

3


Osavuositarkastus 1. tammikuuta–30. syyskuuta 2007

Metson kannattava kasvu jatkuu

Keskeistä kolmannella vuosineljänneksellä

- Uusia tilauksia saatiin heinä-syyskuussa 1 440 miljoonan euron arvosta, mikä on 9 prosenttia enemmän kuin viime vuoden vastaavana aikana (Q3/06: 1 321 milj. euroa).
- Tilauskanta oli syyskuun lopussa 4 519 miljoonaa euroa (31.12.2006: 3 737 milj. euroa ja 30.6.2007: 4 574 milj. euroa).
- Liikevaihto kasvoi 24 prosenttia ja oli 1 452 miljoonaa euroa (Q3/06: 1 169 milj. euroa).
- Tulos ennen rahoituseriä, veroja ja aineettoman käyttöomaisuuden poistoja (EBITA) oli 157,3 miljoonaa euroa eli 10,8 prosenttia liikevaihdosta (Q3/06: 124,4 milj. euroa ja 10,6 %).
- Liikevoitto (EBIT) oli 143,4 miljoonaa euroa eli 9,9 prosenttia liikevaihdosta (Q3/06: 120,4 milj. euroa ja 10,3 %).
- Osakekohtainen tulos oli 0,66 euroa (Q3/06: 0,59 euroa).
- Vapaa kassavirta oli 133 miljoonaa euroa (Q3/06: 113 milj. euroa).

Metson toimitusjohtaja Jorma Eloranta sanoo olevansa kokonaisuudessaan tyytyväinen Metson kolmannen neljänneksen tulokseen, vaikka tulosta rasittivat valuuttakurssivaihtelut, sekä eräät kertaluonteiset kustannukset. "On ollut erityisen mielisää havaita Metso Paperin toiminnallisen tuloksen parantuvan, kiitos pitkäjänteisten kehitystoimiemme toiminnallisen tehokkuuden parantamiseksi – vaikka meillä on vielä

parannettavaa. Metso Paperin kolmannen neljänneksen saadut tilaukset olivat alhaisella tasolla. Kyse on kuitenkin ajoituksesta ja odotamme tilausten saannin olevan hyvällä tasolla vuoden viimeisellä neljänneksellä. Metso Mineralsin kannattavuutta rasittivat jonkin verran poikkeuksellisen korkeat kertaluonteiset takuukustannukset ja Yhdysvaltain dollarin heikkeneminen. Metso Automationin kannattavuus parani mukavasti muutamaa edellistä neljänestä rasittaneen kapasiteettipulan ja nousseiden kustannusten jälkeen. Tammi-syyskuussa tuloksemme ennen rahoituseriä, veroja ja aineettoman käyttöomaisuuden poistoja parani 28 prosenttia ja liikevoittonamme 20 prosenttia viime vuoden vastaavaan jaksoon verrattuna."

Metso sai vuosittaisen strategiakerroksensa päätökseen kolmannella neljänneksellä. "Kannattavan kasvun strategiaamme on edistynyt tasaisesti parin viime vuoden aikana, ja näemme edelleen paljon mahdollisuuksia parantaa toimintaamme. Uskomme, että tämä strategia tuo myös tulevana vuosina nopeaa kasvua, vahvaa tulosta sekä lisäarvoa asiakkaillemme ja osakkeenomistajillemme."

Eloranta vahvistaa Metson odottavan markkinoiden jatkuvan suotuisana vuodelle 2008. "Vahva tilauskantomme tarjoaa tukevan perustan tulevalle vuodelle. Tähtäämme kannattavaan kasvuun vuoden 2007 viimeisellä neljänneksellä ja vuonna 2008."

Metson avainluvut

Miljoonaa euroa	Q3/07	Q3/06	Muutos %	Q1-Q3/07	Q1-Q3/06	Muutos %	2006
Liikevaihto	1 452	1 169	24	4 354	3 417	27	4 955
Tulos ennen rahoituseriä, veroja ja aineettoman käyttöomaisuuden poistoja (EBITA)	157,3	124,4	26	441,5	345,0	28	481,1
%:a liikevaihdosta	10,8	10,6		10,1	10,1		9,7
Liikevoitto	143,4	120,4	19	400,1	332,2	20	457,2
%:a liikevaihdosta	9,9	10,3		9,2	9,7		9,2
Tulos/osake, euroa	0,66	0,59	12	1,84	2,03	-9	2,89
Oikaistu tulos/osake, euroa ¹⁾	0,66	0,59	12	1,84	1,63	13	2,28
Saadut tilaukset	1 440	1 321	9	5 194	4 148	25	5 705
Tilauskanta kauden lopussa				4 519	3 022	50	3 737
Vapaa kassavirta	133	113	18	163	291	-44	327
Sitoutuneen pääoman tuotto (ROCE) vuodessa, %				24,5	22,1		22,2
Omavaraisuusaste kauden lopussa, %				36,6	38,0		36,1
Nettovelkaantuneisuusaste kauden lopussa, %				33,8	16,6		30,8

¹⁾ Vuonna 2006 Metso kirjasi yhteensä 87 miljoonaa euroa kertaluonteisia laskennallisia verosaatavia, jotka paransivat osakekohtaista tulosta 0,61 eurolla. Vuoden 2006 toisella neljänneksellä kirjattiin 57 miljoonaa euroa (vaikutus osakekohtaiseen tulokseen 0,40 euroa) ja vuoden 2006 viimeisellä neljänneksellä 30 miljoonaa euroa (vaikutus osakekohtaiseen tulokseen 0,21 euroa) laskennallisia verosaatavia.

