


Osavuositiedot Q1/2014

1.1.–31.3.2014

Palvelut


Sellu ja energia


Paperit


Valmetin osavuositiedot 1.1.–31.3.2014

Vahvaa kehitystä saaduissa tilauksissa – kannattavuuden parantaminen edelleen painopisteenä

Valmet on toiminut erillisenä juridisena konsernina 31.12.2013 lähtien. Tässä osavuositiedotuksessa esitetyt taloudelliset tiedot perustuvat itsenäisen konsernin toteutuneisiin lukuihin jakautumisen voimaantulopäivästä lähtien sekä carve-out taloudellisiin tietoihin jakautumisen voimaantuloa edeltävältä ajanjaksolta. Tässä osavuositiedotuksessa esitetyt carve-out taloudelliset tiedot kuvaavat niiden yhtiöiden tulosta ja taloudellista asemaa, jotka aikaisemmin muodostivat Metso-konsernin Massa, paperi ja voimantuotanto -segmentin. Sulkeissa esitetyt luvut viittaavat vertailukauteen eli samaan ajanjaksoon edellisenä vuonna, ellei muuta mainita.

Tammi–maaliskuu 2014: Saadut tilaukset yli kaksinkertaistuivat

- Saadut tilaukset olivat 1 101 miljoonaa euroa (511 milj. euroa).
 - Saadut tilaukset kasvoivat Sellu ja energia- sekä Paperit-liiketoimintalinjoilla.
- Liikevaihto laski 18 prosenttia 519 miljoonaan euroon (631 milj. euroa).
 - Liikevaihto laski kaikilla liiketoimintalinjoilla, erityisesti projektiliiketoiminnassa.
- Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä oli 4 miljoonaa euroa (26 milj. euroa) ja vastaava EBITA-marginaali oli 0,7 prosenttia (4,1 %).
 - Kannattavuus parantui suhteessa vuoden 2013 viimeiseen neljännekseen.
 - Suureen, yksittäiseen selluprojektiin liittyvä noin 10 miljoonan euron kustannusvaraus vaikutti negatiivisesti vuoden 2014 ensimmäisen neljänneksen tulokseen.
- Osakekohtainen tulos oli -0,04 euroa (0,08 euroa).
- Kertaluonteiset erät olivat -6 miljoonaa euroa (0 milj. euroa) liittyen kustannussäästöohjelmaan.
- Liiketoiminnan rahavirta oli 43 miljoonaa euroa (-5 milj. euroa).

Valmet toistaa tulosohjeistuksensa vuodelle 2014

Valmet toistaa 6.2.2014 annetun tulosohjeistuksensa, jonka mukaan Valmet arvioi, että vuonna 2014 liikevaihto laskee vuoden 2013 tasosta ja tulos (EBITA ennen kertaluonteisia eriä) nousee verrattuna vuoteen 2013.

Lähiajan näkymät

Yleiset talousnäkymät

Maailmantalouden aktiviteetti on yleisesti ottaen vahvistunut, ja sen odotetaan kohentuvan edelleen vuosina 2014–15. Suurin vaikutus tähän tulee kehittyneiltä talouksilta. Globaalin kasvun odotetaan vahvistuvan 3 prosentista vuonna 2013 3,6 prosenttiin vuonna 2014 ja 3,9 prosenttiin vuonna 2015. Maailmantalouden toipuminen on edelleen heikolla pohjalla huolimatta kohentuneista näkymistä, ja merkittävät riskit – sekä vanhat että uudet – ennakoitua heikommasta kehityksestä ovat edelleen läsnä. Uusia geopolitiittisiä riskejä on ilmaantunut hiljattain. (Kansainvälinen valuuttarahasto, IMF, 8.4.2014)

Lyhyen aikavälin markkinanäkymät

Valmet toistaa 6.2.2014 annetun lyhyen aikavälin markkinanäkymän. Valmet arvioi palvelut-, sellu-, energia-, kartonki ja paperi- sekä pehmopaperimarkkinoiden aktiviteetin pysyvän tyydyttävänä.

Toimitusjohtaja Pasi Laine: Asiakasaktiviteetti on piristynyt vuoden alun aikana

Ensimmäinen vuosineljännes itsenäisenä yhtiönä käynnistyi hyvin saatujen tilausten osalta. Asiakasaktiviteetti on piristynyt vuoden alun aikana, ja suuren sellutilauksen lisäksi saimme myös useita muita tilauksia. Ilahduttavaa on, että liiketoimintalinjamme ovat saaneet tilauksia eri asiakasteollisuuksilta ja maantieteellisiltä alueilta. Saadut tilaukset nousivat suhteessa vertailukauteen sekä Sellu ja energia- että Paperit-liiketoimintalinjoilla.

Uusista tilauksista huolimatta odotamme liikevaihdon laskevan vuonna 2014, sillä ensimmäinen neljänneksen aikana saadut tilaukset tuloutuvat vasta vuoden 2014 loppua kohti.

Kannattavuutemme parantui vuoden 2013 viimeiseen neljännekseen verrattuna, mutta on silti tavoitetta matalampi. Tästä syystä painopisteemme vuonna 2014 on kannattavuuden parantaminen. Vuonna 2013 aloitettu kannattavuuden parannusohjelma on edennyt suunnitelmien mukaisesti. Pyrimme lisäksi yhä tehostamaan prosessejamme ja saamaan lisäsäästöjä esimerkiksi hankinta- ja laatukustannuksissa.

Avainluvut¹

Milj. euroa	Q1/2014	Q1/2013 Carve-out	Muutos	2013 Carve-out
Saadut tilaukset	1 101	511	116 %	2 182
Tilauuskanta	1 972	2 138 ²	-8 %	1 398
Liikevaihto	519	631	-18 %	2 613
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA) sekä kertaluonteisia eriä	4	26	-85 %	54
% liikevaihdosta	0,7 %	4,1 %		2,1 %
Tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja (EBITA)	-2	26		-32
% liikevaihdosta	-0,4 %	4,1 %		-1,2 %
Liikevoitto (EBIT)	-8	19		-59
% liikevaihdosta	-1,5 %	3,0 %		-2,2 %
Tulos ennen veroja	-9	19		-64
Tulos	-6	12		-62
Tulos per osake, euroa	-0,04	0,08 ³		-0,42
Tulos per osake, laimennettu, euroa	-0,04	0,08 ³		-
Oma pääoma per osake, euroa	5,12	5,82		5,39
Liiketoiminnan rahavirta	43	-5		-43
Rahavirta investointien jälkeen	35	-13		-97
Sitoutuneen pääoman tuotto (ROCE), ennen veroja	-2 %	8 %		-4 %

¹ Avainlukujen laskentakaavat on esitelty Q1/2014-osavuosisikatsauksen taulukko-osassa.

² Sisältää peruutetun Fibria-tilauksen (331 milj. euroa).

³ Osakekohtainen tulos vertailukaudelle on laskettu jakautumisen voimaantumisen mukaista osakemäärää käyttäen.

Omavaraisuus- ja nettovelkaantuneisuusaste	31.3.2014	31.3.2013 Carve-out	31.12.2013 Carve-out
Omavaraisuusaste kauden lopussa	40 %	40 %	41 %
Nettovelkaantuneisuusaste kauden lopussa	-5 %	3 %	0 %

	Q1/2014	Q1/2013	Muutos	2013
		Carve-out		Carve-out
Saadut tilaukset, milj. euroa				
Palvelut	267	282	-5 %	1 035
Sellu ja energia	622	61	923 %	680
Paperit	212	168	26 %	467
Yhteensä	1 101	511	116 %	2 182

	31.3.2014	31.3.2013	Muutos	31.12.2013
		Carve-out		Carve-out
Tilaukanta, milj. euroa				
Yhteensä	1 972	2 138 ¹	-8 %	1 398

¹ Sisältää peruutetun Fibria-tilauksen (331 milj. euroa).

	Q1/2014	Q1/2013	Muutos	2013
		Carve-out		Carve-out
Liikevaihto, milj. euroa				
Palvelut	224	243	-8 %	1 032
Sellu ja energia	181	221	-18 %	907
Paperit	114	167	-32 %	674
Yhteensä	519	631	-18 %	2 613

Tiedotustilaisuus analytikoille, sijoittajille ja medialle

Valmet järjestää englanninkielisen tiedotustilaisuuden analytikoille, sijoittajille ja medialle tilinpäätöstiedotteen julkaisupäivänä 25.4.2014 klo 13.00 Suomen aikaa Keilaniemessä, osoitteessa Keilasatama 5, Espoo. Tilaisuutta on mahdollista seurata myös suorana webcast-lähetyksenä Valmetin verkkosivuilla osoitteessa www.valmet.com/webcastit.

