoi 9 prosenttia 1 456 miljoonaan euroon (1 340 milj. euroa). Vakaan liiketoiminnan (Palvelut- ja Automaatio-liiketoimintalinjat yhdessä) osuus Valmetin liikevaihdosta oli 47 prosenttia (46 %). Liikevaihto kasvoi Paperit-liiketoimintalinjalla ja pysyi edellisvuoden tasolla Palvelut- ja

Sellu ja energia -liiketoimintalinjoilla. Automaatio-liiketoimintalinja tuki liikevaihtoa 131 miljoonalla eurolla. Liikevaihto kasvoi Kiinassa, EMEA-alueella ja Pohjois-Amerikassa ja laski Etelä-Amerikassa ja Aasian ja Tyynenmeren alueella. Liikevaihdolla mitattuna kolme suurinta maata olivat Yhdysvallat, Kiina ja Suomi, joiden yhteenlaskettu osuus kokonaisliikevaihdosta oli 44 prosenttia (Yhdysvallat, Suomi ja Brasilia, joiden yhteenlaskettu osuus oli 41 %). Kehittyvien markkinoiden osuus liikevaihdosta oli 40 prosenttia (44 %).

Tammi–kesäkuussa valuuttakurssimuutokset laskivat liikevaihtoa noin 15 miljoonalla eurolla vuoden 2015 tammi–kesäkuun valuuttakursseihin verrattuna.

Kannattavuus parani

Huhti–kesäkuun vertailukelpoinen tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (vertailukelpoinen EBITA) oli 57 miljoonaa euroa eli 7,1 prosenttia liikevaihdosta (54 milj. euroa ja 6,9 %). Kannattavuus parani Sellu ja energia -liiketoimintalinjan liikevaihdon kasvusta johtuen.

Vuoden ensimmäisellä puoliskolla vertailukelpoinen tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (vertailukelpoinen EBITA) oli 88 miljoonaa euroa eli 6,1 prosenttia liikevaihdosta (73 milj. euroa ja 5,5 %). Kannattavuus parani Paperit-liiketoimintalinjan liikevaihdon kasvusta, parantuneesta bruttokatteesta ja Automaation ostosta johtuen.

Liikevoitto (EBIT) oli huhti–kesäkuussa 47 miljoonaa euroa eli 5,8 prosenttia liikevaihdosta (32 milj. euroa ja 4,1 %). Vertailukelpoisuuteen vaikuttavat erät olivat -1 miljoonaa euroa (-12 milj. euroa).

Liikevoitto (EBIT) oli vuoden ensimmäisellä puoliskolla 66 miljoonaa euroa eli 4,5 prosenttia liikevaihdosta (46 milj. euroa ja 3,4 %). Vertailukelpoisuuteen vaikuttavat erät olivat -3 miljoonaa euroa (-12 milj. euroa).

Nettorahoitustuotot ja -kulut

Huhti–kesäkuun nettorahoitustuotot ja -kulut olivat -3 miljoonaa euroa (-2 milj. euroa).

Vuoden ensimmäisen puoliskon nettorahoitustuotot ja -kulut olivat -6 miljoonaa euroa (-4 milj. euroa).

Tulos ennen veroja ja osakekohtainen tulos

Huhti–kesäkuun tulos ennen veroja oli 44 miljoonaa euroa (31 milj. euroa). Emoyhtiön osakkeenomistajille kuuluva tulos huhti–kesäkuun osalta oli 31 miljoonaa euroa (21 milj. euroa) eli 0,21 euroa osakkeelta (0,14).

Vuoden ensimmäisen puoliskon tulos ennen veroja oli 60 miljoonaa euroa (42 milj. euroa). Emoyhtiön osakkeenomistajille kuuluva tulos vuoden ensimmäisen puoliskon osalta oli 42 miljoonaa euroa (29 milj. euroa) eli 0,28 euroa osakkeelta (0,19 euroa).

Sitoutuneen pääoman tuotto (ROCE) kasvoi

Annualisoitu sitoutuneen pääoman tuotto (ROCE) ennen veroja oli vuoden ensimmäisellä puoliskolla 11 prosenttia (9 %), ja annualisoitu oman pääoman tuotto (ROE) oli 10 prosenttia (7 %).

Liiketoimintalinjat

Palvelut – saadut tilaukset ja liikevaihto edellisvuoden tasolla kaudella Q2/2016

Palvelut-liiketoimintalinja	Q2/2016	Q2/2015	Muutos	Q1–Q2/ 2016	Q1–Q2/ 2015	Muutos
Saadut tilaukset (milj. euroa)	321	307	5 %	634	600	6 %
Liikevaihto (milj. euroa)	304	304	0 %	561	546	3 %
Henkilöstö (kauden lopussa)				5 523	5 411	2 %

Huhti–kesäkuussa Palvelut-liiketoimintalinjan saadut tilaukset pysyivät edellisvuoden tasolla 321 miljoonassa eurossa (307 milj. euroa), ja niiden osuus kaikista saaduista tilauksista oli 46 prosenttia (39 %). Saadut tilaukset kasvoivat Aasian ja Tyynenmeren alueella, Etelä-Amerikassa ja Pohjois-Amerikassa, pysyivät edellisvuoden tasolla EMEA-alueella ja laskivat Kiinassa. Saadut tilaukset kasvoivat Energia ja ympäristö- ja Tehdasparannukset-liiketoimintayksiköissä ja pysyivät edellisvuoden tasolla Kudokset-, Telat- ja Prosessiosat-liiketoimintayksiköissä.

Vuoden ensimmäisellä puoliskolla Palvelut-liiketoimintalinjan saadut tilaukset kasvoivat 6 prosenttia 634 miljoonaan euroon (600 milj. euroa), ja niiden osuus kaikista saaduista tilauksista oli 42 prosenttia (44 %). Saadut tilaukset kasvoivat Etelä-Amerikassa sekä Aasian ja Tyynenmeren alueella ja pysyivät edellisvuoden tasolla EMEA-alueella, Pohjois-Amerikassa ja Kiinassa.

Palvelut-liiketoimintalinjan liikevaihto oli huhti–kesäkuussa 304 miljoonaa euroa (304 milj. euroa), joka vastaa 38 prosenttia Valmetin liikevaihdosta (39 %).

Palvelut-liiketoimintalinjan liikevaihto oli vuoden ensimmäisellä puoliskolla 561 miljoonaa euroa (546 milj. euroa), joka vastaa 39 prosenttia Valmetin liikevaihdosta (41 %).

Automaatio – saadut tilaukset edellisvuoden tasolla ja liikevaihto kasvoi kaudella Q2/2016

Automaatio-liiketoimintalinja	Q2/2016	Q2/2015	Muutos	Q1–Q2/ 2016	Q1–Q2/ 2015	Muutos
Saadut tilaukset (milj. euroa)	82	85	-4 %	148	85	-
Liikevaihto (milj. euroa)	73	68	8 %	131	68	-
Henkilöstö (kauden lopussa)				1 649	1 638	1 %

Prosessiautomaatiojärjestelmät-liiketoiminnan osto saatettiin loppuun 1. huhtikuuta 2015, ja hankittu liiketoiminta muodostaa Automaatio-liiketoimintalinjan. Huhti–kesäkuussa Automaatio-liiketoimintalinjan saadut tilaukset pysyivät edellisvuoden tasolla 82 miljoonassa eurossa (85 milj. euroa), ja niiden osuus kaikista saaduista tilauksista oli 12 prosenttia (11 %). Saadut tilaukset kasvoivat Aasian ja Tyynenmeren alueella sekä Etelä-Amerikassa, pysyivät edellisvuoden tasolla EMEA-alueella ja laskivat Pohjois-Amerikassa ja Kiinassa. Saadut tilaukset pysyivät edellisvuoden tasolla sellu ja paperi -liiketoiminnassa ja laskivat energia ja prosessi -liiketoiminnassa.