Metson vuoden 2007 kolmannen neljänneksen katsaus

Metson toimintaympäristö ja tuotteiden kysyntä heinä-syyskuussa

Metson tuotteiden ja palveluiden markkinatilanne jatkui myönteisenä heinä-syyskuussa. Kansainvälisten rahoitusmarkkinoiden epävarmuus ja Yhdysvaltain dollarin heikkeneminen suhteessa euroon eivät hiljentäneet Metson asiakkaiden investointitahtia merkittävästi.

Metso Paperin tuotteiden ja palvelujen markkinatilanne jatkui pääosin ensimmäisen vuosipuoliskon kaltaisena. Uusien paperi-, kartonki- ja pehmopaperikoneiden kysyntä oli hyvä Aasiassa. Erityisesti Kiinassa vahva talouskasvu vauhdittaa eri paperi- ja kartonkilajien kysyntää. Kuitulinjojen kysyntä oli hyvä Etelä-Amerikassa ja Aasiassa ja tyydyttävä muualla. Sellun tuotantokapasiteetti kasvaa nopeasti näillä alueilla edullisten raaka-aineiden hyvän saatavuuden ansiosta. Uusiutuvia energianlähteitä käyttävien voimalaitosten kysyntä jatkui erinomaisena. Metso Paperin jälkimarkkinapalvelujen kysyntä oli tyydyttävä.

Metso Mineralsin kaivostuotteiden, metallinkierrätyslaitteiden sekä jälkimarkkinapalvelujen kysyntä jatkui alkuvuoden tavoin erinomaisena. Erityisesti kehittyvissä maissa investoinnit tuotantolaitoksiin, infrastruktuuriin, palveluihin ja asumiseen ovat jatkuneet vilkkaina. Tämän seurauksena metallien kysyntä on ollut vahvaa ja kaivosteollisuuden investointitaso on säilynyt maailmanlaajuisesti korkeana. Maarakennusteollisuudessa Metso Mineralsin murskeentuotantoon liittyvien laitteiden kysyntä oli kolmannella neljänneksellä kokonaisuudessaan hyvä, vaikka Yhdysvalloissa hidastunut asuntorakentaminen näkyikin kysynnän kasvun tasaantumisenä Yhdysvaltojen markkinoilla. Maarakennusteollisuudessa kysyntää tukevat eri puolilla maailmaa, erityisesti kehittyvillä markkinoilla, käynnissä olevat ti verkostojen ja muun kuljetusinfrastruktuurin kehitysprojektit.

Metso Automationin markkinatilanne jatkui pääosin hyvänä massa- ja paperiteollisuudessa. Myös voima-, öljy- ja kaasuteollisuudessa prosessiautomaatiojärjestelmien kysyntä oli edelleen hyvää ja virtausensäätöjärjestelmien erinomaista. Maailmantalouden kasvun myötä energian kulutuksen lisääntyminen ja öljyn korkea hinta tukevat energiateollisuuden investointeja.

Saadut tilaukset heinä-syyskuussa

Metson heinä-syyskuun saatujen tilausten arvo kasvoi 9 prosenttia vuoden 2006 heinä-syyskuuhun verrattuna ja oli 1 440 miljoonaa euroa.

Metso Paperin uudet tilaukset kasvoivat 5 prosenttia. Kasvu tuli vuoden 2006 lopussa hankituista Pulping- ja Power -liiketoiminnoista. Power-liiketoimintalinjan saatujen tilausten kas-

vua rajoitti kuitenkin vahva tilauskanta ja kapasiteetin korkea käyttöaste. Maantieteellisesti merkittävimmät markkina-alueet olivat Eurooppa ja Aasian ja Tyynenmeren alueet. Metso Paperin heinä-syyskuun suurimpia tilauksia olivat pakkauskartongin tuotantolinja Mondi Packagingille Eurooppaan, kraftlainerikarttonkikone Lee & Man Paperin Hongmeiin tehtaalte Kiinaan sekä biopolttoainetta polttava voimakattila Kalmar Energi Värme AB:lle Ruotsiin. Useat kolmannella neljänneksellä käynnissä olleet sopimusneuvottelut arvioidaan saatavan päätökseen ennen vuoden loppua.

Metso Mineralsin uusien tilausten kasvu oli 17 prosenttia. Uusien tilausten saanti kasvoi voimakkaasti Mining- ja Recycling-liiketoimintalinjoilla. Construction-liiketoimintalinjalla kasvu tasaantui. Maantieteellisesti uusia tilauksia tuli kaikilta markkina-alueilta, erityisesti Euroopasta. Metso Mineralsin suurimpia tilauksia olivat mineraalinkäsittelylaitteisto Arcelor Mittal Steelin rikastamoihin Ukrainaan, jauhatuslaitteisto Platmin Limitedin platinakaivokselle Etelä-Afrikkaan sekä murskaus- ja seulontalaitteistoa Construtora Norberto Odebrecht S.A:n projekteihin Angolaan ja Venezuelaan. Metso Minerals solmi myös viisivuotisen palvelusopimuksen chileläisen Codelcon kanssa.

