

Tilinpäätös-
tiedote
2013

Metson tilinpäätöstiedote 2013

Keskeistä vuonna 2013

- Öljy- ja kaasuteollisuuden investoinnit sekä laitteiden ja palveluiden kysyntä säilyi hyvänä, mutta kaivosteollisuuden kysyntä hiljeni
- Saadut tilaukset: 3 709 miljoonaa euroa (4 215 milj. e), josta palveluliiketoiminnan osuus 2 038 miljoonaa euroa (2 153 milj. e)
- Liikevaihto: 3 858 miljoonaa euroa (4 282 milj. e), josta palveluliiketoiminnan osuus 1 976 miljoonaa euroa (2 072 milj. e)
- EBITA (tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja) ennen kertaluonteisia eriä: 496 miljoonaa euroa eli 12,8 prosenttia liikevaihdosta (486 milj. e ja 11,4 %) Kertaluonteisia kuluja oli 54 miljoonaa euroa (11 milj. e)
- Hallitus ehdottaa osingoksi 1,00 euroa osakkeelta eli 63 prosenttia osakekohtaisesta tuloksesta
- Massa, paperi ja voimantuotanto -liiketoiminnot eriytettiin Valmet Oyj:ksi.

Keskeistä vuoden 2013 viimeisellä neljänneksellä

- Saadut tilaukset: 885 miljoonaa euroa (982 milj. e), josta palveluliiketoiminnan osuus 457 miljoonaa euroa (494 milj. e)
- Liikevaihto: 1 018 miljoonaa euroa (1 132 milj. e), josta palveluliiketoiminnan osuus 509 miljoonaa euroa (550 milj. e)
- EBITA (tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja) ennen kertaluonteisia eriä: 147 miljoonaa euroa eli 14,4 prosenttia liikevaihdosta (138 milj. e ja 12,2 %). Kertaluonteisia kuluja oli 33 miljoonaa euroa.

Taloudellinen ohjeistuksemme vuodelle 2014

Markkinoiden aktiviteetin odotetaan säilyvän vuoden 2013 tasolla. Tilauskantamme vuoden 2014 alussa oli noin 400 miljoonaa euroa matalampi kuin vuoden 2013 alussa. Näistä johtuen arvioimme, että vuoden 2014 liikevaihtomme laskee jonkin verran vuoteen 2013 verrattuna. Kustannustehokkuuden parantamistoimenpiteitä jatketaan, minkä odotetaan tukevan kannattavuuden kehitystä. Arvioimme, että liikevoittomarginaali (EBITA) ennen kertaluonteisia eriä on noin 12 prosenttia liikevaihdosta.

Sulkeissa esitetyt luvut viittaavat vertailukauteen eli samaan ajanjaksoon edellisenä vuonna, ja kaikki tämän raportin luvut koskevat Metson jatkuvia toimintoja, ellei toisin mainita.

Toimitusjohtaja Matti Kähkönen:

Aktiveiteetti säilyi tärkeimmissä asiakasteollisuusissamme loka–joulukuussa aiempien neljännesten tasolla. Kaivosyhtiöt olivat koko vuoden varovaisia uusissa investointipäätöksissään, kun taas öljy- ja kaasuteollisuuden hyvän kysynnän ansiosta Automaatio-segmen-

tin tilauskertymä oli vuonna 2013 ennätyskorkea. Palveluliiketoiminnan kysyntä jatkui hyvänä, mutta laiteusintojen heikohko kysyntä ja varastojen purku tammi–kesäkuussa vaikuttivat negatiivisesti. Saatujen tilausten lasku heikensi sekä viimeisen neljänneksen että koko vuoden liikevaihtoa. Euron vahvistumisella muihin valuuttoihin nähden vuoden toisella puoliskolla oli myös heikentävä vaikutus sekä saatuihin tilauksiin että liikevaihtoon. Voimme kuitenkin olla tyytyväisiä, että onnistuimme

parantamaan kannattavuuttamme tässä toimintaympäristössä. Liikevoittomarginaali (EBITA) ennen kertaluonteisia eriä nousi merkittävästi kustannustehokkuutta parantaneiden toimien ja myynnin rakenteen ansiosta. Emme usko kysyntätilanteen muuttuvan merkittävästi vuonna 2014, ja hintakilpailu jatkuu tiukkana. Sen vuoksi jatkamme maailmanlaajuisten tehokkuusohjelmien toteutusta tavoitteenamme tukea kannattavuuden kehitystä myös tulevaisuudessa.

Lopuksi haluan vielä mainita yhtiön kannalta viime vuoden merkittävimmän tapahtuman eli Massa, paperi ja voimantuotanto -liiketoimintojen eriyttämisen Valmet Oyj:ksi. Jakautuminen toteutettiin onnistuneesti, ja olemme hyvää vauhtia kehittämässä Metsosta yhä integroituneempaa ja ketterämpää yhtiötä, joka luo lisäarvoa sidosryhmilleen.

Metson avainluvut

Milj. e	Q4/2013	Q4/2012	Muutos %	2013	2012	Muutos %
Saadut tilaukset	885	982	-10	3 709	4 215	-12
Palveluliiketoiminnan saadut tilaukset	457	494	-7	2 038	2 153	-5
% saaduista tilauksista	52	50		55	51	
Tilaukanta kauden lopussa				1 927	2 324	-17
Liikevaihto	1 018	1 132	-10	3 858	4 282	-10
Palveluliiketoiminnan liikevaihto	509	550	-7	1 976	2 072	-5
% liikevaihdosta	50	49		51	48	
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä	147	138	6	496	486	2
% liikevaihdosta	14,4	12,2		12,8	11,4	
Liikevoitto ¹⁾	108	126	-14	423	458	-8
% liikevaihdosta	10,6	11,1		11,0	10,7	
Tulos/osake, euroa	0,36	0,36		1,59	1,71	
Vapaa kassavirta				224	257	
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, %				15,6	18,2	
Oman pääoman tuotto (ROE), %				15,5	17,4	
Omavaraisuusaste kauden lopussa, %				36,9	40,5	
Nettovelkaantuneisuusaste kauden lopussa, %				41,6	14,2	

¹⁾Vuoden 2013 liikevoittoa heikensivät 54 miljoonan euron kertaluonteiset kustannukset (11 milj. e), ja viimeisellä neljänneksellä 33 miljoonan euron kertaluonteiset kustannukset (9 milj. e). Kertaluonteiset erät on eritelty taulukot-osiossa.

Huom:

Valmet (Metson entiset Massa, paperi ja voimantuotanto -liiketoiminnot) ja Valmet Automotive (Metson aiempi tytäryritys) raportoidaan vuoden 2013 konsernitilinpäätöksessä lopetettuna liiketoimintana (IFRS 5). Lopetettujen liiketoimintojen tulos verojen jälkeen esitetään yhtenä lukuna Metson tuloslaskelmassa. Lopetettujen toimintojen nettovarallisuus ei sisälly Metson taseeseen 31.12.2013, mutta sisältyy vertailuvuoden taseeseen. Lopetettujen liiketoimintojen osakekohtainen tulos raportoidaan erillään jatkuvista liiketoiminnoista, ja Metson osakekohtainen oma pääoma 31.12.2013 ei sisällä lopetettujen liiketoimintojen nettovarallisuutta.

Toimintaympäristö, saadut tilaukset ja tilauskanta

Maailmantalouden kasvu oli läpi koko vuoden heikompaa kuin muutamina aikaisempina vuosina, mikä näkyi tyydyttävänä kysyntänä ja tilauskertymän pienentymisenä joissakin asiakasteollisuusissamme. Öljy- ja kaasuteollisuuden asiakkaiden investointiaktiiviteetti säilyi hyvällä tasolla pitäen Virtauksen säätöratkaisut-liiketoimintamme kysynnän hyvänä. Kaivosten korkeiden käyttöasteiden ansiosta Kaivos ja maarakennuksen palveluiden kysyntä oli hyvää, mutta laiteusintojen heikohko kysyntä ja varastojen purku etenkin tammi–kesäkuussa vaikuttivat siihen negatiivisesti. Automaatio-liiketoiminnan palveluiden kysyntä oli hyvää.

Saimme uusia tilauksia neljännellä vuosineljänneksellä 885 miljoonan euron (982 milj. e) arvosta ja koko vuoden aikana 3 709 miljoonan euron (4 215 milj. e) arvosta. Lasku johtui lähinnä kaivosteollisuuden laite- ja projektitilausten vähenemisestä, kun taas Automaatio-segmentin tilaukset kasvoivat 2 prosenttia (6 prosenttia kiintein valuuttakurssein). Palveluliiketoiminnan

tilaukset olivat kaikista tilauksista 52 prosenttia (50 %) ja 457 miljoonaa euroa neljännellä neljänneksellä (494 milj. e) ja 2 038 miljoonaa euroa tammi–joulukuussa (2 153 milj. e). Kehittyvien markkinoiden osuus palveluliiketoiminnan viimeisen neljänneksen kaikista tilauksista oli 53 prosenttia (49 %). Vuonna 2013 kehittyvien markkinoiden osuus saaduista tilauksista oli 56 prosenttia (55 %) ja palveluliiketoiminnan osuus saaduista tilauksista 52 prosenttia (49 %). Saaduissa tilauksissa kolme suurinta maata olivat Yhdysvallat, Kiina ja Brasilia, joiden yhteenlaskettu osuus tilauksista oli 29 prosenttia.

Tilaukset oli vuoden lopussa 2,0 miljardia euroa, eli 17 prosenttia vuoden 2012 lopun tasoa alhaisempi (2,3 mrd. e). Noin 87 prosenttia eli 1,6 miljardia euroa tilauskantaamme sisältyvistä toimituksista arvioidaan ajoittuvan vuodelle 2014 (83 % ja 1,9 mrd. e) ja 0,2 miljardia euroa vuodelle 2015. Noin 35 prosenttia vuodelle 2014 ajoittuvasta tilauskannasta on palveluliiketoiminnan tilauksia.

Valuuttakurssien vaikutus saatuihin tilauksiin, verrattuna samaan ajanjaksoon 2012

% muutos	Q4/2013	Q4/2013 Muutos % kiintein valuuttakurssein	Q1-Q4/2013 Muutos %	Q1-Q4/2013 Muutos % kiintein valuuttakurssein
Kaivos ja maarakennus	-13	-5	-17	-13
Palveluliiketoiminta	-12	-3	-9	-3
Automaatio	2	6	7	10
Palveluliiketoiminta	14	19	11	14
Metso yhteensä	-10	-3	-12	-8

Valuuttakurssien vaikutus liikevaihtoon, verrattuna samaan ajanjaksoon 2012

% muutos	Q4/2013	Q4/2013 Muutos % kiintein valuuttakurssein	Q1-Q4/2013 Muutos %	Q1-Q4/2013 Muutos % kiintein valuuttakurssein
Kaivos ja maarakennus	-15	-8	-12	-8
Palveluliiketoiminta	-12	-4	-7	-1
Automaatio	7	11	-1	2
Palveluliiketoiminta	11	16	5	8
Metso yhteensä	-11	-4	-10	-6

Liikevaihto ja taloudellinen kehitys

Loka–joulukuussa liikevaihtomme laski 10 prosenttia ja oli 1 018 miljoonaa euroa (1 132 milj. e). Lasku johtui lähinnä kaivoslaitteiden ja -projektien heikommasta liikevaihdosta. Palveluliiketoiminnan liikevaihto laski 7 prosenttia ja oli 509 miljoonaa euroa, mikä on 50 prosenttia kokonaisliikevaihdosta. Vertailukelpoisen valuuttakurssien liikevaihto pysyi vertailukauden tasolla. Kehittyvien markkinoiden osuus viimeisellä neljänneksellä palveluliiketoiminnan liikevaihdosta oli 51 prosenttia ja koko liikevaihdosta 60 prosenttia.

Koko vuoden liikevaihtomme laski 10 prosenttia ja oli 3 858 miljoonaa euroa (4 282 milj. e). Palveluliiketoiminnan liikevaihto laski 5 prosenttia 1 976 miljoonaan euroon, ja sen osuus liikevaihdosta oli 51 prosenttia (48 %). Kiintein valuuttakurssein

kokonaisliikevaihto laski 6 prosenttia, kun taas palveluliiketoiminnan liikevaihto säilyi vuoden 2012 tasolla. Kehittyvien markkinoiden osuus palveluliiketoiminnan liikevaihdosta oli 49 prosenttia ja koko liikevaihdosta 56 prosenttia.

EBITA (tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja sekä kertaluonteisia eriä) ennen kertaluonteisia eriä oli 147 miljoonaa euroa eli 14,4 prosenttia liikevaihdosta vuoden viimeisellä neljänneksellä (138 milj. e ja 12,2 %) ja koko vuonna 496 miljoonaa euroa eli 12,8 prosenttia liikevaihdosta (486 milj. e ja 11,4 %). Koko vuoden liikevoitto oli 423 miljoonaa euroa (458 milj. e). Liikevoittoa heikensivät 54 miljoonan euron (11 milj. e) kertaluonteiset kustannukset, jotka eritellään taulukot-osiossa.