Tiedotustilaisuuteen voi osallistua myös puhelinkonferenssin kautta. Puhelinkonferenssiin osallistutaan soittamalla viimeistään viisi minuuttia ennen tilaisuuden alkua, klo 12.55 Suomen aikaa, numeroon 09-23195187. Osallistujia pyydetään antamaan oheinen konferenssipuhelun ID-numero: 25116176.

Webcast-lähetyksen ja puhelinkonferenssin aikana kysymykset tulee esittää englanniksi. Tilaisuuden lopussa tiedotusvälineillä on mahdollisuus esittää kysymyksiä myös suomeksi.

Valmetin osavuosisikatsaus 1.1.–31.3.2014

Toimintaympäristö parantunut jokseenkin vuoden 2014 ensimmäisen vuosineljänneksen aikana

Asiakasaktiiviteetti oli tammi–maaliskuussa edellisvuotta korkeammalla tasolla, mikä heijastui Valmetin saaduissa tilauksissa. Saadut tilaukset kasvoivat Pohjois-Amerikassa, EMEA-alueella (Eurooppa, Lähi-itä ja Afrikka) sekä Aasian ja Tyynenmeren alueella. Saadut tilaukset kasvoivat Sellu ja energia- sekä Paperit-liiketoimintalinjoilla.

Palveluliiketoiminnan kehitys oli tyydyttävää vuoden 2014 ensimmäisen neljänneksen aikana. Saadut tilaukset kasvoivat Kiinassa ja laskivat Pohjois-Amerikassa.

Asiakasaktiiviteetti sellu- ja energiamarkkinalla piristyi vuoden 2014 alussa. Valmet sai tammi–maaliskuun aikana yhden suuren sellutehdastilauksen, mikä nosti saatuja tilauksia Aasian ja Tyynenmeren alueella. Sellu ja energia -liiketoimintalinjan saadut tilaukset kasvoivat merkittävästi myös EMEA-alueella.

Sekä kartonki- ja paperilinjojen että pehmopaperilinjojen kysyntä oli tammi–maaliskuussa tyydyttävää. Saadut tilaukset nousivat Pohjois-Amerikassa, EMEA-alueella sekä Aasian ja Tyynenmeren alueella.

Vahvaa kehitystä saaduissa tilauksissa

	Q1/2014	Q1/2013	Muutos	2013
Saadut tilaukset, milj. euroa		Carve-out		Carve-out
Palvelut	267	282	-5 %	1 035
Sellu ja energia	622	61	923 %	680
Paperit	212	168	26 %	467
Yhteensä	1 101	511	116 %	2 182

	Q1/2014	Q1/2013	Muutos	2013
Saadut tilaukset, milj. euroa		Carve-out		Carve-out
Pohjois-Amerikka	185	121	54 %	377
Etelä-Amerikka	24	69	-66 %	570
EMEA	437	212	106 %	804
Kiina	34	33	4 %	241
Aasian ja Tyynenmeren alue	422	76	452 %	190
Yhteensä	1 101	511	116 %	2 182

Tammi–maaliskuussa saadut tilaukset olivat 1 101 miljoonaa euroa eli 116 prosenttia vertailukautta enemmän (511 milj. euroa). Kehittyvien markkinoiden osuus uusista tilauksista oli 60 prosenttia (52 %). Saadut tilaukset nousivat erityisesti Sellu ja energia -liiketoimintalinjalla suuren sellutilauksen myötä. Saadut tilaukset nousivat myös Paperit-liiketoimintalinjalla 26 prosenttia.

Tammi–maaliskuun merkittävin tilaus julkistettiin pörssitiedotteella 7.2.2014. Valmet toimittaa avainteknologian OKI Pulp & Paper Millsin sellutehdasprojektiin Etelä-Sumatraan, Indonesiaan. Valmet toimittaa osan sellutehtaan laitteistosta ja järjestelmästä, ja toimituksen arvo on noin 340 miljoonaa euroa. Projektitoimituksen työllisyysvaikutus on noin 1 000 henkilötyövuotta pääosin Suomessa, Ruotsissa ja Kiinassa.

Valmetin liiketoimintalinjat saivat ensimmäisen kvartaalin aikana myös useita muita tilauksia eri asiakasteollisuuksilta sekä maantieteellisiltä alueilta. Energialiiketoiminnassa Valmet sai esimerkiksi hakelämpökeskustilauksen, kattiloiden modernisointitilauksia sekä useita kattilatilauksia. Paperiliiketoimintalinjan saatuihin tilauksiin kuuluivat paperikoneuusinta Itävallassa, OptiConcept M -teknologiaan perustuva kartonkikonelinja Vietnamiin sekä Advantage-pehmopaperituotantolinja Meksikoon.

Tilaukanta pysyi vertailukauden tasolla

	31.3.2014	31.3.2013	Muutos	31.12.2013
Tilaukanta, milj. euroa		Carve-out		Carve-out
Yhteensä	1 972	2 138 ¹	-8 %	1 398

¹ Sisältää peruutetun Fibria-tilauksen (331 milj. euroa).

Tilaukanta oli ensimmäisen vuosineljänneksen lopussa 1 972 miljoonaa euroa eli 41 prosenttia vuoden 2013 lopun tasoa korkeampi (1 398 milj. euroa) ja 8 prosenttia vertailukautta pienempi (2 138 milj. euroa).

Palveluliiketoiminnan liikevaihto laski hieman

	Q1/2014	Q1/2013	Muutos	2013
Liikevaihto, milj. euroa		Carve-out		Carve-out
Palvelut	224	243	-8 %	1 032
Sellu ja energia	181	221	-18 %	907
Paperit	114	167	-32 %	674
Yhteensä	519	631	-18 %	2 613

	Q1/2014	Q1/2013	Muutos	2013
Liikevaihto, milj. euroa		Carve-out		Carve-out
Pohjois-Amerikka	96	112	-15 %	401
Etelä-Amerikka	78	92	-15 %	442
EMEA	195	271	-28 %	1 096
Kiina	76	96	-21 %	389
Aasian ja Tyynenmeren alue	74	60	22 %	285
Yhteensä	519	631	-18 %	2 613

Tammi–maaliskuun liikevaihto laski 18 prosenttia vertailukaudesta 519 miljoonaan euroon (631 milj. euroa). Palveluliiketoimintalinjan liikevaihto laski 8 prosenttia vertailukaudesta, ja sen osuus Valmetin liikevaihdosta oli 43 prosenttia (39 %). Liikevaihdolla mitattuna kolme suurinta maata olivat Kiina, Brasilia ja Yhdysvallat, joiden yhteenlaskettu osuus kokonaisliikevaihdosta oli 41 prosenttia. Kehittyvien markkinoiden osuus liikevaihdosta oli 55 prosenttia (46 %).

Valuuttakurssimuutokset pienensivät liikevaihtoa noin 10 miljoonalla eurolla vuoden 2013 lopun valuuttakursseihin verrattuna.

Kannattavuus heikkeni suhteessa vertailukauteen, mutta parani vuoden 2013 viimeisen neljänneksen tasosta

Vuoden 2014 ensimmäisen neljänneksen tulos ennen rahoituseriä, veroja ja aineettomien hyödykkeiden poistoja sekä kertaluonteisia eriä (EBITA ennen kertaluonteisia eriä) oli 4 miljoonaa euroa eli 0,7 prosenttia

liikevaihdosta (26 milj. euroa ja 4,1 %). Suureen, yksittäiseen selluprojektiin liittyvä noin 10 miljoonan euron kustannusvaraus vaikutti negatiivisesti vuoden 2014 ensimmäisen neljänneksen tulokseen.

Liikevoitto (EBIT) oli tammi–maaliskuussa -8 miljoonaa euroa eli -1,5 prosenttia liikevaihdosta (19 milj. euroa ja 3,0 %). Kertaluonteiset kulut olivat 6 miljoonaa euroa (0 milj. euroa) lähinnä liittyen kustannussäästötoimiin.

Nettorahoitustuotot ja -kulut

Vuoden 2014 ensimmäisen neljänneksen nettorahoitustuotot ja -kulut olivat -2 miljoonaa euroa, josta korkokulut olivat 2 miljoonaa euroa, korkotuotot 2 miljoonaa euroa ja muut rahoituskulut 2 miljoonaa euroa. Vuoden 2013 ensimmäisen neljänneksen nettorahoitustuotot ja -kulut olivat 0 miljoonaa euroa.