Metso Automationin kolmannella neljänneksellä saadut tilaukset olivat viime vuoden vastaavan jakson tasolla. Kasvua rajoitti vahva tilauskanta ja kapasiteetin korkea käyttöaste Flow Control -liiketoiminnassa. Heinä-syyskuussa saatuja uusia tilauksia oli mm. venttiilitilauksia meriveden suolanpoistolaitokseen Société Internationale de Dessalementille Saudi-Arabiaan.

Taloudellinen kehitys heinä-syyskuussa

Metson kolmannen neljänneksen liikevaihto kasvoi 24 prosenttia viime vuoden vastaavaan kauteen verrattuna ja oli 1 452 miljoonaa euroa. Orgaaninen kasvu oli hyvä kaikilla liiketoiminta-alueilla, ja vahvinta Metso Mineralsissa. Myös vuoden 2006 lopussa hankitut Pulping- ja Power -liiketoiminnot edistivät kasvua.

Metson kolmannen neljänneksen tulos ennen rahoituseriä, veroja ja aineettoman käyttöomaisuuden poistoja (EBITA) oli 157,3 miljoonaa euroa eli 10,8 prosenttia liikevaihdosta verrattuna viime vuoden vastaavan kauden 124,4 miljoonaan euroon tai 10,6 prosenttiin liikevaihdosta. EBITA parani kaikilla liiketoiminta-alueilla. EBITA:n osuus liikevaihdosta kasvoi Metso Paperissa ja Metso Automationissa, mutta laski Metso Mineralsissa. Metson kolmannen neljänneksen liikevoitto oli 143,4 miljoonaa euroa ja 9,9 prosenttia liikevaihdosta (Q3/2006: 120,4 milj. euroa ja 10,3 %).

Metson tammi-syyskuun 2007 osavuositiedot

Saadut tilaukset ja tilauskanta

Tammi-syyskuussa Metson saadut tilaukset kasvoivat 25 prosenttia vertailukaudesta, ja niiden arvo oli 5 194 miljoonaa euroa. Kaikkien liiketoiminta-alueiden saadut tilaukset kasvoivat, ja kaksi kolmasosaa tilausten kasvusta tuli ostetuista Pulping- ja Power -liiketoiminnoista. Ilman valuuttakurssimuutosten vaikutusta saatujen tilausten kasvu olisi ollut noin

3 prosenttiyksikköä suurempi. Suhteellisesti voimakkainta tilausten kasvu oli Metso Paperin Power-liiketoimintalinjalla, Metso Mineralsin Recycling-liiketoimintalinjalla ja Metso Automationin Flow Control -liiketoimintalinjalla. Uusien tilausten kasvu oli voimakkainta Euroopassa. Metson tilauskanta kasvoi 21 prosenttia vuoden 2006 lopusta ja oli syyskuun lopussa 4 519 miljoonaa euroa.

Saadut tilaukset liiketoiminta-alueittain

	Q1-Q3/07		Q1-Q3/06	
	Milj. e	%:a saaduista tilauksista	Milj. e	%:a saaduista tilauksista
Metso Paper	2 271	44	1 599	38
Metso Minerals	2 314	44	1 950	47
Metso Automation	598	11	555	13
Valmet Automotive	64	1	81	2
Liiketoiminta-alueiden väliset ja muut saadut tilaukset	-53		-37	
Yhteensä	5 194	100	4 148	100

Saadut tilaukset markkina-alueittain

	Q1-Q3/07		Q1-Q3/06	
	Milj. e	%:a saaduista tilauksista	Milj. e	%:a saaduista tilauksista
Eurooppa	2 321	45	1 522	37
Pohjois-Amerikka	773	15	879	21
Etelä- ja Väli-Amerikka	611	12	519	12
Aasia ja Tyynenmeren alue	1 115	21	946	23
Muu maailma	374	7	282	7
Yhteensä	5 194	100	4 148	100

Liikevaihto

Metson liikevaihto kasvoi tammi-syyskuussa 27 prosenttia vertailukaudesta ja oli 4 354 miljoonaa euroa. Ilman valuuttakursimuutosten laskennallista vaikutusta liikevaihdon kasvu olisi ollut noin 3 prosenttiyksikköä suurempi. Liikevaihdon kasvu ilman vuoden 2006 lopussa hankittujen Pulping- ja Power-liiketoimintojen vaikutusta oli noin 12 prosenttia. Orgaaninen kasvu johtui vahvana jatkuneesta markkinatilanteesta ja

laajentuneesta markkinanäkyvyydestä. Euromääräisesti jälkimarkkinaliiketoiminnan liikevaihto kasvoi 20 prosenttia ja sen osuus konsernin liikevaihdosta oli 34 prosenttia (Q1-Q3/06: 37 %). Jälkimarkkinaliiketoiminnan suhteellisen osuuden lasku johtui hankituista Pulping- ja Power-liiketoiminnoista, joissa jälkimarkkinaliiketoiminnan osuus on Metson keskitasoa pienempi.