Vuonna 2013 nettorahoituskulumme olivat 54 miljoonaa

euroa (58 milj. e). Tämä sisälsi 52 miljoonaa euroa korkokuluja (60 milj. e), 8 miljoonaa euroa korkotuottoja (9 milj. e) ja 9 miljoonaa euroa muita nettorahoituskuluja (6 milj. e).

Konsernin veroaste vuonna 2013 oli 35 prosenttia (36 %). Vuonna 2014 arvioimme veroasteen olevan noin 35 prosenttia.

Kassavirta ja rahoitus (mukaan lukien lopetetut liiketoiminnot)

Liiketoiminnan rahavirta vuonna 2013 oli 316 miljoonaa euroa (359 milj. e). Nettokäyttöpääoma laski 73 miljoonaa euroa (kasvoi 176 milj. e) ja oli vuoden lopussa 627 miljoonaa euroa (452 milj. e). Vapaa kassavirta oli 224 miljoonaa euroa (257 milj. e). Vuotuinen osinko oli 277 miljoonaa euroa eli 1,85 euroa osakkeelta.

Metson tase säilyi vahvana jakautumisesta huolimatta. Korolliset nettovelkamme olivat vuoden lopussa 490 miljoonaa euroa (316 milj. e) ja nettovelkaantuneisuusasteemme 41,6 prosenttia (14,2 %). Likviditeettimme on edelleen vahva. Rahavaramme olivat joulukuun lopussa yhteensä 487 miljoonaa euroa. Tästä 20 miljoonaa euroa on sijoitettu rahoitusinstrumentteihin, joiden alkuperäinen maturiteetti oli yli kolme kuukautta. Loput 467 miljoonaa euroa on kirjattu rahoihin ja pankkisaamisiin. Lisäksi käytettävissämme on joulukuuhun 2015 ulottuva syndikoitu 500 miljoonan euron valmiusluottosopimus. Valmiusluotto on tarkoitettu ensisijaisesti tukemaan lyhytaikaista varainhankintaamme. Omavaraisuusasteemme oli 36,9 prosenttia.

Toukokuussa osallistuimme poikkeuksellisesti kaivosasiakkaamme Northland Resourcesin uudelleenrahoitukseen sijoittamalla 22 miljoonaa Yhdysvaltain dollaria Northlandin velkakirjoihin ja siirsimme Northlandin lyhytaikaisen myyntisaatavan pitkäaikaiseksi korolliseksi velaksi. IFRS:n mukaisesti saatavan käyvän arvon muutoksesta kirjattiin noin 30 miljoonan euron ei-kassavirtavaikutteinen kertaluonteinen kulu.

Investoinnit

Vuonna 2013 bruttoinvestointimme mukaan lukien 29 miljoonan euron yritysostot olivat 95 miljoonaa euroa (93 milj. e). Ylläpitoinvestointien osuus oli 57 prosenttia eli 55 miljoonaa euroa (64 % ja 59 milj. e). Arvioimme vuoden 2014 investointien hieman laskevan vuoden 2013 tasosta.

Vuoden 2013 investointeihimme kuuluivat muun muassa:

- kaivosasiakkaiden palvelukeskuksen avaaminen Chilessä ja uusien palvelukeskusten rakentaminen Kanadaan, Meksikoon ja Peruun,
- huolto- ja korjauskeskus kaivosasiakkaille Yhdysvaltoihin, Arizonaan. Keskus tarjoaa suurten jauhinmyllyjen, murskainten ja seulojen huolto- ja korjauspalveluja,
- meneillään oleva jauhinmyllyjen kumivuorausten tuotannon laajennus maailmanlaajuisesti Chilen, Ruotsin, Kanadan, Meksikon ja Perun tuotantolaitoksilla, sekä
- Automaatio-segmentin toiminnanohjausjärjestelmäprojekti.

Raportointisegmentit

Kaivos ja maarakennus

- Kaivosmarkkina oli heikkoa
- Palveluliiketoiminnan liikevaihto oli vertailuvuoden tasolla kiintein valuuttakurssein
- Käyttökate parani kaikissa liiketoiminnoissa

Miljoonaa euroa	Q4/2013	Q4/2012	Muutos %	2013	2012	Muutos %
Saadut tilaukset	691	794	-13	2 855	3 436	-17
Palveluliiketoiminnan saadut tilaukset	361	409	-12	1 616	1 771	-9
% saaduista tilauksista	52	52		57	52	
Tilaukanta vuoden lopussa				1 555	1 983	-22
Liikevaihto	784	924	-15	3 070	3 492	-12
Palveluliiketoiminnan liikevaihto	393	445	-12	1 579	1 692	-7
% liikevaihdosta	50	48		51	48	
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä	112	119	-6	401	420	-5
% liikevaihdosta	14,3	12,9		13,1	12,0	
Liikevoitto	80	109	-27	340	401	-15
% liikevaihdosta	10,2	11,8		11,1	11,5	
Sitoutuneen operatiivisen pääoman tuotto (ROCE) ennen veroja, %				25,1	28,9	
Henkilöstö kauden lopussa				11 670	11 721	0

Kaivosyhtiöt olivat edelleen varovaisia uusissa investointipäätöksissään ja kaivoslaitteiden ja -projektien kysyntä oli tyydyttävää. Kaivospalveluiden kysyntä oli hyvää. Maarakennuslaitteiden ja -palveluiden kysyntä pysyi ennallaan ja oli tyydyttävää.

Loka–joulukuussa saatiin tilauksia 691 miljoonan euron arvosta eli 13 prosenttia vähemmän kuin vuoden 2012 viimeisellä neljänneksellä. Neljänneksen tilaukset pitävät sisällään noin 80 miljoonan euron tilauksen Minera Esperanzalle Chileen. Kehittyvien markkinoiden osuus uusista tilauksista oli 66 prosenttia (57 %). Palveluliiketoiminnan tilaukset loka–joulukuussa laskivat 12 prosenttia, 3 prosenttia vertailukelpoisin kurssein, viime vuoden vastaavasta ajanjaksosta, ja olivat 52 prosenttia kaikista saaduista tilauksista (52 %).

Vuoden aikana saadut tilaukset olivat 2 856 miljoonaa euroa eli 17 prosenttia vertailukautta vähemmän. Kaivosteollisuuden asiakkailta saadut tilaukset vähenivät, kun taas maarakennusasiakkaiden aktiviteetti säilyi edellisvuoden tasolla. Kehittyvien markkinoiden osuus uusista tilauksista oli 60 prosenttia (58 %). Palveluliiketoiminnan tilaukset laskivat vuoteen 2012 verrattuna 9 prosenttia (3 prosenttia vertailukelpoisin kurssein), ja niiden osuus kaikista tilauksista oli 57 prosenttia (52 %).

Kaivos ja maarakennuksen tilauskanta vuoden lopussa oli 1 555 miljoonaa euroa eli 22 prosenttia vuoden 2012 lopun tasoa matalampi. Kauden aikana ei tapahtunut merkittäviä tilausten peruuntumisia tai lykkäytymisiä. Tilauskannasta 86 prosenttia arvioidaan ajoittuvan vuodelle 2014. Tilauskantaan kirjattujen tilausten lisäksi meillä on noin 300 miljoonan euron arvosta monivuotisia palvelusopimuksia. Kirjaamme näitä tilauskantaan vaiheittain, kunkin sopimuksen arvioidun varman sopimuskauden verran.

Kaivos ja maarakennuksen liikevaihto viimeisellä neljänneksellä oli 784 miljoonaa euroa ja tulos (EBITA ennen kertaluonteisia eriä) oli 112 miljoonaa euroa. Kohonneiden bruttokatteiden ansiosta segmentin liikevoittomarginaali (EBITA) parani ja oli 14,3 prosenttia liikevaihdosta (12,9 %).

Koko vuonna 2013 liikevaihto laski ja oli 3 070 miljoonaa euroa. Laite- ja projektikaupassa kaivosteollisuuden asiakkailta saatu liikevaihto laski 21 prosenttia ja maarakennusasiakkailta 8 prosenttia. Palveluliiketoiminnan liikevaihto laski 7 prosenttia vertailukaudesta. Palveluliiketoiminnan osuus segmentin liikevaihdosta oli 51 prosenttia (48 %).

Kaivos ja maarakennuksen vuoden 2013 tulos (EBITA ennen kertaluonteisia eriä) laski 5 prosenttia ja oli 401 miljoonaa euroa eli 13,1 prosenttia liikevaihdosta. Kaivos ja maarakennuksen liikevoitto (EBIT) oli 340 miljoonaa euroa eli 11,1 prosenttia liikevaihdosta. Segmentin sitoutuneen operatiivisen pääoman tuotto (ROCE) oli 25,1 prosenttia (28,9 %).

Loka–joulukuun aikana saatuja tilauksia olivat muun muassa:

- elinkaari palvelusopimus Chileen,
- prosessin tehostamisprojekti Minera Esperanza kupari- ja kultakaivokselle Antofagastassa Chilessä. Projekti kattaa murskauslaitteet ja automaatiojärjestelmät,
- murskaus- ja seulptaprojekti kiviainestuottaja Franzefossille Norjaan,
- täydellinen jauhatusjärjestelmä Altay Polimetallyn uuteen kuparikaivokseen Kazakstanissa ja
- kaivoslaitetoimitus Etelä-Afrikkaan.

Ensimmäisten kolmen neljänneksen aikana saatuja tilauksia olivat muun muassa:

- murskaus- ja seulptajärjestelmä Monierin louhokselle Papua-Uuteen-Guineaan,
- kaksi lisätilausta Altay Polimetallyn kuparikaivokselle Kazakstaniin sisältäen täydelliset toisen, kolmannen ja neljännen vaiheen murskaus- ja seulptalaitokset,
- junanvaunujen kippaustermiinaali rautamalmia tuottavalle Société Nationale Industrielle et Minière yhtiölle (SNIM) Nouadhiboun satamaan Mauritaniaan, ja
- kuuden ja puolen vuoden mittainen elinkaari palvelusopimus venäläisen Russian Copper Company -yhtiön kuparirikastamolle Lounais-Venäjällä.

Automaatio

- Öljy- ja kaasuteollisuuden kysyntä oli hyvää
- Ennätyskorkea tilauskertymä
- Toiseksi korkein neljännestulos loka-joulukuussa

Miljoonaa euroa	Q4/2013	Q4/2012	Muutos %	2013	2012	Muutos %
Saadut tilaukset	209	206	2	902	845	7
Palveluliiketoiminnan saadut tilaukset	96	84	14	422	382	10
% saaduista tilauksista	46	41		47	45	
Tilaukanta vuoden lopussa				373	343	9
Liikevaihto	249	233	7	854	859	-1
Palveluliiketoiminnan liikevaihto	116	105	10	398	380	5
% liikevaihdosta	47	45		47	44	
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä	37	31	22	116	101	15
% liikevaihdosta	15,0	13,2		13,6	11,8	
Liikevoitto	33	29	15	109	96	14
% liikevaihdosta	13,2	12,3		12,7	11,1	
Sitoutuneen operatiivisen pääoman tuotto (ROCE) ennen veroja, %				38,5	31,8	
Henkilöstö kauden lopussa				4 241	4 128	3

Automaatio-segmentin tuotteiden sekä niihin liittyvien palvelujen kysyntä säilyi hyvänä energia-, öljy- ja kaasuteollisuudessa, minkä ansiosta segmentin uudet tilaukset vuonna 2013 olivat ennätyskorkeat. Paperi- ja selluteollisuuden kysyntä jatkui tyydyttävänä.

Automaation tilaukset olivat loka–joulukuussa 209 miljoonaa euroa eli 2 prosenttia vuoden 2012 vertailukautta enemmän. Kehittyvien markkinoiden osuus uusista tilauksista oli 42 prosenttia (43 %). Palveluliiketoiminnan tilaukset loka–joulukuussa kasvoivat voimakkaasti viime vuoden vastaavasta ajanjaksosta eli 14 prosenttia (20 prosenttia vertailukelpoisin kurssein). Palveluliiketoiminnan tilaukset olivat 55 prosenttia kaikista saaduista tilauksista (51 %).

Tammi–joulukuussa saatiin uusia tilauksia 902 miljoonan euron arvosta eli 7 prosenttia vertailukautta enemmän. Saadut tilaukset kasvoivat segmentin kaikissa liiketoiminnoissa. Kehittyvien markkinoiden osuus uusista tilauksista oli 44 prosenttia (42 %). Palveluliiketoiminnan tilaukset kasvoivat vuoteen 2012 verrattuna 10 prosenttia (14 prosenttia vertailukelpoisin kurssein), ja niiden osuus kaikista saaduista tilauksista oli 47 prosenttia (45 %).

Automaation tilauskanta oli vuoden lopussa 373 miljardia euroa, eli 9 prosenttia korkeampi kuin vuoden 2012 lopussa. Tilauskannasta 91 prosenttia arvioidaan ajoittuvan vuodelle 2014.

Automaation liikevaihto loka–joulukuussa oli 249 miljoonaa euroa ja tulos (EBITA ennen kertaluonteisia eriä) oli 37 miljoonaa euroa. Segmentin liikevoittomarginaali (EBITA) parani Virtausensääntöjärjestelmät-liiketoiminnan hyvän tuloksen ansiosta 15,0 prosenttiin (13,2 %).