Vuoden ensimmäisellä puoliskolla Automaatio-liiketoimintalinjan saadut tilaukset olivat 148 miljoonaa euroa (85 milj. euroa), ja niiden osuus kaikista saaduista tilauksista oli 10 prosenttia (6 %). 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 73 miljoonaa euroa (68 milj. euroa), joka vastaa 9 prosenttia Valmetin liikevaihdosta (9 %).

Automaatio-liiketoimintalinjan liikevaihto oli vuoden ensimmäisellä puoliskolla 131 miljoonaa euroa (68 milj. euroa), joka vastaa 9 prosenttia Valmetin liikevaihdosta (5 %).

Sellu ja energia – saadut tilaukset laskivat ja liikevaihto kasvoi kaudella Q2/2016

Sellu ja energia -liiketoimintalinja	Q2/2016	Q2/2015	Muutos	Q1–Q2/ 2016	Q1–Q2/ 2015	Muutos
Saadut tilaukset (milj. euroa)	180	259	-31 %	417	397	5 %
Liikevaihto (milj. euroa)	262	231	14 %	443	453	-2 %
Henkilöstö (kauden lopussa)				1 749	1 827	-4 %

Huhti–kesäkuussa Sellu ja energia -liiketoimintalinjan saadut tilaukset laskivat 31 prosenttia 180 miljoonaan euroon (259 milj. euroa), ja niiden osuus kaikista saaduista tilauksista oli 26 prosenttia (33 %). Saadut tilaukset kasvoivat Kiinassa ja laskivat kaikilla muilla alueilla. Saadut tilaukset kasvoivat energialiiketoiminnassa ja laskivat selluliiketoiminnassa.

Vuoden ensimmäisellä puoliskolla Sellu ja energia -liiketoimintalinjan saadut tilaukset pysyivät edellisvuoden tasolla 417 miljoonassa eurossa (397 milj. euroa), ja niiden osuus kaikista saaduista tilauksista oli 28 prosenttia (29 %). Saadut tilaukset kasvoivat Kiinassa, Etelä-Amerikassa ja EMEA-alueella ja laskivat Pohjois-Amerikassa ja Aasian ja Tyynenmeren alueella. Saadut tilaukset kasvoivat energialiiketoiminnassa ja laskivat selluliiketoiminnassa.

Sellu ja energia -liiketoimintalinjan liikevaihto oli huhti–kesäkuussa 262 miljoonaa euroa (231 milj. euroa), joka vastaa 33 prosenttia Valmetin liikevaihdosta (30 %).

Sellu ja energia -liiketoimintalinjan liikevaihto oli vuoden ensimmäisellä puoliskolla 443 miljoonaa euroa (453 milj. euroa), joka vastaa 30 prosenttia Valmetin liikevaihdosta (34 %).

Paperit – saadut tilaukset ja liikevaihto laskivat kaudella Q2/2016

Paperit-liiketoimintalinja	Q2/2016	Q2/2015	Muutos	Q1–Q2/ 2016	Q1–Q2/ 2015	Muutos
Saadut tilaukset (milj. euroa)	109	129	-15 %	295	278	6 %
Liikevaihto (milj. euroa)	165	177	-7 %	321	273	18 %
Henkilöstö (kauden lopussa)				3 026	3 119	-3 %

Huhti–kesäkuussa Paperit-liiketoimintalinjan saadut tilaukset laskivat 15 prosenttia 109 miljoonaan euroon (129 milj. euroa), ja niiden osuus kaikista saaduista tilauksista oli 16 prosenttia (16 %). Saadut tilaukset kasvoivat Aasian ja Tyynenmeren alueella, Pohjois-Amerikassa ja Kiinassa ja laskivat EMEA-alueella. Saadut tilaukset laskivat sekä kartonki ja paperi -liiketoiminnassa että pehmopaperiliiketoiminnassa.

Vuoden ensimmäisellä puoliskolla Paperit-liiketoimintalinjan saadut tilaukset kasvoivat 6 prosenttia 295 miljoonaan euroon (278 milj. euroa), ja niiden osuus kaikista saaduista tilauksista oli 20 prosenttia (20 %). Saadut tilaukset kasvoivat Kiinassa ja EMEA-alueella ja laskivat Etelä-Amerikassa, Aasian ja Tyynenmeren alueella sekä Pohjois-Amerikassa. Saadut tilaukset kasvoivat pehmopaperiliiketoiminnassa ja pysyivät edellisvuoden tasolla kartonki ja paperi -liiketoiminnassa.

Paperit-liiketoimintalinjan liikevaihto oli huhti–kesäkuussa 165 miljoonaa euroa (177 milj. euroa), joka vastaa 20 prosenttia Valmetin liikevaihdosta (23 %).

Paperit-liiketoimintalinjan liikevaihto oli vuoden ensimmäisellä puoliskolla 321 miljoonaa euroa (273 milj. euroa), joka vastaa 22 prosenttia Valmetin liikevaihdosta (20 %).

Rahavirta ja rahoitus

Liiketoiminnan rahavirta oli huhti–kesäkuussa 33 miljoonaa euroa (17 milj. euroa) ja 36 miljoonaa euroa (-3 milj. euroa) vuoden ensimmäisellä puoliskolla. Nettokäyttöpääoma oli -181 miljoonaa euroa (-265 milj. euroa) kesäkuun 2016 lopussa. Nettokäyttöpääoman muutos ilman yrityshankintojen ja -myyntien vaikutusta oli rahavirtalaskelmassa -16 miljoonaa euroa (-30 milj. euroa) huhti–kesäkuussa ja -57 miljoonaa euroa (-79 milj. euroa) vuoden ensimmäisellä puoliskolla. Suurten projektien maksuaikatauluilla on merkittävä vaikutus nettokäyttöpääoman kehitykseen. Rahavirta investointien jälkeen oli huhti–kesäkuussa 16 miljoonaa euroa (-321 milj. euroa) ja 8 miljoonaa euroa (-351 milj. euroa) vuoden ensimmäisellä puoliskolla.

Nettovelkaantuneisuusaste oli kesäkuun lopussa 27 prosenttia (29 %) ja omavaraisuusaste 36 prosenttia (35 %). Korolliset velat olivat 351 miljoonaa euroa (428 milj. euroa) ja korolliset nettovelat 231 miljoonaa euroa (238 milj. euroa) katsauskauden lopussa. Valmetin pitkäaikaisen velan keskimääräinen maturiteetti oli 3,1 vuotta ja keskimääräinen korko oli 1,2 prosenttia.

Valmetin likviditeetti oli vahva katsauskauden lopussa rahojen ja pankkisaamisten ollessa 103 miljoonaa euroa (161 milj. euroa) ja myytävissä olevien korollisten rahoitusvarojen ollessa 1 miljoonaa euroa (10 milj. euroa). Valmetin likviditeettiä turvasivat tämän lisäksi pankkeja sitova vuonna 2018 erääntyvä käyttämätön 200 miljoonan euron luottolimiittisopimus sekä 200 miljoonan euron yritystodistusohjelma, josta oli kesäkuun lopussa käytössä 20 miljoonaa euroa.

Valmet maksoi osinkoa 52 miljoonaa euroa 6. huhtikuuta 2016.