Tulos ennen veroja ja osakekohtainen tulos

Tammi–maaliskuun tulos ennen veroja oli -9 miljoonaa euroa (19 milj. euroa). Osakkeenomistajille kuuluva tulos vuoden ensimmäisen vuosineljänneksen osalta oli -6 miljoonaa euroa (12 milj. euroa) eli -0,04 euroa osakkeelta (0,08 euroa).

Sitoutuneen pääoman tuotto laski

Sitoutuneen pääoman tuotto (ROCE) ennen veroja oli tammi–maaliskuussa -2 prosenttia (8 %), ja oman pääoman tuotto (ROE) oli -3 prosenttia (5 %).

Liiketoimintalinjat

Palvelut – vakaata kehitystä

	Q1/2014	Q1/2013	Muutos	2013
		Carve-out		Carve-out
Palvelut-liiketoimintalinja				
Saadut tilaukset (milj. euroa)	267	282	-5 %	1 035
Liikevaihto (milj. euroa)	224	243	-8 %	1 032
Henkilöstö (kauden lopussa)	5 323	5 234	2 %	5 295

Tammi–maaliskuussa Palvelut-liiketoimintalinjan saadut tilaukset pysyivät vakaina suhteessa vertailukauteen ja olivat 267 miljoonaa euroa (282 milj. euroa), ja niiden osuus kaikista saaduista tilauksista oli 24 prosenttia (55 %). Saadut tilaukset kasvoivat Kiinassa ja laskivat Pohjois-Amerikassa. Saadut tilaukset kasvoivat Kudokset-liiketoimintayksikössä ja laskivat Tehdasparannukset-liiketoimintayksikössä.

Palvelut-liiketoimintalinjan liikevaihto oli vuoden ensimmäisellä neljänneksellä 224 miljoonaa euroa (243 milj. euroa), joka vastaa 43 prosenttia Valmetin liikevaihdosta (39 %).

Sellu ja energia – saadut tilaukset kasvoivat selvästi

	Q1/2014	Q1/2013	Muutos	2013
		Carve-out		Carve-out
Sellu ja energia -liiketoimintalinja				
Saadut tilaukset (milj. euroa)	622	61	923 %	680
Liikevaihto (milj. euroa)	181	221	-18 %	907
Henkilöstö (kauden lopussa)	1 968	2 621	-25 %	2 233

Tammi–maaliskuussa Sellu ja energia -liiketoimintalinjan saadut tilaukset kasvoivat selvästi sekä sellu- että energialiiketoiminnassa. Valmet sai ensimmäisen vuosineljänneksen aikana yhden yksittäisen suuren

sellutilauksen, kun puolestaan energialiiketoiminnassa saadut tilaukset koostuivat useasta pienemmästä tilauksesta. Koko liiketoimintalinjan saadut tilaukset olivat vuoden ensimmäisellä neljänneksellä 622 miljoonaa euroa (61 milj. euroa), ja saatujen tilausten osuus kaikista saaduista tilauksista oli 57 prosenttia (12 %). Saadut tilaukset kasvoivat Pohjois-Amerikassa, EMEA-alueella ja Aasian ja Tyynenmeren alueella ja laskivat puolestaan Etelä-Amerikassa.

Valmet tiedotti 7.3.2014 aiesopimuksesta Klabin S.A:n kanssa suuren sellukuivauslinjan toimituksesta Brasiliaan. Koska kyseessä on aiesopimus, tätä ei ole kirjattu ensimmäisen vuosineljänneksen saatuihin tilauksiin.

Tammi–maaliskuun liikevaihto laski 18 prosenttia 181 miljoonaan euroon ja oli 35 prosenttia (35 %) koko Valmetin liikevaihdosta.

Paperit – saadut tilaukset kasvoivat

Paperit-liiketoimintalinja	Q1/2014	Q1/2013 Carve-out	Muutos	2013 Carve-out
Saadut tilaukset (milj. euroa)	212	168	26 %	467
Liikevaihto (milj. euroa)	114	167	-32 %	674
Henkilöstö (kauden lopussa)	3 235	4 234	-24 %	3 906

Tammi–maaliskuussa Paperit-liiketoimintalinjan saadut tilaukset kasvoivat 26 prosenttia 212 miljoonaan euroon (168 milj. euroa). Saadut tilaukset nousivat Pohjois-Amerikassa, EMEA-alueella sekä Aasian ja Tyynenmeren alueella ja laskivat Etelä-Amerikassa ja Kiinassa. Saadut tilaukset kasvoivat kartonki ja paperi -liiketoiminnassa ja pysyivät edellisvuoden hyvällä tasolla pehmopaperiliiketoiminnassa. Saatujen tilausten osuus kaikista Valmetin saaduista tilauksista oli 19 prosenttia (33 %).

Paperit-liiketoimintalinjan liikevaihto laski tammi–maaliskuussa 32 prosenttia 114 miljoonaan euroon, ja liikevaihdon osuus koko Valmetin liikevaihdosta oli 22 prosenttia (26 %).

Toimenpiteet kannattavuuden parantamiseksi

Valmet ilmoitti 23.4.2013 käynnistävänsä kustannussäästöohjelman kilpailukykyä parantamiseksi. Ohjelman aikataulua nopeutettiin lokakuussa 2013, ja sen tavoitteena on pienentää vuotuisia kustannuksia noin 100 miljoonalla eurolla vuoden 2014 loppuun mennessä.

Arvioituista kustannussäästöistä kolmasosa liittyy myynnin ja hallinnon yleiskustannuksiin ja noin kaksi kolmasosaa hankinnan ja valmistuksen kuluihin.

Kustannussäästöohjelma on edennyt suunnitelmien mukaisesti sekä vuonna 2013 että vuoden 2014 ensimmäisen vuosineljänneksen aikana. Myynnin ja hallinnon yleiskustannuksia on vähennetty kaikilla maantieteellisillä alueilla. Suurin osa kustannussäästöistä on kohdistunut EMEA-alueelle ja Pohjois-Amerikkaan sekä Paperit- ja Sellu ja energia -liiketoimintalinjoille. Myynnin ja hallinnon yleiskustannukset vähentyivät 12 miljoonalla eurolla vuoden 2014 ensimmäisen vuosineljänneksen aikana.

Valmet tukee vähennysten kohteiksi joutuneita henkilöitä Suomessa monipuolisesti Polku-työllistymistukiohjelmallaan. Ohjelma sisältää muun muassa yrittäjyyttä, opiskelua ja uudelleen työllistymistä tukevia toimenpiteitä, kuten esimerkiksi työstä työhön -valmennusta ja muuttotukea.

Rahavirta ja rahoitus

Liiketoiminnan rahavirta oli tammi–maaliskuussa 43 miljoonaa euroa (-5 milj. euroa). Nettokäyttöpääoma oli vuoden 2014 ensimmäisen vuosineljänneksen lopulla -257 miljoonaa euroa (-164 milj. euroa). Nettokäyttöpääoman muutos johtui osittain projektiliiketoiminnasta saatujen ennakoiden kasvusta suhteessa vertailukauteen. Rahavirta investointien jälkeen oli tammi–maaliskuussa 35 miljoonaa euroa (-13 milj. euroa).

Nettovelkaantuneisuusaste oli vuoden 2014 ensimmäisen vuosineljänneksen lopussa -5 prosenttia (3 %) ja omavaraisuusaste 40 prosenttia (40 %). Korolliset nettovelat olivat katsauskauden lopussa -39 miljoonaa euroa (30 milj. euroa). Valmetin 212 miljoonan euron korolliset velat koostuivat lähinnä pitkäaikaisista nostetuista pankkilainoista. Valmetin pitkäaikaisen velan keskimääräinen maturiteetti oli 2,8 vuotta.

Valmetin likviditeetti oli vahva katsauskauden lopussa rahavarojen ollessa 224 miljoonaa euroa. Valmetin likviditeettiä turvasivat tämän lisäksi pankkeja sitova vuonna 2018 erääntyvä käyttämätön 200 miljoonan euron luottolimiittisopimus sekä 200 miljoonan euron yritystodistusohjelma.

Valmet Oyj maksoi varsinaisen yhtiökokouksen 26.3.2014 päätöksen mukaisesti 11.4.2014 osinkoa 22 miljoonaa euroa vuodelta 2013 vastaten 0,15 euroa per osake.

Investoinnit pysyivät samalla tasolla

Vuoden 2014 ensimmäisellä neljänneksellä bruttoinvestoinnit sisältäen yritysostot olivat 11 miljoonaa euroa (8 milj. euroa). Ylläpitoinvestointien osuus oli 86 prosenttia eli 9 miljoonaa euroa (89 % ja 7 milj. euroa).

Liiketoimintojen yhdistämiset ja myynnit

Hankinnat

Valmet-konserni ei tehnyt yrityshankintoja vuoden 2014 ensimmäisen vuosineljänneksen aikana.