Vuoden 2013 liikevaihto laski yhden prosentin vertailukaudesta ja oli 854 miljoonaa euroa. Virtausensääntöratkaisuliiketoiminnan liikevaihto kasvoi 2 prosenttia ja Prosessiautomaatiojärjestelmät-liiketoiminnan liikevaihto laski 14 prosenttia. Palveluliiketoiminnan liikevaihto kasvoi 5 prosenttia, ja sen osuus segmentin liikevaihdosta oli 47 prosenttia.

Automaation vuoden 2013 tulos (EBITA ennen kertaluonteisia eriä) kasvoi 15 prosenttia ja oli 116 miljoonaa euroa eli 13,6 prosenttia liikevaihdosta. Kasvu oli seurausta lähinnä Virtausensääntöjärjestelmät-liiketoiminnan hyvästä suorituksesta. Automaation liikevoitto (EBIT) oli 109 miljoonaa euroa eli 12,7 prosenttia liikevaihdosta. Segmentin sitoutuneen operatiivisen pääoman tuotto (ROCE) oli 38,5 prosenttia (31,8 %).

Loka–joulukuun aikana saatuja tilauksia olivat muun muassa:

- kaikkien aikojen suurin laiva-automaatiojärjestelmälausristeilyalukseen,
- laaja prosessiautomaatiojärjestelmä ja automatisoidut venttiilit petrokemianteollisuuden asiakkaalle Suomessa,
- kehittyneen automaatioteknologian toimitus Mondi SCP:n Ružomberokin sellu- ja paperitehtaalle Slovakiassa,
- Chenmingin paperikoneen siirto Kiinassa ja
- venttiilien uudistusprojekti eteenilaitokselle Venäjällä.

Ensimmäisten kolmen neljänneksen aikana saatuja tilauksia olivat muun muassa:

- venttiilitoimitus Sadara Chemical Companyn petrokemian laitospokonaisuuteen Saudi-Arabiaan.
- venttiilitoimitus GS Engineeringille Koreaan,
- automaatiojärjestelmä- ja laitetoimitus Altay Polimetallin kuparikaivokseen Kazakstanissa,
- automaatiojärjestelmät voimalaitoksiin Suomessa, Yhdysvalloissa sekä Puolassa,
- CMPC:n Guaíba II -sellulinjan automaatiopaketti Brasiliaan ja
- kattava automaatiopaketti kiinalaisen Lee & Man Paper Manufacturingin ulkopakkauskartonkilinjalle.

Massa, paperi ja voimantuotanto -liiketoimintojen eriyttäminen

Metso Oyj:n ylimääräisen yhtiökokouksen 1.10.2013 päättämän osittaisjakautumisen täytäntöönpano rekisteröitiin kaupparekisteriin 31.12.2013. Kaikki Metson Massa, paperi ja voimantuotanto liiketoimintoihin liittyneet varat, velat ja vastuut siirtyivät Valmet Oyj:lle. Metson osittaisjakautumisen yhteydessä Metson osakkeenomistajat saivat jakautumisvastikkeena yhden Valmetin osakkeen jokaista omistamaansa Metson osaketta kohden. Valmet Oyj listautui NASDAQ OMX Helsinki Oy:hyn 2.1.2014.

Yritysosotot ja -myynnit sekä osakkuusyhtiöt

Liiketoimintojen ostot

Marraskuussa Metsosta tuli ainoa hienonnuksilaitteiden kulusosien kokonaistoimittaja kaivosasiakkaille, kun ostimme espanjalaisen jauhinkuulia valmistavan Santa Ana de Bolueta SA -yhtiön (Sabo).

Syyskuussa saimme päätökseen 75 % omistusosuuden hankinnan murskaus- ja seulontalaitteita valmistavasta Shaorui Heavy Industries -yhtiöstä Kiinassa.

Elokuussa saimme päätökseen JX-nimisen mangaanituotteiden valimon oston Kiinassa. Hankinta vahvisti kykyämme toimittaa kulusosia kaivos- ja maarakennusalojen asiakkaillemme Kiinassa ja muualla Aasian ja Tyynenmeren alueella. Kauppa kirjattiin teknologiahankintana.

Liiketoimintojen myynnit

Joulukuun lopussa pienensimme omistusosuuttamme Valmet Automotivessa noin 61 prosentista noin 41 prosenttiin ja Valmet Automotiven asema Metson tytäryhtiönä päättyi.

Marraskuussa saimme päätökseen teollisten kumihihnojen tuotannon osien ja niihin liittyvien myynti- ja huoltoliiketoimintojen myynnin. Kauppa käsitti Kaivos ja maarakennus-segmenttiin kuuluneet 27 toimipistettä, jotka työllistävät yhteensä noin 330 henkilöä. Nämä yksiköt palvelevat pääasiassa muita teollisuudenaloja kuin painopistealueisiimme kuuluvia kaivos- ja maarakennusteollisuuksia.

Syyskuussa saimme päätökseen 50 prosentin omistusosuutemme myynnin Shanghai-Neles Jamesburyssä (SNJ) yhtiön toiselle omistajalle Shanghai Electric Corporationille. Jamesbury-venttiilien tuotanto Kiinassa siirrettiin Shanghain Teknologikeskukseemme.

Tutkimus ja tuotekehitys

Tutkimus- ja tuotekehitystoimintamme (T&K) verkostoon kuuluu maailmanlaajuisesti noin 40 yksikköä. Vuonna 2013 T&K:n parissa työskenteli 347 henkilöä (372 henkilöä) suunnittelu- toimistoissa, T&K-keskuksissa ja koelaitoksissa. Kehitämme ja suojelemme aktiivisesti uusia teknologioita, prosesseja ja palveluratkaisuja. Vuoden aikana T&K-verkostomme teki noin 170 keksintöilmoitusta (120), jotka johtivat yli 33 kantapatenttihakemukseen (60). Vuoden lopussa patenttisuojan piirissä oli noin 400 Metson keksintöä (380). T&K-kulut vuonna 2013 olivat noin 60 miljoonaa euroa eli 1,5 prosenttia konsernin liikevaihdosta

(60 milj. e ja 1,4 %). Lisäksi teollisoikeuksista aiheutuneet kulut vuonna 2013 olivat 4 miljoonaa euroa (4 milj. e).

Useat ympäristöteknologiaratkaisumme on kehitetty läheisessä yhteistyössä asiakkaidemme kanssa. Ratkaisut liittyvät muun muassa uusiutuviin energialähteisiin, energiatehokkuuteen asiakkaidemme tuotantoprosesseissa, jätehuoltoon, kierrätykseen, raaka-aineiden ja veden tehokkaaseen hyödyntämiseen, pölyn, melun, hiilidioksidi- sekä hiukkaspäästöjen vähentämiseen ja prosessien optimointiin.

Jatkoimme teknologiajohtajuutemme vahvistamista useilla alueilla, kuten energiatehokkaassa hienonnuksessa sekä murskauksessa ja seulonassa. Uudet korkeapaineiset jauhinmylly- sekä pystymyllyteknologiat tarjoavat merkittäviä säästöjä energia- ja prosessikustannuksissa. Lanseerasimme uusia hienonnuksilaitteiden kulusosaratkaisuja turvallisuuden ja tehokkuuden parantamiseksi. Metso toimitti myös kaksi maailman suurinta, täysin siirrettävää tela-alustaista murskainyksikköä: Altay Polimetallylle Kazakstaniin ja Samarcolle Brasiliaan.

Virtauksensäätöratkaisut-liiketoimintamme uudisti kustannustehokkaan palloventtiilin vaativiin sulkuventtiilisovelluksiin ja virauksen säätöön erityisesti energia-, öljy- ja kaasuteollisuuden tarpeisiin. Lisäksi lanseerasimme uuden kustannustehokkaan digitaalisen venttiilinojaimen, joka soveltuu kaikkien teollisuudenalojen venttiiliratkaisuihin ja etenkin massa- ja paperiteollisuuden tarpeisiin.

Prosessiautomaatiojärjestelmät-liiketoimintamme toi markkinoille uuden version MetsoDNA-automaatiojärjestelmästä. Uudet ratkaisut turbiinisäätöön, -suojaukseen ja hallintaan sekä sähköasemien rajapintoihin parantavat järjestelmän kilpailukykyä voimalaitosten automaatioissa. Laajensimme myös kunnonvalvontatarjontaamme tuomalla markkinoille langattomat kunnonvalvonta-anturit. Vahvistimme johtavaa asemaamme massa- ja paperiteollisuudessa jatkamalla uuteen korkearesoluutioiseen kamera-analysiteknologiaamme perustuvien tuotteiden lanseerausta samanaikaisesti uusien kuituanalysaattoreiden lanseerauksen kanssa. Paperin pintakuitujen orientaation reaaliaikaiseen mittaukseen perustuvien järjestelmien toimitukset aloitettiin. Lanseerasimme täysin uuden kosteusanalysointorin, joka ei ole suunnattu ainoastaan massa- ja paperi- sekä biovoima-asiakkaille vaan avaa mahdollisuuksia myös uusilla toimialoilla. Lanseerasimme myös maailman ensimmäiset edistyneet sovellukset niin jätevesien mittaukseen kuin hallintaan. Sovellukset vahvistavat nykyistä, etenkin kunnallisiin ja teollisiin jäteveden käsittelyprosesseihin suunnattua mittaus- ja tarjontaamme.

Työterveys, -turvallisuus ja ympäristö

Yksi Metson strategisista painopistealueista on turvallisen ja terveellisen, työntekijän hyvinvointia tukevan työympäristön kehittäminen. Pitkällä aikavälillä tavoitteenamme on nolla työtapaturmaa. Tavoitteena on, että tapaturmataajuus (vähintään yhden päivän poissaoloon johtaneiden tapaturmien määrä miljoonaa työtuntia kohti) on alle yhden. Vuonna 2013 tapaturmataajuutemme oli 4,2 (6,0).

Vuonna 2012 määrittelimme Metson vähimmäisturvallisuusvaatimukset, jotka kattavat korkealla tai ahtaissa paikoissa teh-

tävät työt, nostot, ahtaat tilat, työkalujen ja laitteiden käytön, vaarallisten aineiden käsittelyn, henkilösuojaimet sekä hyvän järjestyksen. Nämä vaatimukset toimivat vahvana pohjana toimipaikkojemme turvallisuusohjelmille. Jatkoimme vaatimusten toteuttamista vuonna 2013, ja työ jatkuu tulevina vuosina. Metson vähimmäisturvallisuusvaatimuksia täydennetään uusilla vaatimuksilla vuonna 2014.

Oman tuotantomme ympäristövaikutukset liittyvät lähinnä raaka-aineiden kulutukseen sekä veden ja energian käyttöön, joista syntyy hiilidioksidipäästöjä, muita päästöjä sekä jätettä. Kehitämme jatkuvasti omaa ympäristöjohtamistamme ja tuotantolaitostemme ekotehokkuutta sekä kehitämme vastuullisuutta alihankintaketjussamme.

Olemme asettaneet omalle tuotannollemme globaalit energiansäästö- ja hiilidioksidipäästötavoitteet. Tavoitteenamme on tehostaa energiankäyttöä ja vähentää hiilidioksidipäästöjämme 15 prosenttia vuoteen 2015 mennessä ja 20 prosenttia vuoteen 2020 mennessä. Vuoden 2013 loppuun mennessä suurimmassa osassa energiaintensiivisimmistä tuotantoyksiköistämme oli suoritettu ulkopuolinen energia-auditointi. Merkittävimmät säästökohteet liittyvät polttoaineiden, esimerkiksi maakaasun, ja lämmön kulutukseen. Säästöpotentiaalia on löytynyt myös tuotantoprosessien ulkopuolelta mm. jäädytys- ja paineilmajärjestelmistä sekä talotekniikasta. Säästimme oman tuotantomme energiasta vuonna 2013 1,1 prosenttia, yhteensä 5 800 MWh. Energiainsäästöohjelman alusta, vuodesta 2009, olemme säästäneet yhteensä 45 700 MWh eli 8,3 prosenttia tuotantomme käyttämästä energiasta useilla toimenpiteillä eri puolilla maailmaa.

Olemme kehittäneet jokaisen tuotantoyksikön energiansäästötoimille mittarit, joista yksiköt raportoivat neljännesvuosittain. Mittarit auttavat parantamaan energiatehokkuutta ja sen seuranta konsernitasolla.

Metso valittiin vuonna 2013 jälleen Dow Jones Sustainability indeksiin (DJSI). Metso oli yksi viidestä suomalaisryityksestä, jotka valittiin Dow Jones Sustainability World ja Europe -indeksiin. Metso valittiin myös CDP:n Climate Disclosure Leadership -indeksin suoritusryhmään A- parhaimmilla mahdollisilla pisteillä (100/100).

Riskit ja liiketoiminnan epävarmuustekijät

Toimintaamme vaikuttavat erilaiset strategiset, rahoitus-, toiminnalliset sekä vahinkoriskit. Riskien hallinnassa pyrimme hyödyntämään tarjoutuvia mahdollisuuksia ja rajaamaan uhkatekijöiden mahdollisia haitallisia vaikutuksia. Mikäli uhat kuitenkin toteutuvat, niillä saattaa olla merkittävä haitallinen vaikutus Metson liiketoimintaan, taloudelliseen asemaan ja tulokseen tai osakkeiden ja muiden arvopapereiden arvoon.