Investoinnit ilman yritysostoja kasvoivat

Huhti–kesäkuussa bruttoinvestoinnit ilman yritysostoja olivat 18 miljoonaa euroa (9 milj. euroa), josta noin 4 miljoonaa euroa liittyy toiminnanohjausjärjestelmän (ERP) uudistukseen. Ylläpitoinvestointien osuus oli 11 miljoonaa euroa (7 milj. euroa).

Vuoden ensimmäisellä puoliskolla bruttoinvestoinnit ilman yritysostoja olivat 29 miljoonaa euroa (19 milj. euroa). Ylläpitoinvestointien osuus oli 21 miljoonaa euroa (17 milj. euroa).

Yrityshankinnat ja myynnit

Yrityshankinnat

Valmet ei tehnyt yrityshankintoja vuoden 2016 ensimmäisen vuosipuoliskon aikana.

Myynnit

Valmet ei tehnyt merkittäviä yritysmyyntejä vuoden 2016 ensimmäisen vuosipuoliskon aikana.

Henkilöstön lukumäärä pysyi edellisvuoden tasolla

Henkilöstö liiketoimintalinjoittain	30.6.2016	30.6.2015	Muutos	31.3.2016
Palvelut	5 523	5 411	2 %	5 395
Automaatio	1 649	1 638	1 %	1 619
Sellu ja energia	1 749	1 827	-4 %	1 741
Paperit	3 026	3 119	-3 %	3 003
Muut	545	529	3 %	539
Yhteensä (kauden lopussa)	12 492	12 524	0 %	12 297

Henkilöstö alueittain	30.6.2016	30.6.2015	Muutos	31.3.2016
Pohjois-Amerikka	1 334	1 348	-1 %	1 353
Etelä-Amerikka	536	526	2 %	533
EMEA	8 006	7 897	1 %	7 757
Kiina	1 887	2 043	-8 %	1 937
Aasian ja Tyynenmeren alue	729	710	3 %	717
Yhteensä (kauden lopussa)	12 492	12 524	0 %	12 297

Valmetin palveluksessa oli tammi–kesäkuussa keskimäärin 12 328 henkilöä (11 299). Henkilöstömäärä kesäkuun lopussa oli 12 492 (12 524). Henkilöstökulut olivat tammi–kesäkuussa 407 miljoonaa euroa (366 milj. euroa), josta palkkojen ja palkkioiden osuus oli 314 miljoonaa euroa (285 milj. euroa).

Strategiset tavoitteet ja niiden toteutuminen

Valmet on maailman johtava teknologian, automaation ja palveluiden toimittaja ja kehittäjä sellu-, paperi- ja energiateollisuudelle. Valmet keskittyy kehittämään ja toimittamaan teknologioita ja palveluja biopohjaisia raaka-aineita käyttäville teollisuudenaloille. Valmetin pääasiakkaat 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 strategisten tavoitteidensa saavuttamiseen seuraavien 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-ainekäytön optimoimiseksi ja asiakkaiden lopputuotteiden arvon nostamiseksi.

Kehittyäkseen erinomaisissa prosesseissa Valmet uudistaa parhaillaan toiminnanohjausjärjestelmäänsä (ERP). Tarkoituksena on uudistaa ja parantaa Valmetin toimintavalmiutta yhdenmukaistamalla ja standardisoimalla prosesseja, uudistamalla ja modernisoimalla ERP-alustaa ja kehittämällä datan ja raportoinnin laatua.

Valmetilla on vuosittainen strategiaprosessi, jossa muun muassa arvioidaan Valmetin strategiaa, painopisteitä ja taloudellisia tavoitteita. Valmetin hallitus vahvisti kesäkuussa 2016 Valmetin strategian ja korkeammat taloudelliset tavoitteet (pörssitiedote 21.6.2016). Valmetin taloudelliset tavoitteet ovat vuodesta 2017 eteenpäin seuraavat:

Taloudelliset tavoitteet

- Vakaan liiketoiminnan liikevaihdon kasvu yli kaksi kertaa markkinoiden kasvun
- Projektiliiketoiminnan liikevaihto ylittää markkinoiden kasvun
- Vertailukelpoinen EBITA: 8–10 %
- Vertailukelpoinen sitoutuneen pääoman tuotto (ennen veroja), ROCE: 15–20 %
- Osingonmaksu vähintään 50 % nettotuloksesta

Vakaa liiketoiminta tarkoittaa Palvelut- ja Automaatio-liiketoimintalinjoja. Projektiliiketoiminta tarkoittaa Paperit- ja Sellu ja energia -liiketoimintalinjoja.

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 projektijohtamista Valmet uskoo pystyvänsä parantamaan tuotemarginaalia.

Pientääkseen laatu- ja kustannuksia ja lyhentääkseen läpimenoaikoja Valmet on ottamassa käyttöön Lean-periaatteita ja -metodologiaa. Yhteistä laadun kehittämisen toimintatapaa käytetään yhdessä erilaisten laatu- ja työkalujen ja -prosessien kanssa useissa laatu- ja kehityshankkeissa, joissa myös korostetaan henkilöstön valtaistumista ja vastuuta. Valmet keskittyy vuonna 2016 saavuttamaan tuloksia käynnissä olevista Lean-projekteista ja tehostamaan jatkuvaa kehitystä lisäkouluttamalla henkilöstöä.

Parantaakseen kannattavuutta Valmet keskittyy myös säästöihin hankintakustannuksissa. Näitä voidaan saavuttaa lisäämällä hankintoja kustannuskilpailukykyisistä maista, lisäämällä alihankintaa ja keskittämällä toimitus- ja varastoverkostoa. Valmet pyrkii löytämään säästöjä keskittymällä kustannustavoitteiden mukaiseen suunnitteluun yhdessä toimittajien kanssa. Vuonna 2016 Valmet keskittyy muun muassa toimittajasuhteiden hallintaan ja kehittämään ja johtamaan yhteistyötä valittujen toimittajien kanssa.

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

Automaatioliiketoiminnan oston seurauksena Valmet uskoo pystyvänsä parantamaan kannattavuutta tarjoamalla asiakkaille hyötyjä yhdistämällä prosessiteknologiaa, automaatiota ja palveluita. Valmet voi käyttää yhteistä myyntikontaktien aktivointia ja yhtenäistä projektintoteutusmallia. Valmet voi myös hyödyntää matalan kustannustason automaatiotekniikkaa ja tuotannon optimointia ja keskittyä tuotteiden kilpailukykyyn kehittämiseen.

Kestävän kehityksen edistys

Vuoden 2016 ensimmäisellä puoliskolla Valmet eteni Sustainability360° -ohjelmassaan määrittelemissään toimenpiteissä.

Valmet jatkoi maailmanlaajuisten hankintaprosessiensa käyttöönottoa varmistaakseen toimittajiensa kestävän kehityksen mukaisen toiminnan. Kesäkuun 2016 loppuun mennessä Valmet yhdessä itsenäisen valtuutetun tarkastajan kanssa oli toteuttanut 24 tarkastusta 53:sta riskitoimittajille Kiinassa, Kroatiassa, Intiassa, Liettuassa, Puolassa ja Thaimaassa.

Varmistaakseen määräystenmukaisen toiminnan lainsäädännön kehittyessä liittyen muun muassa päivityksiin Euroopan unionin RoHS-direktiivissä (Restriction of Hazardous Substances Directive) ja Euroopan parlamentin ja neuvoston REACH-asetuksessa (the European Union regulation for Registration, Evaluation, Authorization and Restriction of Chemicals) Valmet aloitti vuonna 2015 erityisen kehitysohjelman kehittääkseen olemassa olevia prosessejaan ja kontrollejaan. Kesäkuun 2016 loppuun mennessä kaikki näiden asioiden parissa työskentelevät toiminnot olivat saaneet aiheeseen liittyvän koulutuksen.