Myynnit

MW Power Oy allekirjoitti 17.12.2013 sopimuksen myydä Suomen pienen kokoluokan lämpölaitos -liiketoimintansa sekä siihen liittyneen huoltopalvelut - liiketoimintansa Venäjällä KPA Uniconille. Suomen liiketoiminnan kattava kauppa toteutui 31.1.2014. Kaupan osapuolten odotetaan toteuttavan Venäjän liiketoiminnan vastaavan kaupan vuoden 2014 ensimmäisen vuosipuoliskon aikana.

MW Power AB allekirjoitti 17.12.2013 sopimuksen myydä Ruotsin pienen kokoluokan lämpölaitos -liiketoimintansa yhtiön nykyiselle toimivalle johdolle. Ruotsin liiketoiminnan kattava kauppa toteutui 2.1.2014.

Myytyjen liiketoimintojen vuotuinen liikevaihto on ollut noin 30 miljoonaa euroa työllistäen 114 henkilöä tilikauden 2013 lopulla. Näillä transaktioilla ei ollut olennaista vaikutusta Valmetin vuoden 2014 tulokseen tai taloudelliseen asemaan.

Henkilöstön lukumäärä laski tammi–maaliskuussa

Henkilöstö liiketoimintalinjoittain	31.3.2014	31.3.2013	Muutos	31.12.2013
Palvelut	5 323	5 234	2 %	5 295
Sellu ja energia	1 968	2 621	-25 %	2 233
Paperit	3 235	4 234	-24 %	3 906
Muut	339	189	79 %	331
Yhteensä (kauden lopussa)	10 865	12 278	-12 %	11 765

Henkilöstö alueittain	31.3.2014	31.3.2013	Muutos	31.12.2013
Pohjois-Amerikka	1 126	1 136	-1 %	1 147
Etelä-Amerikka	424	421	1 %	418
EMEA	6 697	8 103	-17 %	7 514
Kiina	2 015	2 107	-4 %	2 061
Aasian ja Tyynenmeren alue	603	511	18 %	625
Yhteensä (kauden lopussa)	10 865	12 278	-12 %	11 765

Vuoden 2014 ensimmäisen vuosineljänneksen aikana konsernin palveluksessa oli keskimäärin 11 533 henkilöä (12 607). Henkilöstömäärä maaliskuun 2014 lopussa oli 10 865 (12 278). Tammi–maaliskuussa henkilöstökulut olivat 118 miljoonaa euroa (137 milj. euroa), josta palkat ja palkkiot 115 miljoonaa euroa (130 milj. euroa).

Strategiset tavoitteet ja niiden toteutuminen

Strategiansa mukaisesti Valmet keskittyy kehittämään ja toimittamaan teknologioita ja palveluja ensisijaisesti biopohjaisia raaka-aineita käyttäville teollisuudenaloille. Valmetin visiona on tulla maailmanlaajuisesti parhaaksi toimijaksi asiakkaidensa palvelussa. Valmetin toiminnan perustarkoituksena on muuntaa ja jalostaa uusiutuvista raaka-aineista kestäviä ja vastuullisia tuloksia.

Valmetin asiakkaat edustavat pääasiassa sellu-, paperi- ja energiateollisuutta. Kaikki nämä ovat globaaleja, suuria teollisuudenaloja, jotka tarjoavat tulevaisuuden kasvumahdollisuuksia. Valmet täydentää ydinliiketoimintaansa soveltamalla palvelu- ja teknologiaosaamistaan myös muilla kuin biopohjaisia raaka-aineita hyödyntävillä teollisuudenaloilla, erityisesti energiasektorilla.

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

Valmet pyrkii saavuttamaan tavoitteensa keskittymällä erinomaiseen asiakasosaamiseen, johtajuuteen teknologioissa ja innovaatioissa, erinomaisiin prosesseihin sekä voittavan joukkueen vahvistamiseen.

Valmetin taloudelliset tavoitteet ovat seuraavat:

Taloudelliset tavoitteet

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

Oikeudenkäynnit ja vaateet

Liiketoimintaamme vastaan on vireillä tavanomaiseen liiketoimintaan liittyen eri perusteilla nostettuja kanteita ja vaateita, mukaan lukien tuotevastuu-, immateriaalioikeus- ja asbestioikeudenkäynnit, minkä lisäksi toimituksiin liittyy tavanomainen erimielisyyksien riski. Tuotevastuukanteet perustuvat tyypillisesti henkilövahinkoon. Valmetin tuotteita saatetaan myös käyttää paikoissa, joissa asiakkaan toiminta voi vaarantaa ympäristön ja aiheuttaa Valmetille mahdollisen korvausvastuun.

Tämänhetkisen parhaan arvion perusteella Valmetin johto ei ennakoiv, että yllämainittujen kanteiden, vaateiden tai riitojen lopputuloksella olisi merkittävää negatiivista vaikutusta Valmetiin esitettyjen perusteiden valossa.

Selvitys hallinto- ja ohjausjärjestelmästä (Corporate governance)

Valmet on laatinut erillisen selvityksen hallinto- ja ohjausjärjestelmästä vuodelta 2013 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 maaliskuun 2014 lopussa 100 000 000 euroa ja osakkeiden lukumäärä 149 864 619 kappaletta.

Omat osakkeet ja hallituksen valtuudet

Valmet Oyj:n yhtiökokous 26.3.2014 valtuutti Valmetin hallituksen päättämään Valmetin omien osakkeiden hankkimisesta ja/tai pantiksi ottamisesta. Valtuutuksen nojalla hankittavien ja/tai pantiksi otettavien omien osakkeiden määrä on yhteensä enintään 10 000 000 osaketta, mikä vastaa noin 6,7 prosenttia yhtiön kaikista osakkeista.

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

Omia osakkeita voidaan hankkia ja/tai ottaa pantiksi yhtiön pääomarakenteen kehittämiseksi, yrityskauppojen, investointien tai muiden yhtiön liiketoimintaan kuuluvien järjestelyjen rahoittamiseksi tai toteuttamiseksi tai käytettäväksi osana yhtiön kannustinjärjestelmää. Yhtiölle hankitut omat osakkeet voidaan pitää yhtiöllä, mitätöidä tai luovuttaa edelleen. Hallitus päättää muista omien osakkeiden hankkimiseen ja/tai pantiksi ottamiseen liittyvistä seikoista. Valtuutus on voimassa 30.6.2015 saakka, ja se kumoaa Metso Oyj:n ylimääräisen yhtiökokouksen 1.10.2013 Valmet Oyj:n hallitukselle myöntämän valtuutuksen.

Valmet Oyj:n yhtiökokous valtuutti Valmetin hallituksen päättämään osakeannista ja erityisten oikeuksien antamisesta. Valtuutus oikeuttaa hallituksen päättämään enintään 15 000 000 uuden osakkeen antamisesta ja enintään 10 000 000 Valmetin hallussa olevan oman osakkeen luovuttamisesta. Valtuutus on voimassa 30.6.2015 saakka, ja se kumoaa Metso Oyj:n ylimääräisen yhtiökokouksen 1.10.2013 Valmet Oyj:n hallitukselle myöntämän valtuutuksen.

Kaupankäynti osakkeella

Valmetin osakkeen päätöskurssi oli ensimmäisenä kaupankäyntipäivänä (2.1.2014) 6,65 euroa. Osakkeen päätöskurssi katsauskauden viimeisenä kaupankäyntipäivänä 31.3.2014 oli 7,79 euroa. Osakekurssi nousi 2.1.–31.3.2014 välisenä aikana noin 17 prosenttia. Osakkeen ylin kurssi katsauskaudella oli 8,01 euroa, alin 6,00 euroa ja volyympainotettu keskipurssi 6,70 euroa. Osakkeita vaihdettiin Nasdaq OMX Helsingissä tammi–maaliskuun aikana 67 890 tuhatta kappaletta. Vaihdon arvo oli 457 miljoonaa euroa. (Lähde: Nasdaq OMX)

Helsingin pörssin lisäksi Valmetin osakkeilla käydään kauppaa myös muilla markkinapaikoilla, kuten Chi-X:ssä ja BATS:ssä. Valmet Oyj:n osakkeita vaihdettiin vaihtoehtoisilla kaupankäyntipaikoilla tammi–maaliskuun aikana 3 182 tuhatta kappaletta, mikä vastaa noin 4 prosenttia osakkeen koko kaupankäyntimäärästä. Vaihtoehtoisista kaupankäyntipaikoista Valmetin osakkeella käytiin kauppaa etenkin Chi-X:ssä. (Lähde: VWD, Six)

Osakekannan markkina-arvo katsauskauden lopussa oli 1 167 miljoonaa euroa.