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

Euroalueen talouden ja muiden globaalien markkinoiden epävarmuuksilla yhdessä valuuttakurssivaihteluiden ja kiristävän rahoitusmarkkinasäätelyn kanssa voi olla negatiivinen

vaikutus rahoituksen saatavuuteen pankki- ja pääomamarkkinoilta, mikä saattaa vähentää asiakkaidemme investointihalukkuutta. Tästä huolimatta arvioimme asiakasteollisuusiimme liiketoimintaympäristön kehittyvän pitkällä aikavälillä suotuisasti johtuen maailmanlaajuisista megatrendeistä, kuten kehittyvien markkinoiden noususta, kaupungistumisesta ja ympäristön kannalta kestävien prosessiratkaisujen kasvavasta tärkeydestä. Arvioimme, että palveluliiketoiminnasta ja kehittyviltä kasvumarkkinoilta tulevan liiketoimintamme suuri osuus pienentää mahdollisten markkinaepävarmuuksien kielteisiä vaikutuksia.

Maailmantalouden ja poliittisen tilanteen epävarmuudella saattaa olla haitallisia vaikutuksia neuvotteluvaiheessa oleviin uusiin projekteihin tai tilauskannassamme jo oleviin projekteihin. Joidenkin hankkeiden 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 projekteihin liittyvää riskiämme ja rahoitustarvettamme. Arvioimme jatkuvasti asiakkaidemme luottokelpoisuutta ja kykyä suoriutua velvoitteistaan. Emme pääsääntöisesti rahoita asiakasprojekteja. Jos maailmantalouden kasvu häiriintyy merkittävästi, tuotteidemme markkinat voivat supistua, mikä voi johtaa muun muassa hintakilpailun kiristymiseen. Asiakkaidemme rahoitustilanteessa tapahtuvat muutokset voivat lisätä projekteihin ja saataviin liittyviä riskejämme.

Yksittäisten liiketoimintojemme kilpailutilanteessa voi tapahtua muutoksia esimerkiksi siten, että kasvumarkkinoille syntyy uusia kustannustehokkaita kilpailijoita. Voimme turvata markkina-asemaamme tuotteitamme ja palvelujamme kehittämällä sekä hyvällä asiakaspalvelulla ja paikallisella läsnäololla.

Toimintamme jatkuvuuden turvaaminen edellyttää, että rahoitusta on saatavissa riittävästi kaikissa olosuhteissa. Arvioimme 467 miljoonan euron rahavarojemme ja nostettavissa olevien luottositoumestamme riittävän yhtiön välittömän maksuvalmiuden turvaamiseksi ja rahoituksen joustavuuteen yleisesti. Pitkäaikaisten velkojemme keskimääräinen takaisinmaksuaika on 4,5 vuotta. Lainoissamme ei ole luottoluokitukseen perustuvia ennenaikaisen takaisinmaksun käynnistäviä sopimusvakuuksia. Joihinkin lainasopimuksiin sisältyy pääomarakenteeseen perustuvia sopimusvakuuksia. Täytämme täysin rahoitussopimuksiimme liittyvät sopimusvakuus- ja muut ehdot.

Rahoituksen riittävyyteen vaikuttaa olennaisesti nettokäyttöpääomaan ja investointeihin sitoutuva pääoma. Olemme kehittäneet nettokäyttöpääoman hallintaan liittyviä käytäntöjämme ja sitä tukevia tietojärjestelmiämme, minkä arvioimme helpottavan nettokäyttöpääoman muutosten hallintaa. Arvioimme, että meillä on hyvät mahdollisuudet pitää investoinnista poistojen tasolla.

Vuoden 2013 lopussa taseessamme oli 456 miljoonaa euroa liikearvoa, joka liittyy pääosin viimeisten 12 vuoden aikana tehtyihin yritysostoihin. Teemme arvonalentumistestauksen säännöllisesti kerran vuodessa sekä lisäksi tarpeen mukaan, emmekä ole havainneet tarvetta arvonalennuksiin. Arvonalentumistestauksen periaatteet on esitetty vuosikertomuksessamme.

Henkilöstökulujen muutokset sekä raaka-aineiden ja komponenttien hintamuutokset voivat vaikuttaa kannattavuuteemme. Myös palkkainflaatio jatkuu, mutta tavoitteenamme on tasoittaa sitä tuottavuuden kasvulla ja tarkalla hinnoittelulla. On kuitenkin mahdollista, että kiristynyt kilpailutilanne joissakin tuoteryhmissämme hankaloittaa kasvaneiden kustannusten siirtämistä tuotteiden hintoihin. Toisaalta osa asiakkaisistamme on raaka-aineiden tuottajia, joiden toiminta- ja investointiedellytyksiä vahvistuvat raaka-ainehinnat voivat parantaa ja laskevat heikentää.

Tulokseemme vaikuttavista rahoitusriskeistä merkittävimpiä ovat valuuttariskit. Valuuttakurssien vaihtelut voivat vaikuttaa liiketoimintaamme, vaikka toimintamme maantieteellinen laajuus vähentää yksittäisten valuuttojen merkitystä. Yleisesti ottaen talouden epävarmuus on omiaan lisäämään kurssivaihtelua. Suojaamme sitoviin toimitus- ja hankintasopimuksiin perustuvat valuuttapositiot.

Henkilöstö

Konsernin palveluksessa oli vuoden 2013 lopussa 16 425 henkilöä, mikä oli 187 henkilöä vähemmän kuin vuoden 2012 lopussa (16 612). Henkilöstön määrä väheni Kaivos ja maarakennus-segmentissä 51 henkilöllä ja kasvoi Automaatio-segmentissä noin 110 henkilöllä vuoden 2012 lopun tilanteesta. Kehittyvillä markkinoilla työskentelevän henkilöstömme osuus oli 46 prosenttia (42 %). Tammi-joulukuussa palveluksessamme oli keskimäärin 16 687 henkilöä, ja keskimääräinen palveluaika oli 9,2 vuotta.

Henkilöstö alueittain

	31.12.2013	% konsernin henkilöstöstä	31.12.2012	% konsernin henkilöstöstä	Muutos %
Europe	6 277	38	6 890	41	-9
North America	2 740	17	2 832	17	-3
South and Central America	3 020	18	2 997	18	1
China	1 493	9	911	5	64
Other Asia-Pacific	1 738	11	1 808	11	-4
Africa and Middle East	1 157	7	1 174	7	-1
Metso total	16 425	100	16 612	100	

	31.12.2013	% konsernin henkilöstöstä	31.12.2012	% konsernin henkilöstöstä	Muutos %
Kehittyvät markkinat	7 592	46	6 985	42	9
Kehittyneet markkinat	8 833	54	9 627	58	-8
Metso yhteensä	16 425	100	16 612	100	-1

Metson johtoryhmä

Metson johtoryhmän (MET) jäsenet 2.10.2013 lähtien ovat: Matti Kähkönen, toimitusjohtaja; Harri Nikunen, talous- ja rahoitusjohtaja; Andrew Benko, johtaja, Kaivos ja maarakennus (31.12.2013 asti); João Ney Colagrossi, johtaja, Kaivos ja maarakennus (1.1.2014 alkaen); Perttu Louhiluoto, johtaja, Automaatio; Kalle Reponen, strategiajohtaja (31.10.2013 asti); Simo Sääsilahti, strategiajoh-

tajo ja maarakennus työllisti 71 prosenttia, Automaatio 26 prosenttia ja konsernihallinto sekä palvelukeskukset 3 prosenttia henkilöstöstämme. Eniten metsolaisia työskenteli Suomessa, Yhdysvalloissa ja Brasiliassa. Näissä maissa oli 41 prosenttia koko henkilöstöstämme.

Strategiamme mukaisesti pyrimme kehittämään työympäristöämme parhaita osaajia houkuttelevaksi. Pyrimme myös tukemaan henkilöstömme kehitystä ja antamaan heille mahdollisuuden käyttää kykyjään täysipainoisesti liiketoimintamme menestymiseksi. Vuonna 2013 panostimme edelleen johtajuuteen, suoritukseen, kykyihin ja resursointiin.

Jatkoimme globaalin Leadership Essentials Workshop -ohjelman käyttöönottoa tavoitteenamme varmistaa, että esimiehet pystyvät luomaan yhteyden päivittäisen työn ja strategiamme, asiakkaiden tarpeiden sekä toimialan haasteiden välille. Ohjelman ensimmäiset työpajat järjestettiin jo vuonna 2012. Niihin on sittemmin osallistunut noin 2 500 linjaesimiestä.

Gloobaalien palkitsemisprosessien kehittäminen jatkui vuonna 2013 esimerkiksi konsernin laajuisen palkkauksen vaihteluvälijärjestelmän käyttöönotolla. Järjestelmä mahdollistaa palkkojen analysoinnin globaalin HR-tietojärjestelmän avulla. Olemme kehittäneet myös palkitsemisen perusteisiin liittyvää koulutusta Metson esimiehille tähän liittyvän päätöksenteon perustelemiseksi globaalissa liiketoimintaympäristössä.

Metsossa palkan määräytymisen perusteet ovat paikalliset ja yksilölliset sopimukset, tehtävässä suoriutuminen sekä tehtävien vaatavuus. Peruspalkkaa täydentävät tuloksiin sidotut palkkiojärjestelmät. Vuonna 2013 palkkoja maksettiin yhteensä 699 miljoonaa euroa (728 milj. e) muiden sosiaalikulujen ollessa 203 miljoonaa euroa (200 milj. e).

taja (1.11.2013 alkaen) ja Merja Kamppari, henkilöstöjohtaja.

Metson talous- ja rahoitusjohtaja Harri Nikunen on toiminut yhtiön varatoimitusjohtajana ja toimitusjohtajan sijaisena marraskuun alusta 2013 lähtien. Massa, paperi ja voimantuotanto-segmentin johtaja ja entinen toimitusjohtajan sijainen Pasi Laine nimitettiin Valmetin toimitusjohtajaksi ja hän erosi Metson johtoryhmästä 1.10.2013.

Hallitus

Yhtiökokous vahvisti 28. maaliskuuta 2013 hallituksen jäsenten lukumääräksi kahdeksan ja valitsi Metso Oyj:n hallituksen puheenjohtajaksi Jukka Viinase ja varapuheenjohtajaksi Mikael von Frenckellin. Hallituksen uudeksi jäseneksi valittiin Mikael Lilius. Hallituksen jäseninä jatkoivat Christer Gardell, Ozey K. Horton, Jr, Erkki Pehu-Lehtonen, Pia Rudengren ja Eeva Sipilä.

1.10.2013 ylimääräinen yhtiökokous hyväksyi hallituksen jäsenten määräksi seitsemän ja valitsi jäsenen uuteen hallitukseen, jonka toimikausi alkoi Metson osittaisen jakautumisen täytäntöönpanon rekisteröinnistä 31. joulukuuta 2013 ja päättyy vuoden 2014 varsinaiseen yhtiökokouksen lopussa. Hallituksen puheenjohtajaksi valittiin Mikael Lilius ja varapuheenjohtajaksi Christer Gardell. Lisäksi hallituksen jäseninä jatkavat Ozey K. Horton Jr. ja Eeva Sipilä ja uusiksi jäseniksi valittiin Wilson Nélio Brumer, Lars Josefsson ja Nina Kopola. Hallitus valitsi keskuudestaan tarkastusvaliokunnan sekä palkitsemis- ja henkilöstövaliokuntien jäsenet. Tarkastusvaliokunnan puheenjohtajaksi valittiin Eeva Sipilä ja jäseniksi Lars Josefsson ja Nina Kopola. Palkitsemis- ja henkilöstövaliokunnan puheenjohtajaksi valittiin Mikael Lilius ja jäseniksi Christer Gardell ja Ozey K. Horton, Jr.

Selvitys hallinto- ja ohjausjärjestelmästä

Olemme laatineet erillisen selvityksen hallinto- ja ohjausjärjestelmästä vuodelta 2013 suomalaisten listayhtiöiden hallinnointikoodin suositusten mukaisesti. Selvitys kattaa myös muita keskeisiä hallinnoinnin osa-alueita, ja se julkaistaan Metson verkkosivuilla, erillään hallituksen toimintakertomuksesta, osoitteessa www.metso.com/hallinnointi.

Strategia ja taloudelliset tavoitteet

Metson hallitus hyväksyi syyskuussa Metson strategian, organisaation ja taloudelliset tavoitteet.

Metso aikoo parantaa kannattavuuttaan kasvattamalla palveluliiketoimintaansa sekä kehittämällä toiminnan tehokkuutta ja lisäämällä sisäistä integraatiota.