Vuoden 2016 ensimmäisen puoliskon aikana Valmetin omien työntekijöiden tapaturmataajuus (LTIF) laski edelleen ja oli kesäkuun lopussa tasolla 2.8.

Kesäkuussa 2016 Valmetin alihankkijan työntekijä kuoli loukkaannuttuaan nostotyötä tehdessään asennustöiden yhteydessä projektikohteessa Ruotsissa. Onnettomuustutkinta on meneillään, ja tarvittavat korjaavat toimenpiteet toteutetaan osana jatkuvaa työtä turvallisuusprosessien ja -toimintatapojen kehittämiseksi. Vuoden 2016 ensimmäisellä puoliskolla Valmet jatkoi projektikohteiden turvallisuusjohtamisstandardien käyttöönottoa keskittyen erityisesti alihankkijoita koskevien ennakoivien turvallisuustoimenpiteiden parannuksiin.

Vuoden 2016 toisella vuosineljänneksellä Valmet määritteli ja aloitti arvojen jalkauttamissuunnitelman toteuttamisen. Yhtiö toteutti myös Talent Review -prosessin, joka auttaa määrittelemään ja vahvistamaan potentiaalisten seuraajien joukkoa, arvioimaan johtajaresurssit ja -potentiaalin, ja varmistamaan, että tulevaisuuden tekijöitä kehitetään parhaalla mahdollisella tavalla.

Toukokuussa 2016 lähes 1 500 Valmetin työntekijää osallistui sata päivää kestävään Global Corporate Challenge (GCC) -haasteeseen, joka on työpaikoille suunnattu terveys- ja sitoutuneisuuskampanja, joka pyrkii parantamaan työntekijöiden suorituskykyä ympäri maailman.

Kesäkuun 2016 loppuun mennessä 99,8 prosenttia Valmetin työntekijöistä oli suorittanut vuonna 2015 päivitettyä Toimintaohjetta (Code of Conduct) koskevan koulutuksen.

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 pörssitiedotteella 20. helmikuuta 2015, että Andritz Oy oli jättänyt Tukholman käräjäoikeudelle haasteen patentinloukkauksesta Valmet Oyj:n tytäryhtiötä Valmet AB:ta vastaan. Kuten Valmet julkisti pörssitiedotteella 8. huhtikuuta 2016, Ruotsin patenttivalitusoikeus on 23. maaliskuuta 2016 päättänyt kumota Andritzin patentin, jonka Valmet on haastanut. Andritz on hakenut valituslupaa Ruotsin patenttivalitusoikeuden tekemään päätökseen korkeimmalta hallinto-oikeudelta 23. toukokuuta 2016 mennessä. Valitusta varten vaaditaan valituslupa.

Valmetin johto arvioi 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 Statement)

Valmet on laatinut erillisen selvityksen hallinto- ja ohjausjärjestelmästä vuodelta 2015 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 2016 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 22. maaliskuuta 2016 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 Nasdaq Helsingin 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 27. maaliskuuta 2015 annetut valtuudet.

Kaupankäynti osakkeella

Valmetin osakkeen päätöskurssi katsauskauden viimeisenä kaupankäyntipäivänä 30. kesäkuuta 2016 oli 11,95 euroa. Osakkeen päätöskurssi oli vuoden 2015 viimeisenä kaupankäyntipäivänä (30.12.2015) 8,90 euroa. Osakekurssi nousi katsauskauden aikana noin 34 prosenttia. Osakkeen ylin kurssi katsauskaudella oli 12,51 euroa, alin 8,08 euroa ja volyympainotettu keskipurssi 9,95 euroa. Osakkeita vaihdettiin Nasdaq Helsinki Oy:ssä tammi–kesäkuun aikana noin 57 miljoonaa kappaletta. Vaihdon arvo oli noin 560 miljoonaa euroa. (Lähde: Nasdaq)

Nasdaq Helsinki Oy:n 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 9 miljoonaa kappaletta, mikä vastaa noin 15 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 1 791 miljoonaa euroa.

Valmetin osakekurssin kehittyminen 30.12.2015–30.6.2016

Osakkeenomistajien määrä

Rekisteröityjen osakkeenomistajien määrä oli kesäkuun 2016 lopussa 46 488 (47 580). Hallintarekisteröityjen ja muiden kuin suomalaisten sijoittajien omistuksessa oli kesäkuun 2016 lopussa 47,8 prosenttia osakkeista (54,0 %).

Liputusilmoitukset

Valmet sai katsauskauden aikana tietoonsa seuraavan liputusilmoituksen:

Pörssitiedote 7.3.2016

Valmet Oyj vastaanotti Cevian Capital Partners Ltd.:ltä arvopaperimarkkinalain mukaisen ilmoituksen, jonka mukaan yhtiön omistus- ja ääniosuus Valmet Oyj:ssä on alittanut 1/20 eli 5 prosentin rajan. Cevian Capital Partners Ltd.:n omistus laski 4.3.2016 tehtyjen kauppojen myötä 0 osakkeeseen (10 323 191 osaketta edellisessä liputusilmoituksessa), mikä vastaa 0,00 prosenttia (6,89 prosenttia edellisessä liputusilmoituksessa) 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 kasvattamiseksi 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 465 227 kappaletta.

Pitkän aikavälin kannustinjärjestelmä 2012–2014

Joulukuussa 2011 päätettiin johdon osakepohjaisesta kannustinjärjestelmästä. Järjestelmässä oli kolme ansaintajaksoa, kalenterivuodet 2012, 2013 ja 2014.

Palkkio ansaintajaksolta 2012 maksettiin osittain osakkeina ja osittain rahana vuonna 2015. Ansaintajaksolla 2013 ansaintaperusteet eivät toteutuneet, ja näin ollen ansaintajaksolta 2013 ei maksettu palkkioita.

Ansaintajaksolta 2014 ansaittiin 268 003 osaketta. Palkkio maksetaan osittain osakkeina ja osittain rahana vuonna 2017.

Pitkän aikavälin kannustinjärjestelmä 2015–2017

Valmet Oyj:n hallitus hyväksyi 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. Osakepalkkiojärjestelmän kohderyhmään kuuluu noin 80 henkilöä.

Järjestelmän palkkio ansaintajaksolta 2015 perustui EBITA-prosenttiin ja palveluliiketoiminnan tilausten kasvuprosenttiin. Järjestelmän palkkio maksetaan vuonna 2016 osittain yhtiön osakkeina ja osittain rahana. Lisäksi konsernin johtoryhmän jäsenellä oli mahdollisuus saada ansaintajaksolta 2015 palkkiona lisäosakkeita edellyttäen, että hän omisti tai osti yhtiön osakkeita hallituksen päättämän määrän 31.12.2015 mennessä. Ansaintajaksoon 2015 perustuen osallistujille on varattu 540 032 Valmetin osaketta sisältäen johtoryhmän jäsenille varatut lisäosakkeet.

Järjestelmän mahdollinen palkkio ansaintajaksolta 2016 perustuu EBITA-prosenttiin ja vakaan liiketoiminnan eli Palvelut- ja Automaatio-liiketoimintalinjojen tilausten kasvuprosenttiin. Järjestelmän mahdollinen palkkio ansaintajaksolta 2016 maksetaan vuonna 2017 osittain Valmetin osakkeina ja osittain rahana. Ohjelman osana konsernin johtoryhmän jäsenellä on mahdollisuus saada ansaintajaksolta 2016 palkkiona lisäosakkeita edellyttäen, että hän omistaa tai ostaa Valmetin osakkeita hallituksen päättämän määrän 31.12.2016 mennessä. Ansaintajakson 2016 perusteella maksettavat palkkiot sisältäen johtoryhmän jäsenille maksettavat lisäosakkeet ovat yhteensä enintään noin 850 000 Valmetin osaketta.