Liikevaihto liiketoiminta-alueittain

	Q1-Q3/07		Q1-Q3/06	
	Milj. e	%:a konsernin liikevaihdosta	Milj. e	%:a konsernin liikevaihdosta
Metso Paper	2 016	46	1 375	40
Metso Minerals	1 837	42	1 569	45
Metso Automation	485	11	420	12
Valmet Automotive	64	1	81	3
Liiketoiminta-alueiden välinen laskutus	-48		-28	
Yhteensä	4 354	100	3 417	100

Liikevaihto markkina-alueittain

	Q1-Q3/07		Q1-Q3/06	
	Milj. e	%:a konsernin liikevaihdosta	Milj. e	%:a konsernin liikevaihdosta
Eurooppa	1 736	40	1 431	42
Pohjois-Amerikka	786	18	749	22
Etelä- ja Väli-Amerikka	618	14	436	13
Aasia ja Tyynenmeren alue	1 029	24	623	18
Muu maailma	185	4	178	5
Yhteensä	4 354	100	3 417	100

Taloudellinen tulos

Metson tammi-syyskuun tulos ennen rahoituseriä, veroja ja aineettoman käyttöomaisuuden poistoja (EBITA) oli 441,5 miljoonaa euroa eli 10,1 prosenttia liikevaihdosta (Q1-Q3/06: 345,0 milj. euroa ja 10,1 %). EBITA parani kaikilla liiketoiminta-alueilla hyvän volyymikasvun ansiosta. Metso Paperissa kaikki liiketoimintalinjat paransivat tulostaan ja EBITA:n osuus liikevaihdosta kasvoi. Metso Mineralsissa ja Metso Automationissa EBITA-prosentti oli vertailuvuoden tasolla.

Metson liikevoitto oli tammi-syyskuussa 400,1 miljoonaa euroa eli 9,2 prosenttia liikevaihdosta (Q1-Q3/06: 332,2 milj. euroa ja 9,7 %). Liikevoittoon sisältyy Pulping ja Power-liiketoimintojen hankintaan liittyvä aineettomien oikeuksien 27 miljoonan euron poisto.

Metson nettorahoituskulut olivat tammi-syyskuussa 25 miljoonaa euroa (28 milj. euroa). Nettorahoituskulut sisältävät 6 miljoonaa euroa valuuttakursivoittoja.

Metson tulos ennen veroja oli tammi-syyskuussa 375 miljoonaa euroa (304 milj. euroa). Tammi-syyskuun osakkeenomistajille kuuluva tulos oli 261 miljoonaa euroa (287 milj. euroa) eli osakekohtaisesti 1,84 euroa (2,03 euroa/osake).

Vertailukaudella Metso kirjasi Yhdysvaltain toimintoihin liittyvän 57 miljoonan euron kertaluonteisen ja tulosvaikutteisen laskennallisen verosaatavan, joka alensi vuoden 2006 veroastetta ja paransi osakekohtaista tulosta 0,40 eurolla. Konsernin veroasteen arvioidaan olevan noin 30 prosenttia vuonna 2007.

Metson sitoutuneen pääoman tuotto (ROCE) oli 24,5 prosenttia (22,1 %) ja oman pääoman tuotto (ROE) oli 23,6 prosenttia (29,5 %).

Kassavirta ja rahoitus

Metson liiketoiminnan rahavirta oli tammi-syyskuussa 260 miljoonaa euroa (368 milj. euroa). Tilauskannan ja liikevaihdon vahvan kasvun myötä vaihto-omaisuus kasvoi kaikilla liiketoiminta-alueilla. Saatujen ennakoiden ja ostovelkojen kasvu tasoitti osittain vaihto-omaisuuden kasvua. Kolmannella neljänneksellä nettokäyttöpääoma pysyi toisen neljänneksen tasolla. Metson vapaa kassavirta tammi-syyskuussa oli 163 miljoonaa euroa (291 milj. euroa) ja kolmannella neljänneksellä 133 miljoonaa euroa (113 milj. euroa).

Korolliset nettovelat olivat syyskuun lopussa 521 miljoonaa euroa. Nettovelkaantuneisuusaste oli 33,8 prosenttia. Metson omavaraisuusaste oli 36,6 prosenttia. Huhtikuussa Metso maksoi vuodelta 2006 osinkoja 212 miljoonaa euroa.

Investoinnit

Metson bruttoinvestoinnit olivat tammi-syyskuussa 110 miljoonaa euroa ilman yrityshankintoja (89 milj. euroa). Investoinneista noin kolmasosa oli voimakkaasta volyymikasvusta johtuvia kapasiteetin lisäämiseen liittyviä kasvuinvestointeja.

Kiinassa Metso rakentaa vuonna 2008 valmistuvaa Metso Paperin huoltokeskusta Guangzhoussa. Wuxissa on meneillään Metso Paperin huoltokeskuksen laajennustyö ja Shanghaissa on valmistunut Metso Automationin venttiilien tuotantolaitoksen laajennus.

Intiassa Metso laajentaa liikuteltävien murskainten ja tärylaitteiden kokoonpanokapasiteettia Bawalissa sekä valimoa Ahmedabadissa. Lisäksi New Delhissä laajennetaan toimistotiloja ensisijaisesti suunnittelun tarpeisiin. Myös Brasiliassa on käynnissä murskainten tuotantolaitoksen laajennus.

Yhdysvalloissa Metso perustaa huoltokeskuksen Metso Powerille Charlotteen, Pohjois-Carolinaan.

Suomessa Metso laajentaa Lapualla sijaitsevaa voimakattiloiden tuotantolaitosta ja kasvattaa Jyväskylän tehtaalla paperikoneen telojen valmistuslinjan kapasiteettia. Tampereella uusi tela-alustaisten murskainyksiköiden kokoonpanolinja otettiin käyttöön alkuvuonna, ja koelaitoksen ja kivilaboratorion käsitävä tutkimuskeskus valmistuu loppuvuoden aikana. Metso kasvattaa myös venttiilien tuotantokapasiteettia Helsingin tehtaalla.