Metson pitkän aikavälin taloudelliset tavoitteet ovat:

- Markkinoiden kasvua nopeampi liikevaihdon kasvu
- Palveluliiketoiminnan kasvu keskimäärin yli 10 prosenttia vuodessa
- Liikevoittomarginaali (EBITA) ennen kertaluonteisia eriä 11–16 prosenttia
- Sitoutuneen pääoman tuotto ennen veroja (ROCE) 30 prosenttia
- Liikevaihdon kasvua nopeampi osakekohtaisen tuloksen kasvu
- Pääomarakenne, joka tukee luottoluokituksen säilymistä vakaana (investment grade)
- Osingonjako vähintään 50 prosenttia vuosittaisesta osakekohtaisesta tuloksesta

Varsinaisen yhtiökokouksen päätökset

Metson varsinainen yhtiökokous vahvisti 28.3.2013 tilinpäätöksen sekä myönsi vastuuvapauden hallituksen jäsenille ja toimitusjohtajalle tilivuodelta 2012. Yhtiökokous hyväksyi hallituksen ehdotukset, jotka koskivat hallituksen valtuuttamista päättää

omien osakkeiden hankkimisesta, yhtiöjärjestyksen muuttamista ja osakkeenomistajien nimitystoimikunnan perustamista. Myös nimitystoimikunnan ehdotus hallituksen kokoonpanosta ja palkkioista hyväksyttiin. Yhtiön tilintarkastajaksi valittiin KHT-yhteisö Ernst & Young Oy seuraavan varsinaisen yhtiökokouksen loppuun asti. Lisäksi yhtiökokous päätti maksaa osinkoa 31.12.2012 päättyneeltä tilikaudelta 1,85 euroa osakkeelta.

Osakkeet ja osakepääoma

Osakepääomamme oli jakautumisen jälkeen vuoden 2013 lopussa 140 982 843,80 euroa ja osakkeiden lukumäärä 150 348 256 kappaletta. Osakemäärään sisältyi 483 637 emoyhtiön hallussa olevaa omaa osaketta, mikä vastasi 0,32 prosenttia Metson osakkeiden ja äänien kokonaismäärästä.

Ulkona olevien osakkeiden keskimääräinen lukumäärä tammi-joulukuussa ilman omia osakkeita oli 149 826 119 ja keskimääräinen laimennettu osakemäärä oli 149 941 820.

Osakekantamme markkina-arvo 31.12.2013 oli 4 649 miljoonaa euroa (4 798 milj. e) ilman emoyhtiön hallussa olevia omia osakkeita. Osakekantamme markkina-arvo Valmet Oyj:n listautumisen jälkeen 2.1.2014, oli 3 645 miljoonaa euroa ilman emoyhtiön hallussa olevia omia osakkeita.

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

Kannustinjärjestelmät

Metson osakepohjaiset kannustinjärjestelmät ovat osa konsernin ja liiketoimintojen johdon palkitsemis- ja sitouttamisohjelmaa. Lisätietoja saa verkkosivustoltamme: www.metso.com/sijoittajat.

Palkkiona luovutettavina osakkeina käytetään osakemarkkinoilta hankittavia Metson osakkeita, joten kannustinjärjestelmillä ei ole osakkeen arvoa laimentavaa vaikutusta.

Vuonna 2013 Metso maksoi vuosien 2010–2012 osakepohjaisen kannustinjärjestelmän perusteella palkkioita 80 järjestelmän piiriin kuuluneelle henkilölle. Osakkeiden kokonaismäärä oli 108 585 osaketta, joista johtoryhmän osuus oli 17 632 osaketta.

Voimassa olevat osakepohjaiset kannustinjärjestelmät:

- SOP 2011–2013, jonka piiriin kuului vuoden lopussa 66 henkilöä ja jakautumisen jälkeen 40 metsolaista. Maksettava palkkio voi vastata enintään 147 550 Metson osaketta. Mahdollisen palkkion määrä päätetään helmikuussa 2014, ja se maksetaan sekä Metson että Valmetin osakkeina vuoden 2014 maaliskuun loppuun mennessä.
- Pitkän aikavälin kannustinjärjestelmä 2012–2014, jonka piiriin kuului vuoden 2012 ansaintakauden lopussa 93 henkilöä ja jakautumisen jälkeen 61 metsolaista. Maksettava palkkio voi vastata enintään 277 094 Metson osaketta. Palkkioina maksettavien osakkeiden enimmäismäärä tarkistetaan huhtikuussa 2014 ottaen huomioon jakautumisen vaikutus Metson osakkeen arvoon.
- Pitkän aikavälin kannustinjärjestelmä 2012–2014, jonka piiriin kuului vuoden 2013 ansaintakauden lopussa 99 henkilöä ja jakautumisen jälkeen 65 metsolaista. Maksettava palkkio voi vastata enintään 284 372 Metson osaketta. Palkkioina maksettavien osakkeiden enimmäismäärä tarkistetaan huhtikuussa

2014 ottaen huomioon jakautumisen vaikutus Metson osakkeen arvoon.

- Joulukuussa 2011 hyväksytty osakepohjainen kannustinjärjestelmä jatkuu vuoden 2014 ansaintajaksolla, jolloin sen piiriin kuuluu enintään 60 Metson avainhenkilöä.

Katsauskauden jälkeiset tapahtumat

Yhdysvaltain korkein oikeus ei myöntänyt 13. tammikuuta 2014 tekemässään päätöksessä Metsolle valituslupaa liittyen Yhdysvaltain patenttiasioiden valitustuomioistuimen aiemmin antamaan päätökseen Metson ja Terexin välisessä patenttikiistassa. Metson ja Powerscreen International Ltd:n (nyk. Terex GB Ltd.) välisessä kiistassa oli kyse Metson korvausvaatimuksesta, joka perustui eräiden liikuteltavien murskaus- ja seulontalaitteiden kuljettimien patenttiin.

Metson varsinaisen yhtiökokouksen perustama nimitystoimikunta julkisti 15.1.2014 ehdotuksensa hallituksen kokoonpanoksi ja hallituspalkkioiksi. Nimitystoimikunta ehdottaa seuraavalle varsinaiselle yhtiökokoukselle, joka on suunniteltu pidettäväksi 26.3.2014, että hallituksen jäsenten lukumäärä on seitsemän ja että hallituksen jäseniksi valitaan uudelleen Mikael Lilius, Christer Gardell, Wilson Nélio Brumer, Ozey K. Horton, Jr., Lars Josefsson, Nina Kopola ja Eeva Sipilä. Hallituksen puheenjohtajaksi ehdotetaan valittavan uudelleen Mikael Lilius ja varapuheenjohtajaksi Christer Gardell. Lisäksi nimitystoimikunta ehdottaa, että hallituksen jäsenten vuosipalkkiot pidetään ennallaan. Metson hallitus sisällyttää ehdotukset erikseen julkistettavaan yhtiökokouskutsuun.

Metson neljä suurinta rekisteröityä osakkeenomistajaa 30.8.2013 ilmoittivat nimitystoimikuntaan seuraava jäsenet: puheenjohtaja Lars Förberg (Managing Partner, Cevian Capital), Kari Järvinen (toimitusjohtaja, Solidium Oy), Harri Sailas (toimitusjohtaja, Keskinäinen Vakuutusyhtiö Ilmarinen) ja Matti Vuoria (toimitusjohtaja, Keskinäinen Vakuutusyhtiö Varma). Metson hallituksen puheenjohtaja (Jukka Viinanen 31.12.2013 asti ja Mikael Lilius 31.12.2013 lähtien) toimi nimitystoimikunnan asiantuntijajäsenenä.

17.1.2014 ilmoitimme, että Metson vuoden 2013 konsernitilinpäätöksessä Valmet ja Valmet Automotive raportoidaan lopetettuina liiketoimintoina (IFRS 5).

Lähiajan näkymät

Markkinakehitys

Odotamme kaivoslaitteiden ja -projektien kysynnän olevan heikkoa. Laajan asennetun laitekantamme sekä vahvistuneen huoltoverkostomme johdosta arvioimme kaivoslaitteisiin liittyvien palveluiden kysynnän jatkuvan hyvänä.

Arvioimme maarakennuslaitteiden sekä maarakennusteollisuuden palveluliiketoiminnan kysynnän jatkuvan tyydyttävänä.

Arvioimme prosessiautomaatiojärjestelmien kysynnän jatkuvan tyydyttävänä ja virtauksensäätölaitteiden ja niihin liittyvien palvelujen kysynnän jatkuvan hyvänä.

Taloudellinen kehitys

Markkinoiden aktiviteetin odotetaan säilyvän suunnilleen vuoden 2013 tasolla, ja tilauskantamme vuoden 2014 alussa oli noin 400 miljoonaa euroa alhaisempi verrattuna vuoden 2013 alkuun. Toimenpiteitä kustannustehokkuuden parantamiseksi jatketaan, minkä odotetaan tukevan kannattavuuden kehitystä. Siksi arvioimme, että vuoden 2014 liikevaihtomme laskee jonkin verran vuoteen 2013 verrattuna ja että liikevoittomarginaali (EBITA) ennen kertaluonteisia eriä on noin 12 prosenttia liikevaihdosta.

Hallituksen ehdotus voittovarojen käytöstä

Yhtiön jakokelpoinen oma pääoma 31.12.2014 oli 664 314 590,01 euroa, josta vuoden 2013 nettotulos oli 202 849 027,56 euroa.

Hallitus ehdottaa, että 31.12.2013 päättyneeltä tilikaudelta vahvistettavan taseen perusteella jaetaan osinkona 1,00 euroa osakkeelta ja että jäljelle jäävät voittovarat jätetään vapaaseen omaan pääomaan.

Osinko maksetaan osakkeenomistajalle, joka osingonmaksun täsmäytyspäivänä 31.3.2014 on merkittynä Euroclear Finland Oy:n pitämään yhtiön osakasluetteloon. Osingon maksupäivä on 8.4.2014. Täsmäytyspäivänä yhtiön hallussa olevia omia osakkeita lukuun ottamatta kaikki yhtiön osakkeet oikeuttavat osinkoon.

Varsinainen yhtiökokous 2014

Metso Oyj:n varsinainen yhtiökokous pidetään keskiviikkona 26.3.2014 klo 11.00 Helsingin Messukeskuksessa (os. Messuaukio 1, 00520 Helsinki).

Helsingissä helmikuun 6. päivänä 2014

Metso Oyj:n hallitus

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

Epävarmuustekijöitä ovat muun muassa:

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

Tilinpäätöstiedote on tilintarkastamaton

Konsernin tuloslaskelma

Milj. e	10-12/2013	10-12/2012	1-12/2013	1-12/2012
Liikevaihto	1 018	1 132	3 858	4 282
Hankinnan ja valmistuksen kulut	- 725	-823	-2 707	-3 116
Bruttokate	293	309	1 151	1 166
Myynnin ja hallinnon yleiskustannukset	-182	-190	-703	-707
Liiketoiminnan muut tuotot ja kulut, netto	-4	6	-26	-2
Osuus osakkuusyhtiöiden tuloksista	1	1	1	1
Liikevoitto	108	126	423	458
Rahoitustuotot ja -kulut, netto	-16	-23	-54	-58
Tulos ennen veroja	92	103	369	400
Tuloverot	-40	-49	-131	-144
Tulos jatkuvista toiminnoista	52	54	238	256
Lopetettujen toimintojen tulos	68	17	57	112
Tilikauden tulos	120	71	295	368
Jakautuminen:				
Emoyhtiön omistajille	52	54	238	256
Määräysvallattomille omistajille	0	0	0	0
Tilikauden tulos jatkuvista toiminnoista	52	54	238	256
Emoyhtiön omistajille	79	17	74	113
Määräysvallattomille omistajille	-11	0	-17	-1
Tilikauden tulos lopetetuista toiminnoista	68	17	57	112
Tulos/osake jatkuvista toiminnoista				
Laimentamaton, euroa	0.35	0.36	1.59	1.71
Laimennettu, euroa	0.35	0.36	1.59	1.71
Tulos/osake lopetetuista toiminnoista				
Laimentamaton, euroa	0.45	0.12	0.49	0.75
Laimennettu, euroa	0.45	0.12	0.49	0.75

Konsernin laaja tuloslaskelma

Milj. e	10-12/2013	10-12/2012	1-12/2013	1-12/2012
Tilikauden tulos	120	71	295	368
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi:				
Rahavirran suojaus verovaikutus huomioituna	2	0	4	7
Myytävissä olevat osakesijoitukset verovaikutus huomioituna	0	0	0	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-36	-30	-106	-22
Tytäryhtiöiden oman pääoman suojaus verovaikutus huomioituna	-	-	-	-
	-34	-30	-102	-15
Erät, joita ei siirretä tulosvaikutteisiksi:				
Etuuspohjaisten eläkejärjestelyjen vakuutusmatemaattiset voitot (+) / tappiot (-) verovaikutus huomioituna	28	-16	28	-12
Laajan tuloksen erät	-6	-46	-74	-27
Tilikauden laaja tulos	114	25	221	341
Jakautuminen:				
Emoyhtiön omistajille	125	25	238	342
Määräysvallattomille omistajille	-11	0	-17	-1
Tilikauden laaja tulos	114	25	221	341