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

Lisätietoja kannustinjärjestelmästä 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 22. maaliskuuta 2016. Yhtiökokous vahvisti vuoden 2015 tilinpäätöksen sekä myönsi vastuuvapauden hallituksen jäsenille ja toimitusjohtajalle tilikaudelta 2015. Yhtiökokous hyväksyi hallituksen ehdotukset, jotka koskivat hallituksen valtuuttamista päättämään omien osakkeiden hankkimisesta sekä osakeannista ja erityisten oikeuksien antamisesta.

Yhtiökokous vahvisti hallituksen jäsenten lukumääräksi kahdeksan ja valitsi Valmet Oyj:n hallituksen puheenjohtajaksi Bo Risbergin ja varapuheenjohtajaksi Mikael von Frenckellin. Hallituksen uusiksi jäseniksi valittiin Aaro Cantell, Jouko Karvinen and Tarja Tyni. Hallituksen jäseninä jatkavat Lone Fønss Schrøder, Friederike Helfer ja Rogério Ziviani. Hallituksen jäsenten toimikausi kestää seuraavan varsinaisen yhtiökokouksen loppuun.

Yhtiön tilintarkastajaksi valittiin tilintarkastusyhteisö PricewaterhouseCoopers Oy seuraavan varsinaisen yhtiökokouksen loppuun asti.

Valmet julkaisi varsinaisen yhtiökokouksen päätöksistä ja hallituksen järjestäytymisestä pörssitiedotteet 22. maaliskuuta 2016. Pörssitiedotteet ja hallituksen jäsenten esittely ovat luettavissa Valmetin verkkosivuilla osoitteessa www.valmet.com/yhtiokokous.

Valmet Oyj maksoi 22. maaliskuuta 2016 järjestetyn varsinaisen yhtiökokouksen päätöksen mukaisesti 6. huhtikuuta 2016 osinkoa 52 miljoonaa euroa vuodelta 2015 vastaten 0,35 euroa per osake.

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 rahoitusmarkkinasääntelyn kanssa voi olla negatiivinen vaikutus rahoituksen saatavuuteen pankki- ja pääomamarkkinoilta, mikä saattaa vähentää Valmetin asiakkaiden investointihalukkuutta. Valmet arvioi, että vakaasta liiketoiminnasta (Palvelut ja Automaatio) tuleva suuri osuus ja maantieteellinen hajautus pienentävät 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.

Osaamisen ja kyvykkyyksien saatavuuden ylläpitäminen korkealla tasolla on tärkeää sekä tuotannon että palveluiden korkean laatutason varmistamiseksi. Tämä ei rajoitu tehokkaiden rekrytointiohjelmien ylläpitämisen, olemassa olevien kyvykkyyksien hyödyntämisen ja tiedon jakamisen globaalisti.

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, projektriskin hallintaan, laatu- ja suorituskykyyn ja materiaalinhallintaan liittyvät riskit. Riskianalyysi tehdään kaikille merkittävillä projekteilla tarjousvaiheen aikana. Uhkien ja mahdollisuuksien arviointi jatkuu projektin toteutusvaiheessa. Riskienhallinta perustuu huolelliseen suunnitteluun ja jatkuvaan, systemaattiseen seurantaan ja arviointiin. Projektiriskejä hallitaan parantamalla ja jatkuvasti kehittämällä projektinhallintaprosessia ja siihen liittyviä järjestelmiä.

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 3,1 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.

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

Kesäkuun 2016 lopussa Valmetin taseessa oli 622 miljoonaa euroa (624 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 osavuosikatsauksessa esitettävän tiedon oikaisemista tai lisätietojen esittämistä ei ole tiedossa.

Valmet toistaa tulosohjeistuksensa vuodelle 2016

Valmet toistaa 9.2.2016 annetun tulosohjeistuksensa, jonka mukaan Valmet arvioi, että liikevaihto vuonna 2016 pysyy vuoden 2015 tasolla (2 928 milj. euroa), ja että tulos (vertailukelpoinen EBITA) vuonna 2016 kasvaa verrattuna vuoteen 2015 (182 milj. euroa).

Euroopan arvopaperimarkkinaviranomaisen antamaan uuteen ohjeistukseen liittyen Valmet on päättänyt korvata tunnusluvun ”EBITA ennen kertaluonteisia eriä” tunnusluvulla ”vertailukelpoinen EBITA”. Vertailukelpoisuuteen vaikuttavien erien eli aikaisemmin kertaluonteisiksi kutsuttujen erien sisältö pysyy samana, ja näin ollen ”vertailukelpoinen EBITA” vastaa aiemmin julkaistua tunnuslukua ”EBITA ennen kertaluonteisia eriä” (182 miljoonaa euroa vuonna 2015). Vertailukelpoisuuteen vaikuttavat erät koostuvat tuotoista ja kuluista, jotka syntyvät Valmetin kapasiteettia muuttavien toimien seurauksena tai varsinaiseen liiketoimintaan kuulumattomista eristä.

Lyhyen aikavälin näkymät

Yleiset talousnäkymät

Globaalit rahoitusmarkkinat yllättänyt Iso-Britannian äänestystulos enteilee sitä, että riski maailmantalouden heikommasta kasvuskenaariosta tulee todellisemmaksi. Tuloksena globaali näkymä vuosille 2016–2017 on heikentynyt huolimatta odotettua paremmasta kehityksestä vuoden 2016 alussa. Tämä heikentyminen heijastaa odotettuja makroekonomisia seurauksia epävarmuuden merkittävästä kasvusta mukaan lukien poliittisella rintamalla. Tämän epävarmuuden odotetaan vaikuttavan luottamukseen ja investointeihin myös ottaen huomioon jälkivaikutukset taloudellisiin olosuhteisiin ja markkinoiden sentimenttiin yleisemmällä tasolla. (Kansainvälinen valuuttarahasto, IMF, 19.7.2016)

Lyhyen aikavälin markkinanäkymät

Valmet toistaa hyvän lyhyen aikavälin markkinanäkymän kartongille ja paperille sekä tyydyttävän lyhyen aikavälin markkinanäkymän palveluille, automaatiolle, sellulle, energialle ja pehmopaperille.

Espossa heinäkuun 28. päivänä 2016

Valmetin hallitus

Konsernin tuloslaskelma

Milj. euroa	Q2/2016	Q2/2015	Q1-Q2/ 2016	Q1-Q2/ 2015
Liikevaihto	804	779	1 456	1 340
Hankinnan ja valmistuksen kulut	-621	-599	-1 124	-1 047
Bruttokate	183	180	332	293
Myyntin ja hallinnon yleiskustannukset	-133	-136	-263	-239
Liiketoiminnan muut tuotot ja kulut, netto	-3	-12	-3	-8
Osuus osakkuusyritysten tuloksista, operatiiviset sijoitukset	-	1	-	1
Liikevoitto	47	32	66	46
Rahoitustuotot ja -kulut, netto	-3	-2	-6	-4
Osuus osakkuusyritysten tuloksista, finanssisijoitukset	-	-	-	-
Tulos ennen veroja	44	31	60	42
Tuloverot	-13	-9	-18	-13
Tilikauden tulos	31	21	43	29
Tilikauden tuloksen jakautuminen:				
Emoyhtiön osakkeenomistajille	31	21	42	29
Määräysvallattomille omistajille	-	-	1	-
Tilikauden tulos	31	21	43	29
Emoyhtiön osakkeenomistajille kuuluva tilikauden osakekohtainen tulos:				
Laimentamaton osakekohtainen tulos, euroa	0,21	0,14	0,28	0,19
Laimennusvaikutuksella oikaistu osakekohtainen tulos, euroa	0,21	0,14	0,28	0,19