Metso investoi Metso Automationin koko toimitusketjun kattavaan toiminnanohjausjärjestelmään (ERP). Investoinnin on määrä valmistua vuosien 2009-2010 vaihteessa. Samankaltainen investointi on meneillään Metso Mineralsissa.

Metso arvioi koko vuoden 2007 bruttoinvestointien nousuvan noin 30 prosenttia vuodesta 2006. Kasvu johtuu kapasiteetin kasvattamiseen tähtävistä investoinneista sekä Metso Mineralsin ja Metso Automationin toiminnanohjausjärjestelmäinvestoinneista.

Metson tutkimus- ja tuotekehityskulut olivat tammi-syyskuussa 79 miljoonaa euroa (80 milj. euroa) eli 1,8 prosenttia konsernin liikevaihdosta.

Omistus Talvivaara Oy:ssä

Metson noin 4 prosentin omistusosuus Talvivaaran Kaivososakeyhtiöstä luokitellaan taseessa myytävissä olevaksi sijoitukseksi. Syyskuun lopussa Metson omistuksen arvo oli noin 36 miljoonaa euroa. Talvivaaran listautumisen yhteydessä toukokuussa Metso sitoutui pitämään omistamansa osakkeet vähintään 6 kuukautta. Metson omistus liittyy Talvivaaran kaivosyhtiön kanssa tehtyyn tutkimus- ja tuotekehitys -projektiin

kaivoksen kivenkäsittelyprosessin ja massatavarankäsittelyn kehittämiseksi.

Yritysosot ja -myynnit

Heinäkuussa 2007 Metso sopi myyvänsä saksalaisen levynpölyliiketoimintansa G. Siempelkamp GmbH & Co. KG:lle. Liiketoiminnot siirtyivät ostajalle 28.9.2007. Metso Panelboard GmbH työllisti noin 65 henkilöä, ja he siirtyivät Siempelkampin palvelukseen. Kauppahinta oli 7 miljoonaa euroa. Metso kirjasi kaupasta pienen myyntivoiton kolmannelle neljännekselle.

Heinäkuussa 2007 Metso vahvisti Metso Paperin jälkivarkalaliiketoimintaa hankkimalla Bender Holdings Limitedin tytäryhtiöineen Iso-Britanniasta. Yhtiö työllistää 97 henkilöä, ja sen liikevaihto oli vuonna 2006 noin 24 miljoonaa euroa. Hankinnan myötä Metso Paperista tuli pehmapaperikoneissa käytettävien jenkkisynterierien hionta- ja pinnoituspalveluiden markkinajohtaja maailmassa.

Kesäkuussa 2007 Metso vahvisti Metso Paperin jälkivarkalaliiketoimintaa ostamalla Mecanique et Depannage Industries s.a.r.l. (MDI) -yhtiön Ranskasta. MDI työllistää 30 henkilöä.

Maaliskuussa 2007 Metso osti pohjois-amerikkalaisen metallinkierätysteollisuuden teknologiaoimittajan, Bulk Equipment Systems and Technologies Inc:n Clevelandista, Ohionista. Kauppahinta oli noin 9 miljoonaa euroa. Yhtiön liikevaihto vuonna 2006 oli 8 miljoonaa euroa, ja sen palveluksessa työskentelee noin 40 henkilöä.

Maaliskuussa 2007 Metso myi pääosan Sveitsin Delémontissa toimivasta Metso Paper AG:sta. Metso Paper jäi yhtiöön vähemmistöosakkaaksi. Yhtiön palveluksessa on noin 70 henkilöä, ja sen vuotuinen liikevaihto on noin 10 miljoonaa euroa.

Pulping- ja Power -liiketoimintojen hankinta ja integrointi

Metso sai 29.12.2006 päätökseen Aker Kvaernerin Pulping- ja Power -liiketoimintojen oston. Hankintahinta oli 336 miljoonaa euroa, ja se sisältää 6 miljoonaa euroa hankintaan liittyviä kustannuksia ja 53 miljoonaa euroa nettokassaa.

Hankittujen liiketoimintojen integrointi osaksi Metso Paperia on sujunut suunnitelmien mukaisesti. Metso pitäytyy aiemmin esittämässään arviossa, että yrityskaupan synergioista saatavat vuotuiset kustannussäästöt ovat 20-25 miljoonaa euroa vuodesta 2008 alkaen. Ensimmäisen vuoden kustannussäästöt ovat toteutuneet ennakoitua nopeammin, ja vuotuisista säästöistä arvioidaan tänä vuonna saavutettavan jo yli puolet. Tammi-syyskuun aikana synergiaetuja saatiin noin 10 miljoonaa euroa. Hankitun liiketoiminnan integroinnista aiheutuvien kertaluonteisten kustannusten arvioidaan jäävän alle 10 miljoonaa euroon ja niistä kirjattiin tammi-syyskuussa 5 miljoonaa euroa.

Tammi-syyskuun aikana maailmanlaajuisia asiakaspalveluorganisaatiota järjesteltiin uudelleen ja päällekkäisiä toimin-

toja karsittiin Ruotsissa ja Suomessa. Integroinnin seurauksena henkilöstön määrä oli pienentynyt syyskuun loppuun mennessä noin 130 henkilöllä.