Konsernin tase

VARAT

Milj. e	31.12.2013	31.12.2012
Pitkäaikaiset varat		
Aineettomat hyödykkeet		
Liikearvo	456	887
Muut aineettomat oikeudet	113	253
	569	1 140
Aineelliset hyödykkeet		
Maa- ja vesialueet	50	69
Rakennukset	131	289
Koneet ja kalusto	173	429
Keskeneräinen käyttöomaisuus	22	46
	376	833
Muut pitkäaikaiset varat		
Sijoitukset osakkuusyhtiöihin	6	17
Myytavissä olevat osakesijoitukset	2	6
Laina- ja muut korolliset saamiset	71	9
Myytavissä olevat sijoitukset	-	0
Johdannaiset	-	3
Laskennallinen verosaatava	117	177
Muut pitkäaikaiset varat	32	38
	228	250
Pitkäaikaiset varat yhteensä	1 173	2 223
Lyhytaikaiset varat		
Vaihto-omaisuus	921	1 529
Saamiset		
Myynti- ja muut saamiset	866	1 442
Projektit, joiden valmistusasteen mukainen arvo ylittää asiakkailta laskutetut ennakot	212	420
Korolliset saamiset	1	1
Myytavissä olevat sijoitukset	-	1
Kaupan kohteena olevat rahoitusinstrumentit	20	232
Johdannaiset	11	36
Versaamiset	7	27
Saamiset yhteensä	1 117	2 159
Rahat ja pankkisaamiset	467	731
Lyhytaikaiset varat yhteensä	2 505	4 419
VARAT YHTEENSÄ	3 678	6 642

OMA PÄÄOMA JA VELAT

Milj. e	31.12.2013	31.12.2012
Oma pääoma		
Osakepääoma	141	241
Muuntoerot	- 85	23
Arvonmuutos- ja muut rahastot	305	718
Kertyneet voittovarot	812	1 225
Emoyhtiön omistajille kuuluva oma pääoma yhteensä	1 173	2 207
Määräysvallattomien omistajien osuus	8	20
Oma pääoma yhteensä	1 181	2 227
Velat		
Pitkäaikaiset velat		
Pitkäaikaiset lainat	771	1 086
Eläkeveloitteet	96	245
Varaukset	22	58
Johdannaiset	9	10
Laskennallinen verovelka	14	34
Muut pitkäaikaiset veloitteet	4	6
Pitkäaikaiset velat yhteensä	916	1 439
Lyhytaikaiset velat		
Pitkäaikaisten lainojen lyhennykset	179	136
Lyhytaikaiset lainat	99	68
Osto- ja muut velat	679	1 349
Varaukset	97	198
Saadut ennakot	339	570
Projektit, joissa asiakkailta laskutetut ennakot ylittävät valmistusasteen mukaisen arvon	140	567
Johdannaiset	17	31
Verovelat	31	57
Lyhytaikaiset velat yhteensä	1 581	2 976
Velat yhteensä	2 497	4 415
OMA PÄÄOMA JA VELAT YHTEENSÄ	3 678	6 642

KOROLLINEN NETTOVELKA

Milj. e	31.12.2013	31.12.2012
Pitkäaikaiset korolliset velat	771	1 086
Lyhytaikaiset korolliset velat	278	204
Rahat ja pankkisaamiset	-467	-731
Muut korolliset varat	-92	-243
Korollinen nettovelka	490	316

Lyhennetty konsernin rahavirtalaskelma

(sisältäen lopetetut toiminnot)

Milj. e	10-12/2013	10-12/2012	1-12/2013	1-12/2012
Liiketoiminta:				
Tilikauden tulos	120	71	295	368
Tilikauden tuloksen ja liiketoiminnan rahavirran oikaisuerät				
Poistot	45	42	171	166
Korot ja osinkotuotot	11	19	53	52
Tuloverot	40	54	122	175
Lopetettujen toimintojen omaisuuserien arvostamisesta kirjattu nettotulos	-166	-	-166	-
Muut	19	0	-19	1
Käyttöpääoman muutos	71	-30	73	-176
Liiketoiminnasta kertyneet rahavirrat	140	156	529	586
Maksetut korot ja saadut osingot	-14	-13	-48	-39
Maksetut tuloverot	-28	-41	-165	-188
Liiketoiminnan rahavirta	98	102	316	359
Investointitoiminta:				
Käyttöomaisuusinvestoinnit	-46	-48	-232	-156
Käyttöomaisuuden myynnit	1	2	9	10
Yritysosot, hankitut rahavarat vähennettynä	-46	-	-47	-5
Liiketoimintojen myynnit, myydyt rahavarat vähennettynä	-12	-	-13	-
Rahoitusvarojen ostot (-) ja myynnit (+), netto	2	-180	212	-62
Muut	-1	1	-11	0
Investointitoiminnan rahavirta	-102	-225	-82	-213
Rahoitustoiminta:				
Maksetut osingot	-	-	-277	-254
Tytäryrityksistä omistetun osuuden muutokset	-	-	-5	-
Lainojen nostot (+) ja lyhennykset (-), netto	37	296	30	268
Muut	-	-1	0	-1
Rahoitustoiminnan rahavirta	37	295	-252	13
Rahojen ja pankkisaamisten nettomuutos	33	172	-18	159
Valuuttakurssimuutosten vaikutus	-13	-9	-35	-18
Jakautumisessa siirtyneet rahat ja pankkisaamiset	-211	-	-211	-
Rahat ja pankkisaamiset kauden alussa	658	568	731	590
Rahat ja pankkisaamiset kauden lopussa	467	731	467	731

VAPAA KASSAVIRTA

Milj. e	10-12/2013	10-12/2012	1-12/2013	1-12/2012
Liiketoiminnan rahavirta	98	102	316	359
Käyttöomaisuuden ylläpitoinvestoinnit	-24	-35	-101	-112
Käyttöomaisuuden myynnit	1	2	9	10
Vapaa kassavirta	75	69	224	257

Konsernin oman pääoman erittely

Milj. e	Osake- pääoma	Muunto- erot	Arvon- muutos- ja muut rahastot	Kertyneet voitto- varat	Emoyhtiön omistajille kuuluva oma pääoma yhteensä	Määräys- vallattomien omistajien osuus	Oma pääoma
1.1.2012	241	45	706	1 123	2 115	21	2 136
Tilikauden tulos jatkuvista toiminnoista	-	-	-	369	369	-1	368
Muut laajan tuloksen erät							
Rahavirran suojaus verovaikutus huomioituna	-	-	7	-	7	-	7
Myytavissä olevat sijoitukset verovaikutus huomioituna	-	-	0	-	0	-	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-	-22	-	-	-22	-	-22
Tytäryhtiöiden oman pääoman suojaus verovaikutus huomioituna	-	-	-	-	-	-	-
Etuuspohjaisten järjestelyjen vakuutusmatemaattiset voitot (+) / tappiot (-) verovaikutus huomioituna	-	-	-	-12	-12	-	-12
Tilikauden laaja tulos	-	-22	7	357	342	-1	341
Osingot	-	-	-	-254	-254	-1	-255
Omien osakkeiden ostot	-	-	0	-	0	-	0
Osakeperusteiset maksut verovaikutus huomioituna	-	-	3	-	3	-	3
Muut	-	-	2	-1	1	1	2
Muutos määräysvallattomien omistajien osuudessa	-	-	-	0	0	0	0
31.12.2012	241	23	718	1 225	2 207	20	2 227
1.1.2013	241	23	718	1 225	2 207	20	2 227
Tilikauden tulos lopetetuista liiketoiminnoista	-	-	-	238	238	0	238
Tilikauden tulos jatkuvista liiketoiminnoista	-	-	-	74	74	-17	57
Muut laajan tuloksen erät							
Rahavirran suojaus verovaikutus huomioituna	-	-	4	-	4	-	4
Myytavissä olevat sijoitukset verovaikutus huomioituna	-	-	0	-	0	-	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-	-106	-	-	-106	-	-106
Tytäryhtiöiden oman pääoman suojaus verovaikutus huomioituna	-	-	-	-	-	-	-
Etuuspohjaisten järjestelyjen vakuutusmatemaattiset voitot (+) / tappiot (-) verovaikutus huomioituna	-	-	-	28	28	-	28
Tilikauden laaja tulos	-	-106	4	340	238	-17	221
Osingot	-	-	-	-277	-277	-	-277
Jakautumisessa siirtynyt omaisuus käyvin arvoin	-	-	-	-997	-997	-	-997
Jakautumisen vaikutus	-100	-2	-413	515	0	0	0
Omien osakkeiden ostot	-	-	-	-	-	-	-
Osakeperusteiset maksut verovaikutus huomioituna	-	-	4	0	4	-	4
Muut	-	-	-8	7	-1	-	-1
Muutos määräysvallattomien omistajien osuudessa	-	-	-	-1	-1	5	4
31.12.2013	141	-85	305	812	1 173	8	1 181

Yritystotot

Marraskuussa Metso osti murskauskalusteiden toimittajan Santa Ana de Bolueta Grinding Media S.A.U. (Sabo):n Espanjassa 30 miljoonan euron kauppahinnalla. Hankinta täydentää Metson murskainten kulutusosien tarjontaa kaivosteollisuuden asiakkaille. Liiketoiminta liitettiin Metson Kaivos- ja maarakennussegmenttiin 11.11.2013.

Syyskuussa Metso sai päätökseen 75 % omistusosuuden hankinnan Shaoguan City Shaorui Heavy Industries Co., Ltd:stä Kiinassa 36 miljoonan euron kauppahinnalla. Liiketoiminta, joka liitettiin Metson Kaivos- ja maarakennus -segmenttiin 1.10.2013 alkaen, on yksi keskimarkkinoiden johtavia murskain- ja seulentavälineiden tuottajia Kiinassa.

Kesäkuussa Metson Massa-, paperi- ja voimantuotanto -segmentti, joka on luokiteltu lopetetuksi toiminnoksi, osti EPT Engineering Services Pvt. Ltd.:n Intiassa 3 miljoonan euron kauppahinnalla. Liiketoiminta liitettiin Metson Massa-, paperi- ja voimantuotanto -segmenttiin 11.6.2013 alkaen. Yhtiö on monipuolinen korjauspalveluiden toimittaja massatehtaille ja niihin liittyvälle teollisuudelle.

Hankittujen liiketoimintojen vaikutus on hankinta-ajankohdasta alkaen ollut 15 miljoonaa euroa Metson liikevaihtoon ja 1 miljoonaa euroa tulokseen. Jos hankinnat olisivat tapahtuneet 1.1.2013, liikevaihto jatkuvista toiminnoista olisi laskenut 1 miljoonalla eurolla.

ERITTELY YRITYSOSTOISTA VUONNA 2013:

Milj. e	Käypä arvo
Aineettomat hyödykkeet	24
Aineelliset hyödykkeet	22
Vaihto-omaisuus	28
Myynti- ja muut saamiset	18
Laskennallinen verovelka	-2
Määräysvallattomien osuus	-7
Muut velat	-29
Hankittu koroton nettovarallisuus	54
Hankitut rahavarat	5
Hankitut velat	-3
Kauppahinta	-70
Liikearvo	14
Maksettu rahavastike	-70
Vuoden 2013 jälkeen maksettava kauppahinnan osa	18
Hankitut rahavarat	5
Yrityshankintojen nettorahavirta	-47

Yritysmyyynnit

Metso myi marraskuussa osan teollisten kumihihnojen tuotannosta ja siihen liittyvästä myynti- ja huoltoliiketoiminnasta. Kaivos- ja maarakennussegmenttiin kuuluneen liiketoiminnan myynnillä ei ollut merkittävää vaikutusta Metson taloudelliseen tulokseen.

Toukokuussa 2013 Metso myi omistamansa 70 % osuuden Etelä-Afrikassa toimivasta ND Engineering (Pty) Ltd:sta. Kaupalla ei ollut merkittävää vaikutusta Metsoon.

Tammikuussa Metso myi sellu- ja paperiteollisuuden asiakkaita palvelevan Metso Husum AB:n. Kaupalla ei ollut materiaalista vaikutusta.

Lopetetut toiminnot

Metso Oyj:n ylimääräinen yhtiökokous hyväksyi jakautumissuunnitelman 1.10.2013, jonka mukaisesti kaikki Massa, paperi ja voimantuotanto –liiketoimintoihin liittyvät varat, velat ja vastuut siirtyivät jakautumisen toteutumispäivänä 31.12.2013 selvitysmenetelyttä Metsolta jakautumisessa perustetulle uudelle yhtiölle, Valmet Oyj:lle. Massa, paperi ja voimantuotanto –liiketoiminnan tulos 31.12.2013 asti on esitetty tuloslaskelmassa rivillä ”Tilikauden tulos lopetetuista toiminnoista” erillään jatkuvien toimintojen tuloksesta kaikilla esitetyillä kausilla. Tämän lisäksi lopetetuissa toiminnoissa raportoidaan jakautumisvoitto sekä jakautumiseen liittyvät kustannukset ja lopetettuihin toimintoihin liittyvät tuloverot.

Jakautuminen on käsitelty konsernitilinpäätöksessä varojen jakamisena omistajille IFRIC 17, ”Muiden kuin käteisvarojen jakaminen omistajille”, mukaisesti. Tämän mukaisesti Massa, paperi ja voimantuotanto -liiketoiminnan käyvän arvon ja sen Metson konsernitilinpäätökseen sisältyneen kirjanpitoarvon erotus on kirjattu jakautumisvoittona tuloslaskelmaan. Massa, paperi ja voimantuotanto –liiketoiminnan käypä arvo on määritetty kertomalla Valmet Oyj:n osakkeen ensimmäisen kaupankäyntipäivän 2.1.2014 päätöskurssi 6,65 euroa jakautumisvastikkeena annettujen Valmet Oyj:n osakkeiden lukumäärällä 149,864,619. Näin määritelty Massa, paperi ja voimantuotanto –liiketoiminnan käypä arvo oli 997 miljoonaa euroa. Vastaava omistajille jaettujen nettovarojen kirjanpitoarvo oli 813 miljoonaa euroa ja syntynyt bruttojakaumiskoitto oli 183 miljoonaa euroa.