Konsernin laaja tuloslaskelma

Milj. euroa	Q2/2016	Q2/2015	Q1-Q2/ 2016	Q1-Q2/ 2015
Tilikauden tulos	31	21	43	29
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi:				
Rahavirran suojaus	-3	8	-1	4
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-	-9	-7	15
Verot eristä, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi	1	-2	-	-1
	-2	-3	-7	17
Erät, joita ei siirretä tulosvaikutteisiksi:				
Etuuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset erät	-7	-	-6	-
Verot eristä, joita ei siirretä tulosvaikutteisiksi	7	-	6	-
	-	-	1	-
Muut laajan tuloksen erät yhteensä	-2	-3	-7	17
Tilikauden laaja tulos	29	18	36	47
Tilikauden laajan tuloksen jakautuminen:				
Emoyhtiön osakkeenomistajille	29	18	36	47
Määräysvallattomille omistajille	-	-	-	-
Tilikauden laaja tulos	29	18	36	47

Konsernitase

Varat

Milj. euroa	30.6.2016	30.6.2015	31.12.2015
Pitkäaikaiset varat			
Aineettomat hyödykkeet			
Liikearvo	622	624	624
Muut aineettomat oikeudet	224	245	235
Aineettomat hyödykkeet yhteensä	846	869	859
Aineelliset hyödykkeet			
Maa- ja vesialueet	26	27	26
Rakennukset	134	149	138
Koneet ja kalusto	188	204	196
Keskeneräinen käyttöomaisuus	29	24	25
Aineelliset hyödykkeet yhteensä	376	404	385
Rahoitus- ja muut pitkäaikaiset varat			
Sijoitukset osakkuusyhtiöihin	12	13	12
Pitkäaikaiset rahoitusvarat	21	30	25
Laskennalliset verosaamiset	90	83	85
Muut pitkäaikaiset varat	9	19	13
Rahoitus- ja muut pitkäaikaiset varat yhteensä	132	144	134
Pitkäaikaiset varat yhteensä	1 354	1 417	1 378
Lyhytaikaiset varat			
Vaihto-omaisuus			
Aineet ja tarvikkeet	75	99	82
Keskeneräiset tuotteet	363	397	350
Valmiit tuotteet	86	72	76
Vaihto-omaisuus yhteensä	525	568	508
Saamiset			
Myynti- ja muut saamiset	606	622	575
Saamiset asiakkailta pitkäaikaishankkeista	255	205	216
Muut lyhytaikaiset rahoitusvarat	10	18	21
Tuloverosaamiset	23	24	31
Saamiset yhteensä	893	869	842
Rahat ja pankkisaamiset	103	161	165
Lyhytaikaiset varat yhteensä	1 520	1 598	1 516
Varat yhteensä	2 874	3 015	2 894

Konsernitase

Oma pääoma ja velat

Milj. euroa	30.6.2016	30.6.2015	31.12.2015
Oma pääoma			
Osakepääoma	100	100	100
Sijoitetun vapaan oman pääoman rahasto	407	404	404
Muuntoerot	12	24	18
Arvonmuutos- ja muut rahastot	-5	-	-4
Kertyneet voittovarot	323	279	336
Emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä	837	806	855
Määräysvallattomien omistajien osuus	6	5	6
Oma pääoma yhteensä	843	812	860
Velat			
Pitkäaikaiset velat			
Pitkäaikaiset lainat	276	331	309
Eläkevelvoitteet	150	150	149
Varaukset	8	12	10
Pitkäaikaiset rahoitusvelat	5	2	3
Laskennalliset verovelat	70	56	70
Pitkäaikaiset velat yhteensä	509	551	542
Lyhytaikaiset velat			
Pitkäaikaisten lainojen lyhennyserät	55	66	62
Lyhytaikaiset lainat	20	31	-
Osto- ja muut velat	785	738	767
Varaukset	95	101	98
Saadut ennakot	224	276	248
Saadut ennakot asiakkailta pitkäaikaishankkeista	298	397	276
Muut lyhytaikaiset rahoitusvelat	21	18	13
Tuloverovelat	25	24	27
Lyhytaikaiset velat yhteensä	1 522	1 651	1 491
Velat yhteensä	2 032	2 203	2 033
Oma pääoma ja velat yhteensä	2 874	3 015	2 894

Lyhennetty konsernin rahavirtalaskelma

Milj. euroa	Q2/2016	Q2/2015	Q1-Q2/ 2016	Q1-Q2/ 2015
Liiketoiminnan rahavirrat				
Tilikauden tulos	31	21	43	29
Oikaisut				
Poistot	21	25	45	43
Rahoitustuotot ja -kulut	3	1	6	2
Tuloverot	13	9	18	13
Muut liiketoimet, joihin ei liity maksutapahtumaa	-6	2	1	3
Nettokäyttöpääoman muutos ilman yrityshankintoja ja -myyntien vaikutusta	-16	-30	-57	-79
Nettokorot ja saadut osingot	-1	-1	-4	-1
Maksetut tuloverot	-13	-11	-16	-13
Liiketoiminnan rahavirta	33	17	36	-3
Investointien rahavirrat				
Käyttöomaisuusinvestoinnit	-18	-9	-28	-19
Käyttöomaisuuden myynnit	-	1	-	1
Yritysosotot, hankitut rahavarat ja lainojen takaisinmaksut vähennettynä	-	-330	-	-330
Investointien rahavirta	-17	-338	-28	-348
Rahoituksen rahavirrat				
Omien osakkeiden hankinta	-	-	-2	-7
Maksetut osingot	-52	-37	-52	-37
Lyhyt- ja pitkäaikaisten lainojen nostot (+) ja lyhennykset (-), netto	-20	-27	-20	350
Nettosijoitukset myytävissä oleviin rahoitusvaroihin	3	-	9	23
Muut	-	-9	-	-13
Rahoituksen rahavirta	-70	-74	-66	316
Rahavarojen muutos, lisäys (+) / vähennys (-)	-54	-395	-58	-35
Valuuttakurssimuutosten vaikutus	-2	-2	-4	3
Rahavarat kauden alussa	159	557	165	192
Rahavarat kauden lopussa	103	161	103	161

Laskelma konsernin oman pääoman muutoksista

Milj. euroa	Osake- pääoma	Sijoitetun vapaan oman pääoman rahasto	Muunto- erot	Arvon- muutos- ja muut rahastot	Kertyneet voittovarot	Emoyhtiön osakkeen- omistajille kuuluva oma pääoma yhteensä	Määräys- vallattomien omistajien osuus	Oma pääoma yhteensä
1.1.2016	100	404	18	-4	336	855	6	860
Tilikauden tulos	-	-	-	-	42	42	1	43
Muut laajan tuloksen erät	-	-	-7	-1	1	-6	-	-7
Tilikauden laaja tulos	-	-	-7	-1	43	36	-	36
Osingot	-	-	-	-	-52	-52	-	-52
Omien osakkeiden hankinta	-	-	-	-	-2	-2	-	-2
Osakeperusteiset palkkiot, verovaikutus huomioituna	-	3	-	-	-2	1	-	1
30.6.2016	100	407	12	-5	323	837	6	843
1.1.2015	100	403	9	-3	296	804	5	809
Tilikauden tulos	-	-	-	-	29	29	-	29
Muut laajan tuloksen erät	-	-	15	3	-	17	-	17
Tilikauden laaja tulos	-	-	15	3	29	47	-	47
Osingot	-	-	-	-	-37	-37	-	-37
Omien osakkeiden hankinta	-	-	-	-	-7	-7	-	-7
Osakeperusteiset palkkiot, verovaikutus huomioituna	-	2	-	-	-1	1	-	1
30.6.2015	100	404	24	-	279	806	5	812

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 sellu-, paperi- sekä energiantuotantoteollisuudessa.