Yrityskaupasta aiheutuvan aineettomien oikeuksien poiston arvioidaan olevan 37 miljoonaa euroa vuonna 2007, 20 miljoonaa euroa vuonna 2008 ja sen jälkeen 13 miljoonaa euroa vuosittain, kunnes aineettomat oikeudet on kokonaisuudessaan poistettu. Ensimmäiselle yhdeksälle kuukaudelle kohdistui 27 miljoonaa euroa aineettomien oikeuksien poistoa.

Henkilöstö

Metson palveluksessa oli syyskuun lopussa 26 603 henkilöä. Tämä oli 925 henkilöä enemmän kuin viime vuoden lopussa (25 678 henkilöä). Henkilömäärän kasvu on ollut merkittävintä Aasian ja Tyynenmeren alueella. Tammi-syyskuussa Metson palveluksessa oli keskimäärin 26 127 henkilöä.

Henkilöstö alueittain

	30.9.2007	31.12.2006	Muutos %
Suomi	9 332	9 281	1
Muut Pohjoismaat	3 588	3 580	0
Muu Eurooppa	3 175	3 067	4
Pohjois-Amerikka	3 811	3 715	3
Etelä- ja Väli-Amerikka	2 627	2 439	8
Aasia ja Tyynenmeren alue	2 624	2 262	16
Muu maailma	1 446	1 334	8
Yhteensä	26 603	25 678	4

LIIKETOIMINNAT

Metso Paper

Miljoonaa euroa	Q3/07	Q3/06	Muutos %	Q1-Q3/07	Q1-Q3/06	Muutos %	2006
Liikevaihto	642	489	31	2 016	1 375	47	2 092
Tulos ennen rahoituseriä, veroja ja aineettoman käyttöomaisuuden poistoja (EBITA)	48,2	32,3	49	133,0	83,5	59	105,6
%:a liikevaihdosta	7,5	6,6		6,6	6,1		5,0
Liikevoitto	36,2	30,0	21	97,3	76,6	27	89,8
%:a liikevaihdosta	5,6	6,1		4,8	5,6		4,3
Saadut tilaukset	515	491	5	2 271	1 599	42	2 276
Tilaukanta kauden lopussa				2 455	1 547	59	2 225
Henkilöstö kauden lopussa				11 774	9 445	25	11 558

Aker Kvaernerilta 29.12.2006 hankitut Pulping- ja Power -liiketoiminnot konsolidoitiin Metson taseeseen 31.12.2006, mutta niillä ei ollut vaikutusta Metson vuoden 2006 tuloslaskelmaan, eivätkä ne näin ollen sisälly vertailuvuoden segmenttitietoihin lukuun ottamatta tilaukstantaa ja henkilöstöä vuoden 2006 lopussa.

Metso Paperin liikevaihto kasvoi tammi-syyskuussa 47 prosenttia vertailukaudesta ja oli 2 016 miljoonaa euroa. Kasvu ilman ostettuja Pulping- ja Power -liiketoimintoja oli noin 9 prosenttia. Kaikki liiketoimintalinjat kasvoivat orgaanisesti Panelboardia lukuun ottamatta. Euromääräisesti jälkimarkkina-liiketoiminta kasvoi 32 prosenttia, ja sen osuus liikevaihdosta oli 30 prosenttia (Q1-Q3/06: 33 %). Pääosa jälkimarkkina-liiketoiminnan kasvusta tuli hankituista Pulping- ja Power -liiketoiminnoista.

Metso Paperin EBITA oli 133,0 miljoonaa euroa eli 6,6 prosenttia liikevaihdosta (Q1-Q3/2006: 83,5 milj. euroa ja 6,1 %). Kannattavuus parani kaikilla liiketoimintalinjoilla. Liikevoitto oli 97,3 miljoonaa euroa eli 4,8 prosenttia liikevaihdosta (Q1-Q3/2006: 76,6 milj. euroa ja 5,6 %). Tammi-syyskuun liikevoittoa heikensi Pulping- ja Power -liiketoimintojen hankintaan liittyvä aineettomien oikeuksien 27 miljoonan euron poisto. Teräksen hinnan jyrkkä nousu rasitti noin 10 miljoonalla eurolla Metso Paperin kannattavuutta vuoden ensimmäisen puoliskon aikana. Hinnan nousu on kuitenkin taittunut vuoden 2007 aikana, eikä sillä enää arvioida olevan merkittävää vaikutusta Metso Paperin kannattavuuteen. Metso Paperin kolmannen neljänneksen liikevoitto sisälsi 6 miljoonaa euroa Italiassa sijaitsevan Comon yksikön toimintoihin liittyviä rakennejärjestely-

kustannuksia. Vuoden viimeisellä neljänneksellä Metso Paperin arvioidaan kirjaavan yli 10 miljoonan euron kertaluonteiset kustannukset liittyen Pulping- ja Power -liiketoimintojen integrointiin ja muihin käynnissä oleviin kilpailukykyä parantaviin toimenpiteisiin.