Osakkeenomistajien määrä

Rekisteröityjen osakkeenomistajien määrä oli maaliskuun 2014 lopussa 53 613 (31.12.2013: 58 490). Hallintarekisteröityjen ja muiden kuin suomalaisten sijoittajien omistuksessa oli maaliskuun 2014 lopussa 51,3 prosenttia osakkeista (31.12.2013: 47,8 %).

Liputusilmoitukset

Valmet sai katsauskauden aikana tietoonsa seuraavan liputusilmoituksen:

Pörssitiedote 11.3.2014

Valmet Oyj vastaanotti arvopaperimarkkinalain mukaisen ilmoituksen muutoksesta Cevianin rahastojen omistusosuudessa. Cevian Capital II Master Fund L.P. on siirtänyt kaikki omistamansa 8 305 654 Valmetin osaketta Cevian Capital Partners Ltd:lle, joka on Cevian Capital II Master Fund L.P:n kokonaan omistama tytäryhtiö. Siirto toteutui 10.3.2014, jonka jälkeen Cevian Capital Partners Ltd. omistaa yhteensä 20 813 714 Valmetin osaketta, mikä vastaa 13,89 prosenttia Valmetin koko osakekannasta ja äänimäärästä. Osakkeiden siirto ei vaikuta Cevianin rahastojen omistamien osakkeiden kokonaismäärään.

Kannustinjärjestelmät

Valmetin osakepohjaiset kannustinjärjestelmät ovat osa konsernin ja liiketoimintojen johdon palkitsemis- ja sitouttamisohjelmaa. Metson hallitus hyväksyi joulukuussa 2013 jatkon joulukuussa 2011 hyväksytyille kannustinjärjestelmälle, jonka kohteena on Valmetin johtoa. Kannustinjärjestelmän tarkoituksena on yhdistää omistajien ja johdon tavoitteet yhtiön arvon nostamiseksi sekä sitouttaa johto yhtiöön ja tarjota heille yhtiön osakkeiden pitkäjänteiseen omistukseen perustuva kilpailukykyinen palkkiojärjestelmä.

Vuonna 2011 hyväksytyssä järjestelmässä on kolme ansaintajaksoa, jotka ovat kalenterivuodet 2012, 2013 ja 2014. Valmetin hallitus päättää järjestelmän ansaintakriteerit ja niille asetettavat tavoitteet kunkin ansaintajakson alussa. Korkeintaan 45 avainhenkilöä Valmetissa liitetään ohjelman piiriin ansaintajaksolla 2014. Ansaintajakson 2014 arvioperusteina ovat Valmetin liikevoittoprosentin (EBITA-%) kasvu ja palveluliiketoiminnan saatujen tilausten kasvu.

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

Valmetissa ansaintajaksolta 2014 mahdollisesti maksettavat palkkiot vastaavat yhteensä enintään 822 000 Valmetin osaketta.

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

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

Valmet Oyj:n varsinaisen yhtiökokouksen päätökset

Valmet Oyj:n varsinainen yhtiökokous pidettiin 26.3.2014 Helsingissä. Yhtiökokous vahvisti vuoden 2013 tilinpäätöksen sekä myönsi vastuuvapauden hallituksen jäsenille ja toimitusjohtajalle tilikaudelta 2013. Yhtiökokous hyväksyi hallituksen ehdotukset, jotka koskivat hallituksen valtuuttamista päättämään omien osakkeiden hankkimisesta ja/tai pantiksi ottamisesta, osakeannista ja erityisten oikeuksien antamisesta ja osakkeenomistajien nimitystoimikunnan perustamista.

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

Valmet julkaisi varsinaisen yhtiökokouksen päätöksistä ja hallituksen järjestäytymisestä pörssitiedotteet 26.3.2014. Pörssitiedotteet ja hallituksen jäsenten esittely ovat luettavissa Valmetin verkkosivuilla osoitteessa www.valmet.com/yhtiokokous.

Riskit ja liiketoiminnan epävarmuustekijät

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

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

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

Maailmantalouden epävarmuudella yhdessä valuuttakurssivaihteluiden ja kiristyvän rahoitusmarkkinasäätelyn kanssa voi olla negatiivinen vaikutus rahoituksen saatavuuteen pankki- ja

pääomamarkkinoilta, mikä saattaa vähentää Valmetin asiakkaiden investointihalukkuutta. Valmet arvioi, että palveluliiketoiminnasta ja kehittyviltä kasvumarkkinoilta tulevan liiketoiminnan suuri osuus pienentää mahdollisten markkinaepävarmuuksien kielteisiä vaikutuksia.

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

Projektiliiketoiminnan riskien hallinta tärkeää

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

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

Rahoituksen saatavuus olennaista

Valmetin toiminnan jatkuvuuden turvaaminen edellyttää, että rahoitusta on saatavissa riittävästi kaikissa olosuhteissa. Valmet arvioi likvidien rahavarojensa ja sitovien luottolimiittisitoumustensa riittävän yhtiön välittömän maksuvalmiuden turvaamiseen ja rahoituksen joustavuuden varmistamiseen. Valmetin pitkäaikaisten rahoitussopimusten keskimääräinen takaisinmaksuaika on 2,8 vuotta. Lainajärjestelyihin kuuluvat tavanomaiset sopimusvakuudet, ja Valmet täyttää tilinpäätöspäivänä nämä vakuudet selvästi.

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

Ensimmäisen vuosineljänneksen 2014 lopussa Valmetin taseessa oli 442 miljoonaa euroa (443 milj. euroa vuoden 2013 lopussa) liikearvoa. Liikearvon kirjanpitoarvoa tarkastellaan arvonalentumisen varalta vuosittain tai tätä useammin, jos tosiseikat ja olosuhteet viittaavat siihen, että liikearvon kirjanpitoarvoa vastaava rahamäärä ei mahdollisesti ole kerrytettävissä. Valmet ei ole raportointikauden aikana havainnut viitteitä siitä, ettei kirjanpitoarvoa vastaava rahamäärä olisi kerrytettävissä. Arvonalentumistestauksen periaatteet esitetään vuosikertomuksessa.

Henkilöstökulujen muutokset sekä raaka-aineiden ja komponenttien hintamuutokset voivat vaikuttaa Valmetin kannattavuuteen. Myös palkkainflaatio jatkuu, mutta Valmetin tavoitteena on tasoittaa tätä 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.

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 tyyppillisesti kurssivaihtelua. Valmet suojaa sitoviin toimitus- ja hankintasopimuksiin perustuvat valuuttapositionsa.

Katsauskauden jälkeiset tapahtumat

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

Valmet toistaa tulosohjeistuksensa vuodelle 2014

Valmet toistaa 6.2.2014 annetun tulosohjeistuksensa, jonka mukaan Valmet arvioi, että vuonna 2014 liikevaihto laskee vuoden 2013 tasosta ja tulos (EBITA ennen kertaluonteisia eriä) nousee verrattuna vuoteen 2013.

Lähiajan näkymät

Yleiset talousnäkymät

Maailmantalouden aktiviteetti on yleisesti ottaen vahvistunut, ja sen odotetaan kohentuvan edelleen vuosina 2014–15. Suurin vaikutus tähän tulee kehittyneiltä talouksilta. Globaalin kasvun odotetaan vahvistuvan 3 prosentista vuonna 2013 3,6 prosenttiin vuonna 2014 ja 3,9 prosenttiin vuonna 2015. Maailmantalouden toipuminen on edelleen heikolla pohjalla huolimatta kohentuneista näkymistä, ja merkittävät riskit – sekä vanhat että uudet – ennakoitua heikommasta kehityksestä ovat edelleen läsnä. Uusia geopoliittisia riskejä on ilmaantunut hiljattain. (Kansainvälinen valuuttarahasto, IMF, 8.4.2014)

Lyhyen aikavälin markkinanäkymät

Valmet toistaa 6.2.2014 annetun lyhyen aikavälin markkinanäkymän. Valmet arvioi palvelut-, sellu-, energia-, kartonki ja paperi - sekä pehmopaperimarkkinoiden aktiviteetin pysyvän tyydyttävänä.