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

Tämä osavuositarkastus on hyväksytty julkistettavaksi 28. heinäkuuta 2016.

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. Tätä konsernin osavuositarkastusta tulee tarkastella ja lukea yhdessä Valmet-konsernin 31. joulukuuta 2015 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 yhteenlasketuissa riveissä ja sarakkeissa saattaa esiintyä pyöristyseroja.

Laadintaperiaatteet

Vuoden 2016 alusta lähtien konserni on soveltanut IAS 1 "Tilinpäätöksen esittäminen" - standardin muutoksia osavuositarkastuksessaan. Muutokset selventävät IAS 1:n ohjeistusta liittyen olennaisuuteen ja erien yhdistelemiseen, esitettäviin välisummiin, tilinpäätöksen rakenteeseen ja laadintaperiaatteiden esittämiseen. Päälaskelmien ja liitetietojen esitysmuotoa ja -järjestystä on näin ollen muutettu osavuositarkastuksissa annettujen tietojen luettavuuden parantamiseksi. Kaikki muut laadintaperiaatteet ovat olennaisilta osin yhtenevät 31. joulukuuta 2015 päättyneen tilikauden konsernitiilinpäätöksessä noudatettujen laadintaperiaatteiden kanssa.

Raportointisegmentit ja toiminnan maantieteellinen jakautuminen

Valmetin toiminnasta ja tuloksesta raportoidaan yhtenä raportoitavana segmenttinä, ja Valmetin toimitusjohtaja on Valmetin ylimpänä operatiivisena päätöksentekijänä tehnyt operatiiviset päätökset Valmet-konsernin tasolla. Yksi keskeisistä tunnusluvuista on EBITA (tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja). Lisäksi tulosta seurataan käyttäen tunnuslukua, jossa EBITA:sta on jätetty pois tietyt erät, kuten kapasiteetin sopeuttamiskulut, alaskirjaukset sekä muut varsinaiseen liiketoimintaan kuulumattomat erät, jotka heikentävät konsernin eri kausien tulosten vertailukelpoisuutta.

Milj. euroa	Q2/2016	Q2/2015	Q1–Q2/ 2016	Q1–Q2/ 2015
Liikevaihto	804	779	1 456	1 340
Vertailukelpoinen EBITA	57	54	88	73
% liikevaihdosta	7,1 %	6,9 %	6,1 %	5,5 %
Liikevoitto	47	32	66	46
% liikevaihdosta	5,8 %	4,1 %	4,5 %	3,4 %
Aineettomien hyödykkeiden poistot	-9	-10	-19	-16
Aineellisten hyödykkeiden poistot	-13	-15	-26	-28
Bruttoinvestoinnit (sisältäen yritysostot)	-18	-339	-29	-349
Rahavirtaan vaikuttamattomat arvonalennukset	-	-2	-2	-2
Sitoutunut pääoma, kauden lopussa			1 194	1 240
Saadut tilaukset	692	781	1 495	1 360
Tilaukset, kauden lopussa			2 106	2 208

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

Milj. euroa	Q1–Q2/ 2016	Q1–Q2/ 2015	2015	2014
Vertailukelpoinen EBITA	88	73	182	106
Hankinnan ja valmistuksen kuluihin sisältyvät vertailukelpoisuuteen vaikuttavat erät				
Yrityshankintojen yhteydessä tunnistettujen käyvän arvon korotusten kirjaaminen kuluksi	-	-2	-7	-
Kapasiteetin sopeuttamisesta syntyneet kulut	-1	-1	-3	-4
Muut varsinaiseen liiketoimintaan kuulumattomat erät	-	-	-1	-
Myyntiin ja hallinnon kuluihin sisältyvät vertailukelpoisuuteen vaikuttavat erät				
Kapasiteetin sopeuttamisesta syntyneet kulut	-1	-1	-2	-3
Yrityshankinnoista syntyneet kulut	-	-2	-3	-1
Muihin liiketoiminnan tuottoihin ja kuluihin sisältyvät vertailukelpoisuuteen vaikuttavat erät				
Arvonalentumiset	-	-	-5	-
Yrityshankinnoista ja -myynneistä syntyneet kulut	-1	-5	-5	-2
Muut varsinaiseen liiketoimintaan kuulumattomat erät	-	-	-	-2
EBITA	85	61	157	94
Aineettomien hyödykkeiden poistot hankinnan ja valmistuksen kuluissa				
Muut aineettomat hyödykkeet	-1	-1	-1	-2
Aineettomien hyödykkeiden poistot myynnin ja hallinnon kuluissa				
Yrityshankintojen yhteydessä aktivoidut aineettomat hyödykkeet	-15	-11	-28	-13
Muut aineettomat hyödykkeet	-4	-3	-7	6
Liikevoitto	66	46	120	72

Koko konsernia koskevat tiedot

Valmet-konsernilla on toimintaa yli 30 maassa ja kaikilla mantereilla. Päämarkkina-alueita ovat Eurooppa ja Pohjois-Amerikka, jotka muodostivat liikevaihdosta 64 prosenttia kaudella Q1-Q2/2016 ja 61 prosenttia kaudella Q1-Q2/2015.

Liikevaihto markkina-alueittain:

Milj. euroa	Pohjois-Amerikka	Etelä-Amerikka	EMEA	Kiina	Tyynenmeren alue	Aasian ja Tyynenmeren alue	Yhteensä
Q1-Q2/2016	336	105	643	187	184	1 456	
Q1-Q2/2015	290	172	550	120	208	1 340	

Bruttoinvestointien (ilman yritystojoja) maantieteellinen jakautuminen:

Milj. euroa	Pohjois-Amerikka	Etelä-Amerikka	EMEA	Kiina	Tyynenmeren alue	Aasian ja Tyynenmeren alue	Yhteensä
Q1-Q2/2016	1	2	20	3	3	29	
Q1-Q2/2015	2	1	12	3	2	19	

Liikevaihdon jakautuminen:

Milj. euroa	Q1-Q2/2016	Q1-Q2/2015
Palveluiden ja automaattoratkaisujen myynti	691	614
Projektien, laitteiden ja tavaroiden myynti	765	726
Yhteensä	1 456	1 340

Automaatio-liiketoimintalinjan liikevaihto, joka Q2/2015-raportoinnissa allokoitiin kahden kategorian välillä, on yllä olevassa taulukossa sisällytetty täysimääräisesti Palveluiden ja automaattoratkaisujen myyntikategoriaan tulovirtojen luonteen yhdenmukaistamiseksi.