Metso Paperin saamien tilausten arvo kasvoi 42 prosenttia vertailukaudesta ja oli 2 271 miljoonaa euroa. Power-liiketoiminnan tilaukset kasvoivat yli 70 prosenttia tammi-syyskuussa, vaikka kolmannella neljänneksellä uusien tilausten ottoa rajoitti vahva tilaukanta ja kapasiteetin korkea käyttöaste. Panelboard- ja Tissue -liiketoimintalinjojen saadut tilaukset laskivat selvästi vertailukaudesta. Ilman Pulping- ja Power -liiketoimintojen vaikutusta Metso Paperin saadut tilaukset olivat vertailukauden tasolla. Tammi-syyskuun merkittävimpiä tilauksia olivat Mondi Packagingilta saatu pakkauskartonkilinjan tilaus Eurooppaan, Oji Paperilta saatu paperinvalmistuslinjan tilaus Japaniin, Henan Puyang Longfeng Paperilta saatu painopaperinlinjan tilaus Kiinaan sekä sellutehdaslaitteistojen tilaukset Votorantim Celulose e Papelelta Brasiliaan ja Celbiltä Portugaliin. Syyskuun lopun tilaukanta, 2 455 miljoonaa euroa, oli 10 prosenttia suurempi verrattuna vuoden 2006 lopun tilaukantaan.

Metso Minerals

Miljoonaa euroa	Q3/07	Q3/06	Muutos %	Q1-Q3/07	Q1-Q3/06	Muutos %	2006
Liikevaihto	649	525	24	1 837	1 569	17	2 199
Tulos ennen rahoituseriä, veroja ja aineettoman käyttöomaisuuden poistoja (EBITA)	86,3	76,7	13	251,9	211,0	19	302,1
%:a liikevaihdosta	13,3	14,6		13,7	13,4		13,7
Liikevoitto	85,2	75,9	12	248,7	207,7	20	297,7
%:a liikevaihdosta	13,1	14,5		13,5	13,2		13,5
Saadut tilaukset	745	636	17	2 314	1 950	19	2 655
Tilaukanta kauden lopussa				1 728	1 213	42	1 277
Henkilöstö kauden lopussa				10 194	9 158	11	9 433

Metso Mineralsin liikevaihto kasvoi tammi-syyskuussa 17 prosenttia vertailukaudesta ja oli 1 837 miljoonaa euroa. Kasvu tuli erityisesti Mining-liiketoimintalinjalta, mutta myös Construction- ja Recycling -liiketoimintalinjan liikevaihto kasvoi vertailukaudesta. Euromääräisesti Metso Mineralsin jälkimarkkina-liiketoiminta kasvoi 13 prosenttia, ja sen osuus liikevaihdosta oli 42 prosenttia (Q1-Q3/06: 43 %).

Metso Mineralsin tammi-syyskuun liikevoitto kasvoi 248,7 miljoonaa euroon ja oli 13,5 prosenttia liikevaihdosta. Kannattavuus parani Mining- ja Recycling -liiketoimintalinjoilla. Euron jatkonut vahvistuminen heikensi Metso Mineralsin liikevoittoprosenttia tammi-syyskuun aikana lähes yhdellä prosenttiyksiköllä. Kolmannen neljänneksen liikevoittoa rasittivat eräseen kaivoslaitteprojektiin liittyvät poikkeukselliset kertaluonteiset takuukorjauskustannukset.

Metso Mineralsin saamien tilausten arvo nousi 19 prosenttia ja oli 2 314 miljoonaa euroa. Saatujen tilausten kasvu oli voimakkainta Recycling-liiketoimintalinjalla. Myös Mining- ja Construction-liiketoimintalinjojen saadut tilaukset kasvoivat. Yhdysvaltain asuntorakentamisen epävarmuudesta huolimatta tammi-syyskuussa Yhdysvalloissa saadut maarakennuslaitteiden tilaukset olivat vertailukauden tasolla, koska Metson liiketoiminta liittyy enemmän kuljetusinfrastruktuurin kehittämiseen. Tammi-syyskuun suurimpia tilauksia olivat Bolideniltä saatu jauhatusjärjestelmän tilaus Ruotsiin, Alcolalta saatu massatavarankäsittelylaitteiston tilaus Brasiliaan, Gold Reserven mineraalinkäsittelylaitteisto Venezuelaan, Osisko Explorationilta saatu jauhatuslaitteiston tilaus Kanadaan sekä Arcelor Mittal Steelilta saatu mineraalinkäsittelylaitteiston tilaus Ukraina. Tilaukanta kasvoi 35 prosenttia vuoden 2006 lopusta ja oli syyskuun lopussa 1 728 miljoonaa euroa.

Metso Automation

Miljoonaa euroa	Q3/07	Q3/06	Muutos %	Q1-Q3/07	Q1-Q3/06	Muutos %	2006
Liikevaihto	165	146	13	485	420	15	613
Tulos ennen rahoituseriä, veroja ja aineettoman käyttöomaisuuden poistoja (EBITA)	26,2	20,5	28	65,7	56,1	17	88,3
%:a liikevaihdosta	15,9	14,0		13,5	13,4		14,4
Liikevoitto	25,8	20,0	29	64,6	54,9	18	86,7
%:a liikevaihdosta	15,6	13,7		13,3	13,1		14,1
Saadut tilaukset	185	183	1	598	555	8	717
Tilaukanta kauden lopussa				382	309	24	276
Henkilöstö kauden lopussa				3 523	3 315	6	3 352

Metso Automationin tammi-syyskuun liikevaihto kasvoi 15 prosenttia vertailukaudesta ja oli 485 miljoonaa euroa. Kasvu tuli pääosin energiateollisuuden virtauksensäätöjärjestelmien toimituksista, mutta myös automaatiojärjestelmien toimitukset kasvoivat. Euromääräisesti jälkimarkkina-liiketoiminta kasvoi 8 prosenttia ja sen osuus liikevaihdosta oli 22 prosenttia (Q1-Q3/06: 23 %).