Espoossa huhtikuun 24. päivänä 2014

Valmet Oyj:n hallitus

Konsernin tuloslaskelma

	Q1/2014	Q1/2013
Milj. euroa		Carve-out
Liikevaihto	519	631
Hankinnan ja valmistuksen kulut	-422	-498
Bruttokate	97	133
Myyntin ja hallinnon yleiskustannukset	-102	-114
Liiketoiminnan muut tuotot ja kulut, netto	-2	-2
Osuus osakkuusyhtiöiden tuloksista	0	1
Liikevoitto	-8	19
Rahoitustuotot ja -kulut, netto	-2	0
Tulos ennen veroja	-9	19
Tuloverot	3	-7
Tilikauden tulos	-6	12
Jakautuminen:		
Emoyhtiön osakkeenomistajille	-6	12
Määräysvallattomille omistajille	0	0
Tilikauden tulos	-6	12
Emohtiön osakkeenomistajille kuuluva tilikauden osakekohtainen tulos		
Laimentamaton osakekohtainen tulos, EUR	-0,04	0,08 ¹
Laimennusvaikutuksella oikaistu osakekohtainen tulos, EUR	-0,04	0,08 ¹

¹ Osakekohtainen tulos vertailukaudelle on laskettu jakautumisen voimaantulon mukaista osakemäärää käyttäen.

Konsernin laaja tuloslaskelma

Milj. euroa	Q1/2014	Q1/2013 Carve-out
Tilikauden tulos	-6	12
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi:		
Rahavirran suojaus	-9	2
Myytävissä olevat osakesijoitukset	-	0
Tytäryhtiöihin tehtyjen nettosijoitusten muuntoerot	-4	3
Verot eristä, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi	2	0
	-11	4
Erät, joita ei siirretä tulosvaikutteisiksi:		
Etuspohjaisen nettovelan uudelleen määrittämisestä johtuvat erät	0	-
Verot eristä, joita ei siirretä tulosvaikutteisiksi	0	-
	0	-
Laajan tuloksen erät	-11	4
Tilikauden laaja tulos	-17	16
Jakautuminen:		
Emoyhtiön osakkeenomistajille	-17	16
Määräysvallattomille omistajille	0	0
Tilikauden laaja tulos	-17	16

Konsernitase

Varat

	31.3.2014	31.3.2013
Milj. euroa		Carve-out
Pitkäaikaiset varat		
Aineettomat hyödykkeet		
Liikearvo	442	448
Muut aineettomat oikeudet	103	127
Aineettomat hyödykkeet yhteensä	545	576
Aineelliset hyödykkeet		
Maa- ja vesialueet	21	22
Rakennukset	133	154
Koneet ja kalusto	199	244
Keskeneräinen käyttöomaisuus	26	20
Aineelliset hyödykkeet yhteensä	380	440
Rahoitus- ja muut pitkäaikaiset varat		
Sijoitukset osakkuusyhtiöihin	5	5
Myytavissä olevat osakesijoitukset	3	4
Myytavissä olevat rahoitusvarat	10	-
Laina- ja muut korolliset saamiset	2	4
Laskennalliset verosaamiset	85	65
Muut pitkäaikaiset varat	8	106
Rahoitus- ja muut pitkäaikaiset varat yhteensä	112	184
Pitkäaikaiset varat yhteensä	1 037	1 199
Lyhytaikaiset varat		
Vaihto-omaisuus	442	532
Saamiset		
Myynti- ja muut saamiset	424	450
Projektit, joiden valmistusasteen mukainen arvo ylittää asiakkailta laskutetut ennakot	147	130
Laina- ja muut korolliset saamiset	0	248
Myytavissä olevat rahoitusvarat	15	1
Johdannaiset	11	5
Tuloverosaamiset	15	35
Saamiset yhteensä	613	868
Rahavarat	224	117
Lyhytaikaiset varat yhteensä	1 280	1 517
Varat yhteensä	2 317	2 716

Konsernitase

Oma pääoma ja velat	31.3.2014	31.3.2013
Milj. euroa		Carve-out
Oma pääoma		
Osakepääoma	100	-
Sijoitetun vapaan oman pääoman rahasto	402	-
Muuntoerot	-2	27
Arvonmuutos- ja muut rahastot	-2	4
Kertyneet voittovarot	270	-
Sijoitettu oma pääoma ja kertyneet voittovarot	-	841
Emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä	768	872
Määräysvallattomien omistajien osuus	5	8
Oma pääoma yhteensä	772	880
Velat		
Pitkäaikaiset velat		
Pitkäaikaiset lainat	132	193
Eläkevelvoitteet	104	123
Varaukset	30	34
Johdannaiset	2	1
Laskennalliset verovelat	25	35
Muut pitkäaikaiset velvoitteet	1	1
Pitkäaikaiset velat yhteensä	295	387
Lyhytaikaiset velat		
Pitkäaikaisten lainojen lyhennyserät	63	92
Lyhytaikaiset lainat	17	97
Osto- ja muut velat	671	640
Varaukset	95	89
Saadut ennakot	154	182
Projektit, joissa asiakkailta laskutetut ennakot ylittävät valmistusasteen mukaisen arvon	224	313
Johdannaiset	12	0
Tuloverovelat	14	36
Lyhytaikaiset velat yhteensä	1 249	1 449
Velat yhteensä	1 545	1 837
Oma pääoma ja velat yhteensä	2 317	2 716

Lyhennetty konsernin rahavirtalaskelma

Milj. euroa	Q1/2014	Q1/2013 Carve-out
Liiketoiminnan rahavirrat		
Tilikauden tulos	-6	12
Oikaisut		
Poistot	18	21
Osinkotuotot ja nettokorot	0	1
Tuloverot	-3	7
Muut liiketoimet, joihin ei liity maksutapahtumaa	5	-3
Nettokäyttöpääoman muutos ilman yrityshankintojen ja -myyntien vaikutusta	35	-9
Nettokorot ja saadut osingot	0	-11
Maksetut tuloverot	-6	-23
Liiketoiminnan rahavirta	43	-5
Investointien rahavirrat		
Käyttöomaisuusinvestoinnit	-11	-8
Käyttöomaisuuden myynnit	3	0
Liiketoimintojen myynnit, myydyt rahavarat vähennettynä	0	-
Muut	0	0
Investointien rahavirta	-8	-8
Rahoituksen rahavirrat		
Lyhyt- ja pitkäaikaisten lainojen nostot (+) ja lyhennykset (-), netto	2	-501
Sijoitukset myytävissä oleviin rahoitusvaroihin	-24	-
Oman pääoman luonteiset erät	-	467
Rahoituksen rahavirta	-22	-34
Rahavarojen muutos, lisäys (+) / vähennys (-)	13	-46
Valuuttakurssimuutosten vaikutus	0	5
Rahavarat kauden alussa	211	158
Rahavarat kauden lopussa	224	117

Laskelma konsernin oman pääoman muutoksista

Milj. euroa	Osake- pääoma	Sijoitetun vapaan oman pääoman rahasto	Muunto- erot	Arvon- muutos- ja muut rahastot	Kertyneet voittovarot	Sijoitettu oma pääoma ja kertyneet voittovarot	Emoyhtiön osakkeen- omistajille kuuluva oma pääoma yhteensä	Määräys- vallattomien omistajien osuus	Oma pääoma yhteensä
1.1.2014	100	402	2	5	299	-	808	5	813
Tilikauden tulos	-	-	-	-	-6	-	-6	0	-6
Muut laajan tuloksen erät	-	-	-4	-7	-	-	-11	-	-11
Tilikauden laaja tulos	-	-	-4	-7	-6	-	-17	0	-17
Osingot	-	-	-	-	-22	-	-22	-	-22
Muut	-	-	-	-	-2	-	-2	-	-2
Osakeperusteiset maksut verovaikutus huomioituna	-	-	-	-	1	-	1	-	1
31.3.2014	100	402	-2	-2	270	-	768	5	772
1.1.2013 ¹	-	-	24	3	-	389	416	7	423
Tilikauden tulos ¹	-	-	-	-	-	12	12	0	12
Muut laajan tuloksen erät ¹	-	-	3	1	-	-	4	0	4
Tilikauden laaja tulos ¹	-	-	3	1	-	12	16	0	16
Muutokset sijoitetussa omassa pääomassa ¹	-	-	-	-	-	440	440	-	440
31.3.2013¹	-	-	27	4	-	841	872	8	880

¹ Carve-out-lukuja

Osavuositarkastus on tilintarkastamaton

Laadintaperiaatteet

Yleistä

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

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

Valmet syntyi 31.12.2013 Metso Oyj:n osittaisjakautumisessa, jossa Metson Massa, paperi ja voimantuotanto-liiketoiminta eriytettiin Metso Oyj:stä ("jakautuminen").

Tämä osavuositarkastus on hyväksytty julkistettavaksi 24.4.2014.