Lisäksi Metso luopui määräysvallastaan Valmet Automotivessa 31.12.2013. Metso myi 19,7 % omistusosuuden Valmet Automotivessa Valmet Oyj:n tytäryhtiölle Metso Paper Oy:lle. Määräysvallasta luopumisen seurauksena Valmet Automotiven nettotulos ja tappio määräysvallan luopumisesta on raportoitu lopetetuissa toiminnoissa kaikilla esitetyillä kausilla. Metsolle jäänyt 41,3 %:n omistusosuus Valmet Automotivessa on käsitelty konsernitilinpäätöksessä osakkuusyhtiönä ja on arvostettu käypään arvoon 31.12.2013. Valmet Automotivesta kirjattu arvonalentumistappio oli 21 miljoonaa euroa.

Käyvän arvon arvioiminen

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

Taso 1	Toimivilta markkinoilta saatavissa olevat markkinahintanoteeraukset. Markkinahinnat ovat helposti ja säännöllisesti saatavissa pörssistä, välittäjältä, markkinainformaation välityspalvelusta, markkinahinnoittelun palveluntuottajalta tai valvontaviranomaiselta. Rahoitusvarojen noteerattuna markkinahintana käytetään senhetkistä ostonoteerausta. Tason 1 rahoitusinstrumentit ovat korkoarvopapereita ja osakkeita, jotka on luokiteltu myytävissä oleviksi tai käypään arvoon tulosvaikutteisesti kirjattaviksi.
Taso 2	Tason 2 rahoitusinstrumenttien käypä arvo määritellään arvostusmenetelmien avulla. Näissä menetelmissä käytetään syöttötietona markkinahintanoteerauksia, jotka ovat helposti ja säännöllisesti saatavissa pörssistä, välittäjältä, markkinainformaation välityspalvelusta, markkinahinnoittelun palveluntuottajalta tai valvontaviranomaiselta. Tason 2 rahoitusinstrumentit ovat: <ul style="list-style-type: none"> Ei-pörssinoteerattuja (OTC) johdannaisia, jotka on luokiteltu joko käypään arvoon tulosvaikutteisesti kirjattaviksi tai suojauslaskettaviksi. Korkoarvopapereita, jotka on luokiteltu myytävissä oleviksi tai käypään arvoon tulosvaikutteisesti kirjattaviksi. Käyvän arvon suojauslaskennassa oleva velka.
Taso 3	Rahoitusinstrumentti on luokiteltu tasolle 3, jos käyvän arvon laskenta ei voi perustua todettavissa oleviin markkinahintanoteerauksiin. Metsolla ei ollut tällaisia rahoitusinstrumentteja.

Alla olevassa taulukossa esitetään Metson käypään arvoon arvostetut rahoitusvarat ja -velat. Mitään luokittelumuutoksia ei ole tehty vuonna 2013

31.12.2013

Milj. e	Taso 1	Taso 2	Taso 3
Varat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat			
• Johdannaiset	-	7	-
• Arvopaperit	20	-	-
Suojauslaskennassa olevat johdannaiset	-	4	-
Myytavissä olevat rahoitusvarat			
• Osakesijoitukset	0	-	-
• Korkoarvopaperit	0	-	-
Varat yhteensä	20	11	-
Velat			
Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvelat			
• Johdannaiset	-	18	-
• Käypään arvoon kirjattava velka	-	404	-
Suojauslaskennassa olevat johdannaiset	-	8	-
Velat yhteensä	-	430	-

Vastuusitoumukset

Milj. e	31.12.2013	31.12.2012
Kiinnitykset omien velkojen vakuudeksi	-	0
Muut pantit ja sitoumukset		
Annetut kiinnitykset	1	5
Takaukset muiden sitoumusten vakuudeksi	2	2
Takaisinosto- ja muut sitoumukset	6	5
Leasing- ja vuokrasitoumukset	144	223

Johdannaissopimusten nimellisarvot

Milj. e	31.12.2013	31.12.2012
Valuuttatermiinisopimukset	1 349	2 488
Koronvaihtosopimukset	285	285
Koron- ja valuuttavaihtosopimukset	244	33
Optiosopimukset		
Ostetut	-	-
Mydyt	20	20

Sähkötermiinisopimusten nimellismäärä oli 238 GWh 31.12.2013 ja 648 GWh 31.12.2012.

Ruostumattoman teräksen hintojen vaihtelulta suojautumiseen käytettävien nikkelitermiinisopimusten nimellismäärä oli 264 tonnia 31.12.2013 ja 504 tonnia 31.12.2012.

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

Tunnusluvut

	1-12/2013	1-12/2012
Tulos/osake, euroa	1,97	2,46
- jatkuvat toiminnot, euroa	1,59	1,71
- lopetetut toiminnot, euroa	0,49	0,75
Laimennettu tulos/osake, euroa	1,97	2,46
- jatkuvat toiminnot, euroa	1,59	1,71
- lopetetut toiminnot, euroa	0,49	0,75
Oma pääoma/osake kauden lopussa, euroa	7,83	14,74
Oman pääoman tuotto (ROE), %	15,5	17,4
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, %	15,6	18,2
Sitoutuneen pääoman tuotto (ROCE) verojen jälkeen, %	11,4	13,7
Omavaraisuusaste kauden lopussa, %	36,9	40,5
Nettovelkaantuneisuusaste kauden lopussa, %	41,6	14,2
Vapaa kassavirta, milj. e ^{*)}	224	257
Vapaa kassavirta/osake, euroa ^{*)}	1,49	1,72
Kassavirtasuhde, % ^{*)}	76	70
Bruttoinvestoinnit (ilman yrityshankintoja), milj. e ^{*)}	232	156
Yrityshankinnat, hankitut rahavarat vähennettynä, milj. e ^{*)}	47	5
Poistot, milj. e	171	166
Ulkona olevien osakkeiden lukumäärä kauden lopussa (1 000 kpl)	149 865	149 756
Osakkeiden keskimääräinen lukumäärä (1 000 kpl)	149 826	149 715
Osakkeiden keskimääräinen lukumäärä laimennusvaikutus huomioituna (1 000 kpl)	149 942	149 870

^{*)}Sisältää lopetetut toiminnot

Taulukossa esitetyt taseeseen perustuvat tunnusluvut on laskettu vertailukausien virallisten taseiden perusteella, sisältäen lopetettujen toimintojen varat ja velat. Näistä lasketut tunnusluvut eivät anna oikeaa kuvaa jatkuvien toimintojen taloudellisesta asemasta.

Käytetyt valuuttakurssit

	1-12/2013	1-12/2012	31.12.2013	31.12.2012
USD (Yhdysvaltain dollari)	1,3300	1,2895	1,3791	1,3194
SEK (Ruotsin kruunu)	8,6625	8,7275	8,8591	8,5820
GBP (Englannin punta)	0,8475	0,8145	0,8337	0,8161
CAD (Kanadan dollari)	1,3722	1,2904	1,4671	1,3137
BRL (Brasilian real)	2,8791	2,4704	3,2576	2,7036
CNY (Kiinan juan)	8,1769	8,1485	8,3491	8,2207
AUD (Australian dollari)	1,3842	1,2437	1,5423	1,2712

Tunnuslukujen laskentakaavat

EBITA ennen kertaluonteisia eriä:

Liikevoitto + aineettomien hyödykkeiden poistot +
liikearvon arvonalentuminen + kertaluonteiset erät

Tulos/osake jatkuvista toiminnoista, laimentamaton:

Tulos jatkuvista toiminnoista
Ulkona olevien osakkeiden lukumäärä keskimäärin kauden aikana

Tulos/osake jatkuvista toiminnoista, laimennettu:

Tulos jatkuvista toiminnoista
Keskimääräinen osakemäärä kauden aikana
laimennusvaikutus huomioituna

Tulos/osake lopetetuista toiminnoista, laimentamaton:

Lopetettujen toimintojen tulos
Ulkona olevien osakkeiden lukumäärä keskimäärin kauden aikana

Tulos/osake lopetetuista toiminnoista, laimennettu:

Lopetettujen toimintojen tulos
Keskimääräinen osakemäärä kauden aikana
laimennusvaikutus huomioituna

Oma pääoma/osake:

Emoyhtiön omistajille kuuluva oma pääoma
Ulkona olevien osakkeiden lukumäärä tilinpäätöspäivänä

Oman pääoman tuotto (ROE), %:

Tilikauden tulos
Oma pääoma yhteensä (keskimäärin kauden aikana) x 100

Sitoutuneen pääoman tuotto (ROCE) ennen veroja, %:

Tulos ennen veroja + korko- ja muut rahoituskulut
Taseen loppusumma - korottomat velat
(keskimäärin kauden aikana) x 100

Sitoutuneen pääoman tuotto (ROCE) verojen jälkeen, %:

Tilikauden tulos + korko- ja muut rahoituskulut
Taseen loppusumma - korottomat velat
(keskimäärin kauden aikana) x 100

Nettovelkaantuneisuusaste, %:

Korollinen nettovelka
Oma pääoma yhteensä x 100

Omavaraisuusaste, %:

Oma pääoma yhteensä
Taseen loppusumma - saadut ennakot x 100

Vapaa kassavirta:

Liiketoiminnan rahavirta
- käyttöomaisuuden ylläpitoinvestoinnit
+ käyttöomaisuuden myynnit
= Vapaa kassavirta

Vapaa kassavirta / osake:

Vapaa kassavirta
Ulkona olevien osakkeiden lukumäärä
keskimäärin kauden aikana

Kassavirtasuhde, %:

Vapaa kassavirta
Tilikauden tulos x 100

Segmenttitiedot

LIKEVAIHTO

Milj. e	10-12/2013	10-12/2012	1-12/2013	1-12/2012
Kaivos ja maarakennus	784	924	3 070	3 492
Automaatio	249	233	854	859
Konsernihallinto ja muut	-	-	-	-
Raportointisegmenttien välinen laskutus	-15	-25	-66	-69
Metso yhteensä	1 018	1 132	3 858	4 282

EBITA ENNEN KERTALUONTEISIA ERIÄ

Milj. e	10-12/2013	10-12/2012	1-12/2013	1-12/2012
Kaivos ja maarakennus	112,3	119,0	400,8	419,9
Automaatio	37,4	30,8	116,3	101,2
Konsernihallinto ja muut	-3,2	-11,4	-21,5	-34,8
Metso yhteensä	146,5	138,4	495,6	486,3

EBITA ENNEN KERTALUONTEISIA ERIÄ, PROSENTTIA LIKEVAIHDOSTA

%	10-12/2013	10-12/2012	1-12/2013	1-12/2012
Kaivos ja maarakennus	14,3	12,9	13,1	12,0
Automaatio	15,0	13,2	13,6	11,8
Konsernihallinto ja muut	n/a	n/a	n/a	n/a
Metso yhteensä	14,4	12,2	12,8	11,4

KERTALUONTEISET ERÄT

Milj. e	10-12/2013	10-12/2012	1-12/2013	1-12/2012
Kaivos ja maarakennus	-29,4	-7,2	-50,1	-8,2
Automaatio	-3,6	-1,0	-3,6	-1,0
Konsernihallinto ja muut	-0,2	-0,6	-0,2	-2,0
Metso yhteensä	-33,2	-8,8	-53,9	-11,2

AINEETTOMIEN HYÖDYKKEIDEN POISTOT

Milj. e	10-12/2013	10-12/2012	1-12/2013	1-12/2012
Kaivos ja maarakennus	-3,3	-2,7	-11,0	-10,4
Automaatio	-0,9	-1,1	-4,1	-4,5
Konsernihallinto ja muut	-1,0	-0,8	-3,7	-2,8
Metso yhteensä	-5,2	-4,6	-18,8	-17,7

LIIKEVOITTO (-TAPPIO)

Milj. e	10-12/2013	10-12/2012	1-12/2013	1-12/2012
Kaivos ja maarakennus	79,6	109,3	339,8	401,4
Automaatio	32,9	28,6	108,5	95,6
Konsernihallinto ja muut	-4,4	-12,4	-25,4	-38,9
Metso yhteensä	108,1	125,5	423,0	457,6

LIIKEVOITTO (-TAPPIO), PROSENTTIA LIIKEVAIHDOSTA

%	10-12/2013	10-12/2012	1-12/2013	1-12/2012
Kaivos ja maarakennus	10,2	11,8	11,1	11,5
Automaatio	13,2	12,3	12,7	11,1
Konsernihallinto ja muut	n/a	n/a	n/a	n/a
Metso yhteensä	10,6	11,1	11,0	10,7

SAADUT TILAUKSET

Milj. e	10-12/2013	10-12/2012	1-12/2013	1-12/2012
Kaivos ja maarakennus	691	794	2 855	3 436
Automaatio	209	206	902	845
Konsernihallinto ja muut	-	-	-	-
Raportointisegmenttien väliset saadut tilaukset	-15	-18	-48	-66
Metso yhteensä	885	982	3 709	4 215