Aineettomat ja aineelliset hyödykkeet

Aineettomat hyödykkeet

Milj. euroa	Q1-Q2/2016	Q1-Q2/2015	2015
Tasearvo kauden alussa	859	537	537
Investoinnit	9	3	7
Hankittu liiketoimintojen yhdistämisissä	1	336	342
Poistot	-19	-16	-37
Arvon alentumistappiot	-	-1	-1
Kurssierot ja muut muutokset	-4	8	11
Tasearvo kauden lopussa	846	869	859

Aineelliset hyödykkeet

Milj. euroa	Q1-Q2/2016	Q1-Q2/2015	2015
Tasearvo kauden alussa	385	381	381
Investoinnit	19	16	37
Hankittu liiketoimintojen yhdistämisissä	-	25	26
Poistot	-26	-28	-55
Arvon alentumistappiot	-	-	-5
Kurssierot ja muut muutokset	-3	9	2
Tasearvo kauden lopussa	376	404	385

Rahoitusvarat ja -velat

Johdannaiset

30.6.2016	Nimellisarvo	Käypä arvo, varat	Käypä arvo, velat	Käypä arvo, netto
Valuuttatermiinisopimukset, milj. euroa	1 647	10	21	-11
Koronvaihtosopimukset, milj. euroa	30	-	2	-2
Sähkötermiinisopimukset ¹	161	-	2	-2

30.6.2015	Nimellisarvo	Käypä arvo, varat	Käypä arvo, velat	Käypä arvo, netto
Valuuttatermiinisopimukset, milj. euroa	1 326	15	16	-1
Sähkötermiinisopimukset ¹	276	-	3	-3

¹ Nimellisarvo GWh 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	30.6.2016	30.6.2015	31.12.2015
Pitkäaikaiset rahoitusvarat			
Korolliset	17	25	20
Korottomat	4	5	6
Yhteensä	21	30	25

Milj. euroa	30.6.2016	30.6.2015	31.12.2015
Muut lyhytaikaiset rahoitusvarat			
Korolliset	1	4	8
Korottomat	9	13	13
Yhteensä	10	18	21

Konsernilla ei ole muita korollisia velkoja kuin pitkäaikaiset lainat, pitkäaikaisten lainojen lyhennyserät ja lyhytaikaiset lainat.

Varaukset

Milj. euroa	Q1–Q2/2016	Q1–Q2/2015	2015
Tasearvo kauden alussa	108	107	107
Kurssierot	-	2	1
Varausten lisäykset	39	40	87
Hankittu liiketoimintojen yhdistämisissä	-	9	9
Käytetty varaus	-31	-28	-57
Varausten purku / muut muutokset	-13	-17	-40
Tasearvo kauden lopussa	103	113	108
Pitkäaikaiset	8	12	10
Lyhytaikaiset	95	101	98

Vastuositoumukset

Milj. euroa	30.6.2016	30.6.2015	31.12.2015
Takaukset Valmet-konsernin puolesta ¹	802	1 126	771
Leasing- ja vuokrasitoumukset	50	56	56

¹ Valmet Oyj:n, sen tytäryhtiöiden ja rahoituslaitosten antamia takauksia Valmet-konsernin normaaliin liiketoimintaan liittyvien sitoumusten vakuudeksi.

Tunnusluvut

	Q1-Q2/2016	Q1-Q2/2015
Laimentamaton osakekohtainen tulos, euroa	0,28	0,19
Laimennusvaikutuksella oikaistu osakekohtainen tulos, euroa	0,28	0,19
Oma pääoma / osake kauden lopussa, euroa	5,58	5,38
Oman pääoman tuotto (ROE), % (annualisoitu)	10 %	7 %
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, % (annualisoitu)	11 %	9 %
Omavaraisuusaste kauden lopussa, %	36 %	35 %
Nettovelkaantuneisuusaste kauden lopussa, %	27 %	29 %
Liiketoiminnan rahavirta, milj. euroa	36	-3
Rahavirta investointien jälkeen, milj. euroa	8	-351
Bruttoinvestoinnit ilman yritysostoja, milj. euroa	-29	-19
Bruttoinvestoinnit sisältäen yritysostot, milj. euroa	-29	-349
Poistot (aineelliset ja aineettomat), milj. euroa	-45	-43
Ulkona olevien osakkeiden lukumäärä kauden lopussa	149 864 220	149 864 220
Ulkona olevien osakkeiden keskimääräinen lukumäärä	149 864 220	149 864 220
Osakkeiden keskimääräinen lukumäärä laimennusvaikutus huomioituna	149 864 220	149 864 220
Korollinen nettovelka kauden lopussa, milj. euroa	231	238

Keskeiset valuuttakurssit

	Keskikurssit		Kauden lopun kurssit	
	Q1-Q2/ 2016	Q1-Q2/ 2015	Q2/2016	Q2/2015
USD (Yhdysvaltain dollari)	1,1106	1,1260	1,1102	1,1189
SEK (Ruotsin kruunu)	9,2813	9,3260	9,4242	9,2150
BRL (Brasilian real)	4,1066	3,3187	3,5898	3,4699
CNY (Kiinan juan)	7,2621	7,0017	7,3755	6,9366

Tunnuslukujen laskentakaavat

EBITA:

Liikevoitto + aineettomien hyödykkeiden poistot

Vertailukelpoinen EBITA:

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) ¹:

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

¹ Vaihtoehtoinen tunnusluku laskettu myös vertailukelpoisin luvuin eli ilman vertailukelpoisuuteen vaikuttavia eriä.

Vertailukelpoinen (ROCE) ennen veroja, % (liukuva 12 kk):

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

Omavaraisuusaste, %:

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

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
+ saamiset asiakkailta pitkäaikaishankkeista + johdannaiset (saamiset)
- eläkevelvoitteet - varaukset - osto- ja muut velat - saadut ennakot
- saadut ennakot asiakkailta pitkäaikaishankkeista - johdannaiset (velat)

Vuosineljännestitiedot

Milj. euroa	Q2/2016	Q1/2016	Q4/2015	Q3/2015	Q2/2015
Liikevaihto	804	652	854	734	779
Vertailukelpoinen EBITA	57	31	63	47	54
% liikevaihdosta	7,1 %	4,8 %	7,3 %	6,4 %	6,9 %
Liikevoitto	47	19	41	33	32
% liikevaihdosta	5,8 %	2,9 %	4,9 %	4,4 %	4,1 %
Tulos ennen veroja	44	17	37	29	31
% liikevaihdosta	5,5 %	2,5 %	4,3 %	4,0 %	3,9 %
Tilikauden tulos	31	12	28	21	21
% liikevaihdosta	3,9 %	1,8 %	3,2 %	2,8 %	2,7 %
Laimentamaton osakekohtainen tulos, euroa	0,21	0,08	0,18	0,14	0,14
Laimennusvaikutuksella oikaistu osakekohtainen tulos, euroa	0,21	0,08	0,18	0,14	0,14
Aineettomien hyödykkeiden poistot	-9	-11	-11	-11	-10
Aineellisten hyödykkeiden poistot	-13	-13	-14	-14	-15
Tutkimus- ja tuotekehityskulut, netto	-16	-16	-19	-13	-17
% liikevaihdosta	-2,0 %	-2,4 %	-2,2 %	-1,8 %	-2,2 %
Vertailukelpoisuuteen vaikuttavat erät:					
hankinnan ja valmistuksen kuluissa	-	-1	-4	-3	-3
myynnin ja hallinnon yleiskustannuksissa	-	-1	-1	-1	-3
muissa tuotoissa ja kuluissa, netto	-1	-	-5	-	-6
Vertailukelpoisuuteen vaikuttavat erät yhteensä	-1	-2	-10	-4	-12
Bruttoinvestoinnit (ilman yritysostoja)	-18	-11	-15	-11	-9
Bruttoinvestoinnit (sisältäen yritysostot)	-18	-11	-15	-4	-339
Yritysostot, hankitut rahavarat vähennettynä	-	-	-	7	-330
Rahavirtaan vaikuttamattomat arvonalennukset	-	-2	-12	-2	-2
Sitoutunut pääoma, kauden lopussa	1 194	1 184	1 231	1 214	1 240
Saadut tilaukset	692	803	793	725	781
Tilaukset, kauden lopussa	2 106	2 207	2 074	2 117	2 208