Laatimisperusteet

Tähän osavuositarkastukseen sisällytetty taloudellinen informaatio on laadittu IAS 34 'Osavuositarkastukset' -standardin sekä Euroopan Unionin hyväksymän IFRS-normiston mukaisesti. Osavuositarkastuksessa julkaistut taloudelliset tiedot ovat tilintarkastamattomia. Näitä konsernin osavuositarkastustietoja tulee tarkastella ja lukea yhdessä Valmet-konsernin 31.12.2013 päättyneen tilikauden tilinpäätöksen kanssa, joka on laadittu Euroopan Unionin hyväksymän IFRS -normiston mukaisesti.

Valmet muodosti erillisen juridisen konsernin 31.12.2013. Tässä osavuositarkastuksessa esitetyt taloudelliset tiedot perustuvat itsenäisen konsernin toteutuneisiin lukuihin jakautumisen voimaantulopäivästä lähtien sekä carve-out taloudellisiin tietoihin voimaantuloa edeltäviltä ajanjaksoilta.

Tässä osavuositarkastuksessa esitetyt carve-out taloudelliset tiedot kuvaavat niiden yhtiöiden tulosta ja taloudellista asemaa, jotka aikaisemmin muodostivat Metso-konsernin Massa, paperi ja voimantuotanto-liiketoiminnan. Carve-out taloudelliset tiedot sisältävät tiettyjä entisen emoyrityksen Metso Oyj:n tuottoja, kuluja, varoja, velkoja ja rahavirtoja, jotka on kohdistettu Valmetille carve-out taloudellisia tietoja laadittaessa. Valmetin carve-out taloudelliset tiedot sisältävät kaikki Massa, paperi ja voimantuotanto-liiketoiminnan muodostaneet sekä Valmetille jakautumisen yhteydessä siirretyt juridiset yhtiöt.

Osakekohtainen tulos vertailukaudella on laskettu käyttäen jakautumisessa liikkeeseen laskettua osakemäärää ulkona olevien osakkeiden lukumääränä esitetyllä vertailukaudella.

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

Laatimisperiaatteet

Noudatetut laadintaperiaatteet ovat yhtenevät edeltävän tilikauden konsernitilinpäätöksessä noudatettujen laadintaperiaatteiden kanssa, poikkeuksena alla mainittujen laadintaperiaatteiden osalta.

- Valmet otti käyttöön IFRS 10 'Konsernitilinpäätös' -standardin 1.1.2014. Standardilla ei ollut olennaista vaikutusta Valmetin tilinpäätökseen.
- Valmet otti käyttöön IFRS 11 'Yhteisjärjestelyt' -standardin 1.1.2014. Standardilla ei ollut olennaista vaikutusta Valmetin tilinpäätökseen.

Osavuositarkastus on tilintarkastamaton

- Valmet otti käyttöön IFRS 12 'Tilinpäätöksessä esitettävät tiedot osuuksista muissa yhteisöissä'-standardin 1.1.2014. Standardilla ei ollut olennaista vaikutusta Valmetin tilinpäätökseen.

Liiketoimintojen yhdistämiset ja myynnit

Hankinnat

Valmet-konserni ei tehnyt yrityshankintoja vuoden 2014 ensimmäisen vuosineljänneksen aikana.

Myynnit

MW Power Oy allekirjoitti 17.12.2013 sopimuksen myydä Suomen pienen kokoluokan lämpölaite-liiketoimintansa sekä siihen liittyneen huoltopalvelut-liiketoimintansa Venäjällä KPA Uniconille. Suomen liiketoiminnan kattava kauppa toteutui 31.1.2014. Kaupan osapuolten odotetaan toteuttavan Venäjän liiketoiminnan vastaavan kaupan vuoden 2014 ensimmäisen vuosipuoliskon aikana.

MW Power AB allekirjoitti 17.12.2013 sopimuksen myydä Ruotsin pienen kokoluokan lämpölaite-liiketoimintansa yhtiön nykyiselle toimivalle johdolle. Ruotsin liiketoiminnan kattava kauppa toteutui 2.1.2014.

Myytyjen liiketoimintojen vuotuinen liikevaihto on ollut noin 30 miljoonaa euroa työllistäen 114 henkilöä tilikauden 2013 lopulla. Näillä transaktioilla ei ollut olennaista vaikutusta Valmetin vuoden 2014 tulokseen tai taloudelliseen asemaan.

Käyvän arvon arvioiminen

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

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

Alla olevissa taulukoissa on esitetty Valmetin käypään arvoon arvostetut rahoitusvarat ja -velat. Mitään luokittelumuutoksia ei ole tehty vuonna 2014.

Osavuositarkastus on tilintarkastamaton

Milj. euroa	31.3.2014		
	Taso 1	Taso 2	Taso 3
Varat			
Käypään arvoon tulosvaikutteisesti kirjattavat johdannaiset	-	1	-
Suojauslaskennan edellytykset täyttävät johdannaiset	-	11	-
Myytävissä olevat rahoitusvarat	12	14	-
Varat yhteensä	12	26	-
Velat			
Käypään arvoon tulosvaikutteisesti kirjattavat johdannaiset	-	4	-
Suojauslaskennan edellytykset täyttävät johdannaiset	-	10	-
Velat yhteensä	-	14	-

Milj. euroa	31.3.2013		
	Taso 1	Taso 2	Taso 3
Varat			
Käypään arvoon tulosvaikutteisesti kirjattavat johdannaiset	-	3	-
Suojauslaskennan edellytykset täyttävät johdannaiset	-	2	-
Myytävissä olevat rahoitusvarat	1	-	-
Varat yhteensä	1	5	-
Velat			
Käypään arvoon tulosvaikutteisesti kirjattavat johdannaiset	-	0	-
Suojauslaskennan edellytykset täyttävät johdannaiset	-	2	-
Velat yhteensä	-	2	-

Vastuusitoumukset

Milj. euroa	31.3.2014	31.3.2013
Takaukset muiden puolesta	4	2
Leasing- ja vuokrasitoumukset	47	45

Valmet Oyj tytäryhtiöineen ja rahoituslaitokset ovat antaneet takauksia Valmet-konsernin normaaliin liiketoimintaan liittyvien sitoumusten vakuudeksi. Kyseisten takauksien kokonaismäärä oli 1 070 miljoonaa euroa 31.3.2014 ja 1 101 miljoonaa euroa¹ 31.3.2013.

¹ Koostuu Valmet-konsernin vastuista, joihin Metso Oyj oli antanut takauksen.

Johdannaissopimusten nimellisarvot

	31.3.2014	31.3.2013
Valuuttatermiinisopimukset, milj. euroa	1 393	1 155
Sähkötermiinisopimukset, GWh	355	427
Nikkelitermiinisopimukset, tonnia	48	210

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

Osavuositarkastus on tilintarkastamaton

Lähipiiri-informaatio

Valmetin lähipiiriin kuului jakautumisen täytäntöönpanopäivään (31.12.2013) asti Valmetin entinen emoyhtiö Metso Oyj, Metso-konsernin yhtiöt lukuunottamatta Valmet-yhtiöitä (yhdessä "Metso"), Valmetin osakkuusyhtiöt ja yhteisyritykset sekä Metson johtoon kuuluvat avainhenkilöt.

Jakautumisen täytäntöön panon jälkeen Valmetin lähipiiriin kuuluu Valmet-konsernin yhtiöt ja osakkuusyhtiöt ja yhteisyritykset sekä Valmetin johtoon kuuluvat avainhenkilöt.

Valmet-konsernin myynti Metsolle koostuu suodatintuotteista ja kokoonpanopalveluista kaivos- ja maarakennukselle. Valmet-konsernin ostot Metsolta tavanomaiseen liiketoimintaan liittyen koostuvat prosessiautomaatiojärjestelmien hankinnoista liittyen Valmetin projektimyyntiin. Tämän lisäksi, Metsolla oli oman pääoman ja vieraan pääoman transaktioita Valmetin kanssa, mikä johti saatavien ja velkojen kirjaamiseen Metson ja Valmetin välillä.

Valmetilla oli vain vähäisiä liiketoimia lähipiiriin kuuluvien kanssa vuoden 2014 ensimmäisen vuosineljänneksen aikana.