Vuosineljännestitiedot

LIKEVAIHTO

Milj. e	10-12/2012	1-3/2013	4-6/2013	7-9/2013	10-12/2013
Kaivos ja maarakennus	924	744	800	742	784
Automaatio	233	184	207	214	249
Konsernihallinto ja muut	-	-	-	-	-
Raportointisegmenttien välinen laskutus	-25	-13	-19	-19	-15
Metso yhteensä	1 132	915	988	937	1 018

EBITA ENNEN KERTALUONTEISIA ERIÄ

Milj. e	10-12/2012	1-3/2013	4-6/2013	7-9/2013	10-12/2013
Kaivos ja maarakennus	119,0	91,2	96,5	100,8	112,3
Automaatio	30,8	16,1	28,5	34,3	37,4
Konsernihallinto ja muut	-11,4	-4,5	-7,3	-6,5	-3,2
Metso yhteensä	138,4	102,8	117,7	128,6	146,5

EBITA ENNEN KERTALUONTEISIA ERIÄ, PROSENTTIA LIKEVAIHDOSTA

%	10-12/2012	1-3/2013	4-6/2013	7-9/2013	10-12/2013
Kaivos ja maarakennus	12,9	12,3	12,1	13,6	14,3
Automaatio	13,2	8,8	13,8	16,0	15,0
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	12,2	11,2	11,9	13,7	14,4

KERTALUONTEISET ERÄT

Milj. e	10-12/2012	1-3/2013	4-6/2013	7-9/2013	10-12/2013
Kaivos ja maarakennus	-7,2	-	-20,7	0,0	-29,4
Automaatio	-1,0	-	-	-	-3,6
Konsernihallinto ja muut	-0,6	-	-	-	-0,2
Metso yhteensä	-8,8	-	-20,7	-	-33,2

AINEETTOMIEN HYÖDYKKEIDEN POISTOT

Milj. e	10-12/2012	1-3/2013	4-6/2013	7-9/2013	10-12/2013
Kaivos ja maarakennus	-2,7	-2,6	-2,5	-2,6	-3,3
Automaatio	-1,1	-1,2	-1,1	-0,9	-0,9
Konsernihallinto ja muut	-0,8	-0,9	-0,9	-0,9	-1,0
Metso yhteensä	-4,6	-4,7	-4,5	-4,4	-5,2

LIKEVOITTO (-TAPPIO)

Milj. e	10-12/2012	1-3/2013	4-6/2013	7-9/2013	10-12/2013
Kaivos ja maarakennus	109,3	88,6	73,3	98,4	79,6
Automaatio	28,6	14,9	27,4	33,3	32,9
Konsernihallinto ja muut	-12,4	-5,4	-8,3	-7,3	-4,4
Metso yhteensä	125,5	98,1	92,4	124,4	108,1

LIIKEVOITTO (-TAPPIO), PROSENTTIA LIIKEVAIHDOSTA

%	10-12/2012	1-3/2013	4-6/2013	7-9/2013	10-12/2013
Kaivos ja maarakennus	11,8	11,9	9,2	13,3	10,2
Automaatio	12,3	8,1	13,2	15,6	13,2
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	11,1	10,7	9,4	13,3	10,6

SITOUTUNUT PÄÄOMA

Kaivos ja maarakennus	31.12.2012	31.03.2013	30.06.2013	30.9.2013	31.12.2013
Kaivos ja maarakennus	1 357	1 456	1 328	1 320	1 344
Automaatio	289	290	286	276	266
Konsernihallinto ja muut	1 169	664	493	630	699
Metso yhteensä	2 815	2 410	2 107	2 226	2 309

Sitoutunut pääoma sisältää vain taseen ulkoiset erät.

SAADUT TILAUKSET

Milj. e	10-12/2012	1-3/2013	4-6/2013	7-9/2013	10-12/2013
Kaivos ja maarakennus	794	786	743	635	691
Automaatio	206	254	239	200	209
Konsernihallinto ja muut	-	-	-	-	-
Raportointisegmenttien väliset saadut tilaukset	-18	-9	-14	-10	-15
Metso yhteensä	982	1 031	968	825	885

TILAUSKANTA

Milj. e	31.12.2012	31.03.2013	30.06.2013	30.9.2013	31.12.2013
Kaivos ja maarakennus	1 983	2 061	1 872	1 701	1 555
Automaatio	343	417	438	418	373
Konsernihallinto ja muut	-	-	-	-	-
Raportointisegmenttien välinen tilauskanta	-2	-3	-4	-2	-1
Metso yhteensä	2 324	2 475	2 306	2 117	1 927

HENKILÖSTÖ

	31.12.2012	31.03.2013	30.06.2013	30.9.2013	31.12.2013
Kaivos ja maarakennus	11 721	11 686	11 620	12 094	11 670
Automaatio	4 128	4 124	4 336	4 250	4 241
Konsernihallinto ja muut	763	753	783	752	514
Metso yhteensä	16 612	16 563	16 739	17 096	16 425

Kertaluonteiset erät ja aineettomien hyödykkeiden poistot

10-12/2013 Milj. e	Kaivos ja maanrakennus	Automaatio	Group Head office and other	Metso yhteensä
EBITA ennen kertaluonteisia eriä	112,3	37,4	-3,2	146,5
% liikevaihdosta	14,3	15,0		14,4
Loss on revaluation of Northland receivables reclassified as long-term interest bearing loan	-8,0	-		-8,0
Kapasiteetin sopeuttamiskustannukset **)	-21,4	-3,6	-0,2	-25,2
Aineettomien hyödykkeiden poistot *)	-3,3	-0,9	-1,0	-5,2
Liikevoitto (EBIT)	79,6	32,9	-4,4	108,1

*) Sisältää 1,2 miljoonaa euroa poistoja liittyen yrityshankintojen yhteydessä tehtyihin käyvän arvon arvostuksiin.

***) Sisältää 5,3 miljoonaa euroa käyttöomaisuuden ja varaston arvonalentumisia.

10-12/2012 Milj. e	Kaivos ja maanrakennus	Automaatio	Group Head office and other	Metso yhteensä
EBITA ennen kertaluonteisia eriä	119,0	30,8	-11,4	138,4
% liikevaihdosta	12,9	13,2		12,2
Kapasiteetin sopeuttamiskustannukset	-9,6	-1,0	-0,6	-11,2
Immateriaalioikeuksiin liittyviä eriä	2,4			2,4
Aineettomien hyödykkeiden poistot *)	-2,7	-1,1	-0,8	-4,6
Liikevoitto (EBIT)	109,3	28,6	-12,8	125,5

*) Sisältää 1,2 miljoonaa euroa poistoja liittyen yrityshankintojen yhteydessä tehtyihin käyvän arvon arvostuksiin.

1-12/2013 Milj. e	Kaivos ja maanrakennus	Automaatio	Group Head office and other	Metso yhteensä
EBITA ennen kertaluonteisia eriä	400,8	116,2	-21,3	495,7
% liikevaihdosta	13,1	13,6		12,8
Arvostustappio Northland saatavien uudelleenluokittelusta pitkäaikaisiin korollisiin lainoihin	-29,7	-		-29,7
Kapasiteetin sopeuttamiskustannukset **)	-23,4	-3,6	-0,2	-25,2
Voitot liiketoimintamyynneistä	3,9			
Immateriaalioikeuksiin liittyviä eriä	-0,6			
Aineettomien hyödykkeiden poistot *)	-10,9	-4,1	-3,9	-18,9
Liikevoitto (EBIT)	339,9	108,5	-25,4	423,0

*) Sisältää 4,3 miljoonaa euroa poistoja liittyen yrityshankintojen yhteydessä tehtyihin käyvän arvon arvostuksiin.

***) Sisältää 5,3 miljoonaa euroa käyttöomaisuuden ja varaston arvonalentumisia.

1-12/2012 Milj. e	Kaivos ja maanrakennus	Automaatio	Group Head office and other	Metso yhteensä
EBITA ennen kertaluonteisia eriä	419,9	101,2	-34,8	486,3
% liikevaihdosta	12,0	11,8		11,4
Kapasiteetin sopeuttamiskustannukset	-10,7	-1,0	-1,5	-13,2
Immateriaalioikeuksiin liittyviä eriä	2,5	-	-	2,5
Aineettomien hyödykkeiden poistot *)	-10,4	-4,5	-3,1	-18,0
Liikevoitto (EBIT)	401,4	95,6	-39,5	457,6

*) Sisältää 5,0 miljoonaa euroa poistoja liittyen yrityshankintojen yhteydessä tehtyihin käyvän arvon arvostuksiin.

Tilinpäätöstiedotteen liitteet

Olemme laatineet tämän tilinpäätöstiedotteen IAS 34 'Osa-vuosikatsaukset' -standardin mukaisesti käyttäen samoja laadintaperiaatteita kuin vuositilinpäätöksessä lukuun ottamatta IAS19 'Työsuhde-etuudet' standardin muutosta, jonka seurauksena etuusperusteisen järjestelyn nettovelvoite (-varallisuus) kirjataan kokonaisuudessaan. Vuotuinen muutos jaetaan kolmeen osaan: työsuorituksen kustannukseen, nettoeläkevelvoitteen tai -varan korkoon ja muun laajan tuloksen kautta kirjattavan nettoeläkevelvoitteen tai -varan uudelleenarviointiin. Vastedes Metso esittää nettoeläkevelvoitteen tai -varan koron rahoitusserissä.

Vertailukauden luvut on oikaistu vastaamaan muutetun standardin vaatimuksia. Tämä tilinpäätöstiedote on tilintarkastamaton.

Osakkeiden vaihto

Metson osakkeita vaihdettiin tammi-joulukuussa NASDAQ OMX Helsingissä 173 318 027 kappaletta, mikä vastasi 5 220 miljoonaa euroa. Osakkeen hinta kauden viimeisenä kaupankäyntipäivänä 30.12.2013 oli 31,02 euroa, ja katsauskauden keskimääräinen kurssi oli 30,12 euroa. Kauden ylin noteeraus oli 34,93 ja alin 25,64 euroa.

Metson ADR-todistuksilla käydään kauppaa Yhdysvalloissa OTC (over-the-counter) -markkinoiden korkeimmalla tasolla, International OTCQX -markkinapaikalla. ADR-todistusten päättöskurssi 31.12.2013 oli 39,31 dollaria. Metson tunnus OTCQX-markkinalla on "MXCY" ja yksi ADR-todistus vastaa yhtä Metson osaketta.

Liputusilmoitukset

Syyskuussa Cevian liputti rahastojensa omistusosuuden muutoksesta. Cevian Capital II Master Fund L.P:n hallinnoiman rahaston omistusosuus ylitti 5 prosentin kynnyksen 29.8.2013. Cevian Capital II Master Fundilla oli tuolloin hallussaan 7 560 170 Metson osaketta, mikä vastasi 5,03 % Metson osakkeiden kokonaismäärästä ja äänistä. Cevianin rahastojen (Cevian Capital II Master Fund L.P. ja Cevian Capital Partners Ltd.) yhteinen omistusosuus 29.8.2013 oli 20 068 239 Metson osaketta, mikä vastasi 13,35 % Metson osakkeiden kokonaismäärästä ja äänistä.

Heinäkuussa saimme liputusilmoituksen Cevian Capital II Master Fund L.P- ja Cevian Capital Partners Ltd. -nimisiltä yhtiöiltä. Cevian Capital II Master Fund L.P:n ja Cevian Capital Partners Ltd:n hallinnoimien rahastojen yhteinen omistusosuus ylitti 10 prosentin kynnyksen 26.7.2013. Cevian Capitalilla oli tuolloin hallussaan 15 540 039 Metson osaketta, mikä vastasi 10,34 % Metson osakkeiden kokonaismäärästä ja yhtiön äänistä.

Tällä hetkellä Cevianin lisäksi Metsosta yli 5,0 prosenttia omistava taho on Solidium Oy, joka omistaa 11,1 prosenttia osakepääomasta ja äänimäärästä (liputusilmoitus: 31.12.2011).

Luottoluokitukset

Standard & Poor's Ratings Services (kesäkuu 2013): pitkäaikainen luokitus BBB ja lyhytaikainen A-2, näkymät vakaat.

Moody's Investor's Service (marraskuu 2013): pitkäaikainen luottoluokitus Baa2, näkymät negatiiviset.

Metson taloudellinen raportointi ja tapahtumat vuonna 2014

Vuoden 2014 tammi-maaliskuun osavuositiedot julkaistaan 24.4.2014, tammi-kesäkuun osavuositiedot 31.7.2014 ja tammi-syyskuun osavuositiedot 24.10.2014.

Metson varsinainen yhtiökokous on suunniteltu pidettäväksi keskiviikkona 26.3.2014.

Metson hallitus kutsuu yhtiökokouksen koolle erikseen myöhemmin.

Metson Pääomamarkkinapäivä (Capital Markets Day) järjestetään 25.-26.11.2014.

Metso Oyj, Konsernihallinto, Fabianinkatu 9 A, PL 1220, 00101 Helsinki
Puh. 020 484 100 • Faksi 020 484 101 • www.metso.com