Seuraavassa taulukossa on esitetty Valmetin ja Metson väliset keskinäiset liiketoimet 31.3.2013 ja 1.1.–31.3.2013:

Milj. euroa	31.3. ja 1.1.–31.3.2013
Liikevaihto	2
Hankinnan ja valmistuksen kulut	-12
Korkotuotot	1
Korkokulut	-1
Muut saamiset	89
Ennakkomaksut	4
Myynti- ja muut saamiset	14
Laina- ja muut saamiset	18
Cash pooling saamiset	230
Pitkäaikaiset korolliset velat	68
Pitkäaikaisten lainojen lyhennyserät	28
Cash pooling velat	97
Osto- ja muut velat	25
Ennakkomaksut	1

Raportointisegmentit ja toiminnan maantieteellinen jakautuminen

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

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

Milj. euroa	31.3. ja 1.1.–31.3.	
	2014	2013 Carve-out
Liikevaihto	519	631
EBITA ennen kertaluonteisia eriä	4	26
prosenttia liikevaihdosta	0,7 %	4,1 %
Liikevoitto (-tappio)	-8	19
prosenttia liikevaihdosta	-1,5 %	3,0 %
Aineettomien hyödykkeiden poistot	-5	-7
Aineellisten hyödykkeiden poistot	-13	-14
Kertaluonteiset erät:		
Kapasiteetin sopeuttamiskustannukset		
hankinnan ja valmistuksen kuluissa	-1	-
myynnin ja hallinnon yleiskustannuksissa	-3	-
muissa tuotoissa ja kuluissa, netto	-3	-
Jakautumisprosessiin liittyvät kustannukset		
myynnin ja hallinnon yleiskustannuksissa	-	-
Kertaluonteiset erät yhteensä	-6	-
Bruttoinvestoinnit (sisältäen yritysostot)	-11	-8
Rahavirtaan vaikuttamattomat arvonalennukset	-2	0
Sitoutunut pääoma, kauden lopussa	985	1,262
Saadut tilaukset	1 101	511
Tilaukanta, kauden lopussa	1 972	2 138 ¹

¹ Sisältää peruutetun Fibria-tilauksen (331 milj. euroa).

Osavuositarkastus on tilintarkastamaton

Koko konsernia koskevat tiedot

Valmet-konsernilla on toimintaa yli 30 maassa ja kaikilla mantereilla. Päämarkkina-alueita ovat Eurooppa ja Pohjois-Amerikka, jotka muodostivat liikevaihdosta 54 prosenttia kaudella 1-3/2014 ja 57 prosenttia kaudella 1-3/2013.

Liikevaihto markkina-alueittain:

Milj. euroa	Pohjois-Amerikka	Etelä-Amerikka	EMEA	Kiina	Aasian ja Tyynenmeren alue	Yhteensä
1-3/2014	96	78	195	76	74	519
1-3/2013 ¹	112	92	271	96	60	631

¹ Carve-out-lukuja

Vienti Suomesta mukaan lukien konsernin sisäinen liikevaihto:

Milj. euroa	Pohjois-Amerikka	Etelä-Amerikka	EMEA	Kiina	Aasian ja Tyynenmeren alue	Yhteensä
1-3/2014	12	41	94	30	49	226
1-3/2013 ¹	15	13	119	47	35	229

¹ Carve-out-lukuja

Bruttoinvestointien (ilman yritysostoja) maantieteellinen jakautuminen:

Milj. euroa	Pohjois-Amerikka	Etelä-Amerikka	EMEA	Kiina	Aasian ja Tyynenmeren alue	Yhteensä
1-3/2014	1	0	8	1	0	11
1-3/2013 ¹	0	0	6	1	0	8

¹ Carve-out-lukuja

Liikevaihdon koostumus:

Milj. euroa	Q1/2014	Q1/2013
Palveluiden myynti	224	243
Projektien, laitteiden ja tavaroiden myynti	295	388
Yhteensä	519	631

Tärkeimmät asiakkaat

Valmet toimittaa laajoja pitkäaikaisia rakennusprojekteja, mutta harvoin niiden arvo ylittää 10 prosenttia Valmet-konsernin liikevaihdosta. Kaudella 1-3/2014 tai 1-3/2013 Valmet-konsernilla ei ollut laajoja pitkäaikaisia rakennusprojekteja, joiden arvo olisi ylittänyt 10 prosenttia liikevaihdosta.

Tunnusluvut

	31.3. ja 1.1.–31.3.	
	2014	2013
		Carve-out
Laimentamaton osakekohtainen tulos, EUR	-0,04	0,08
Laimennusvaikutuksella oikaistu osakekohtainen tulos, EUR	-0,04	0,08
Oma pääoma/osake kauden lopussa, euroa	5,12	5,82
Oman pääoman tuotto (ROE), %	-3 %	5 %
Sitoutuneen pääoman tuotto (ROCE) ennen veroja, %	-2 %	8 %
Omavaraisuusaste, %	40 %	40 %
Nettovelkaantuneisuusaste, %	-5 %	3 %
Liiketoiminnan rahavirta, milj. euroa	43	-5
Rahavirta investointien jälkeen, milj. euroa	35	-13
Bruttoinvestoinnit ilman yritysostoja, milj. euroa	-11	-8
Yritysosot, hankitut rahavarat vähennettynä, milj. euroa	-	-
Poistot, milj. euroa	-18	-21
Ulkona olevien osakkeiden lukumäärä kauden lopussa	149 864 619	149 864 619
Osakkeiden keskimääräinen lukumäärä	149 864 619	149 864 619
Osakkeiden keskimääräinen lukumäärä laimennusvaikutus huomioituna	149 864 619	149 864 619
Korollinen nettovelka, milj. euroa	-39	30

Osavuositarkastus on tilintarkastamaton

Tunnuslukujen laskentakaavat

EBITA:

Liikevoitto + aineettomien hyödykkeiden poistot + liikearvon arvonalentuminen

EBITA ennen kertaluonteisia eriä:

Liikevoitto + aineettomien hyödykkeiden poistot + liikearvon arvonalentuminen + kertaluonteiset erät

Osakekohtainen tulos, laimentamaton:

Emoyhtiön omistajille kuuluva tilikauden tulos

Ulkona olevien osakkeiden lukumäärä keskimäärin kauden aikana

Osakekohtainen tulos, laimennettu:

Emoyhtiön omistajille kuuluva tilikauden tulos

Keskimääräinen osakemäärä kauden aikana laimennusvaikutus huomioituna

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

Omavaraisuusaste, %:

Oma pääoma yhteensä

Taseen loppusumma - saadut ennakot x 100

Nettovelkaantuneisuusaste, %:

Korollinen nettovelka

Oma pääoma yhteensä x 100

Korollinen nettovelka:

Pitkäaikaiset korolliset velat + Lyhytaikaiset korolliset velat

- Rahat ja pankkisaamiset - Muut korolliset varat

Keskeisiä valuuttakursseja

	Keskikurssit		Kauden lopun kurssit	
	Q1/2014	Q1/2013	Q1/2014	Q1/2013
USD (Yhdysvaltain dollari)	1,3727	1,3170	1,3788	1,2805
SEK (Ruotsin kruunu)	8,8777	8,5043	8,9483	8,3553
CAD (Kanadan dollari)	1,5096	1,3299	1,5225	1,3021
BRL (Brasilian real)	3,2200	2,6376	3,1276	2,5703
CNY (Kiinan juan)	8,4013	8,1949	8,5754	7,9600

Vuosineljännestitiedot

Milj. euroa	Q1/2014	Q4/2013	Q3/2013	Q2/2013	Q1/2013
		Carve-out	Carve-out	Carve-out	Carve-out
Liikevaihto	519	666	601	714	631
EBITA ennen kertaluonteisia eriä	4	-25	31	22	26
prosenttia liikevaihdosta	0,7 %	-3,7 %	5,1 %	3,1 %	4,1 %
Liikevoitto (-tappio)	-8	-66	-17	5	19
prosenttia liikevaihdosta	-1,5 %	-9,9 %	-2,8 %	0,7 %	3,0 %
Aineettomien hyödykkeiden poistot	-5	-7	-7	-7	-7
Aineellisten hyödykkeiden poistot	-13	-12	-14	-14	-14
Kertaluonteiset erät:					
Kapasiteetin sopeuttamiskustannukset					
hankinnan ja valmistuksen kuluissa	-1	-9	-17	-5	-
myynnin ja hallinnon yleiskustannuksissa	-3	-7	-6	-3	-
muissa tuotoissa ja kuluissa, netto	-3	-13	-15	-	-
Jakautumisprosessiin liittyvät kustannukset					
myynnin ja hallinnon yleiskustannuksissa	-	-5	-3	-3	-
Kertaluonteiset erät yhteensä	-6	-34	-41	-11	-
Bruttoinvestoinnit (sisältäen yritysostot)	-11	-13	-16	-20	-8
Rahavirtaan vaikuttamattomat arvonalennukset	-2	-13	-22	-5	0
Sitoutunut pääoma, kauden lopussa	985	1 024	1 156	1 233	1 262
Saadut tilaukset	1 101	428	382	861	511
Tilaukanta, kauden lopussa	1 972	1 398	1 658	1 883	2 138 ¹

¹ Sisältää peruutetun Fibria-tilauksen (331 milj. euroa).