Metso Automationin liikevoitto tammi-syyskuussa oli 64,6 miljoonaa euroa eli 13,3 prosenttia liikevaihdosta. Liikevaihdon kasvu tasoitti raaka-aineiden hintojen ja projektoimitusten suhteellisen osuuden nousun heikentävää vaikutusta. Hyvä myyntivolyymi, parantunut hinnoittelu sekä suotuisampi myynnin jakauma paransivat kolmannen neljänneksen liikevoittoprosenttia.

Metso Automationin saatujen tilausten arvo kasvoi vertailukaudesta 8 prosenttia ja oli 598 miljoonaa euroa. Kasvu tuli lähinnä Flow Control -liiketoimintalinjan tilauksista energia-, öljy- ja kaasuteollisuudelle. Kolmannella neljänneksellä uusia tilauksia rajoitti vahva tilaukanta ja Flow Control -liiketoiminnan kapasiteetin korkea käyttöaste. Tammi-syyskuun merkittävimpiä tilauksia olivat venttiilitoimitus Chiyoda-Technip Joint Venturelle Qatarin, prosessiautomaatiojärjestelmän toimitus Henan Puyang Longfeng Paperille Kiinaan ja automaatiojärjestelmän modernisointi Petrobrasin öljynjalostamolle Brasiliaan. Syyskuun lopussa Metso Automationin tilaukanta oli 38 prosenttia vahvempi kuin vuoden 2006 lopussa, ja oli 382 miljoonaa euroa.

Valmet Automotive

Valmet Automotiven tammi-syyskuun liikevaihto oli 64 miljoonaa euroa. Liikevoitto oli 7,1 miljoonaa euroa eli 11,1 prosenttia liikevaihdosta. Noin puolet liikevoitosta tuli kertaluonteisista eristä. Valmet Automotive valmisti tammi-syyskuun aikana keskimäärin 111 autoa päivässä.

Liiketoiminnan lähiajan riskit

Kiina on uusien paperi- ja kartonkikoneiden päämarkkina, minkä vuoksi Kiinan markkinoilla tapahtuvilla merkittävillä kysynnän muutoksilla voi olla haitallinen vaikutus Metso Paperin kannattavuuteen. Metso pyrkii lieventämään näitä riskejä kehittämällä globaalia jälkimarkkinatoimintaansa ja lisäämällä toimitusketjunsä joustavuutta.

Metson tuotteiden toimitusajat ovat pidentyneet saatujen tilausten ja tilauskannan voimakkaan kasvun vuoksi. Tämän vuoksi on olemassa riski, että toimitusajan kuluessa materiaali- ja muut kustannukset voivat nousta merkittävästi ja vaikuttaa Metson kannattavuuteen tällä hetkellä arvioitua voimakkaammin. Nykyisen vahvan kysynnän vallitessa tiettyjen komponenttien ja alihankintaresurssien niukkuus, erityisesti Metso Mineralsissa ja Metso Automationissa, voi myös pidentää toimitusaikoja.

Rahoitusmarkkinoiden yleisellä epävarmuudella ei arvioida olevan merkittävää vaikutusta Metson tuotteiden ja palveluiden kysyntään. Kuitenkin se saattaa vaikuttaa joidenkin asiakasprojektien ajoittumiseen tai joidenkin maantieteellisten alueiden kysyntään.

Metso pyrkii hallitsemaan näiden ja muiden riskien mahdollisia haitallisia vaikutuksia. Jos riskit kuitenkin toteutuvat, niillä voi olla merkittävä haitallinen vaikutus Metson liiketoimintaan, taloudelliseen asemaan ja tulokseen tai Metson osakkeen hintaan.

Metson listaus New Yorkin pörssissä on päättynyt

Metso päätti heinäkuussa 2007 hakea osakkeensa listauksen lopettamista ja rekisteröinnin poistamista Yhdysvalloissa. Metson American Depositary Share (ADS) –osaketalletustodistusten viimeinen kaupankäyntipäivä New Yorkin pörssissä oli 14.9.2007. ADS-osaketalletustodistuksilla käytävä kauppa Yhdysvalloissa jatkuu OTC-markkinoilla tunnuksella MXCYY ja kaupankäynti Metson osakkeilla jatkuu normaalisti Helsingin pörssissä. Metso toimitti 17.9.2007 Yhdysvaltain Securities and Exchange Commissionille (SEC) Form 15F-dokumentin rekisteröintinsä ja raportointivelvollisuuksiensa lopettamiseksi. Metso arvioi, että prosessi saadaan päätökseen vuoden 2007 aikana.

Katsauskauden jälkeiset tapahtumat

Metso Paper käynnisti Suomessa toimenpiteet kilpailukykyä parantamiseksi

Metso Paperin Paper- and Board -liiketoimintalinja käynnisti lokakuussa tiettyjä Suomen yksiköitään koskevat yhteistoimintaneuvottelut, joiden päätavoitteena on sopia Metso Paperin kilpailukykyä vahvistavista keinoista. Henkilöstön vähentämistarpeeksi arvioidaan yhteensä 170-220 henkilöä. Toimenpiteet koskevat kaikkia henkilöstöryhmiä Anjalankosken, Hollolan, Jyväskylän, Järvenpään, Karhulan, Turun ja Valkeakosken toimipaikoilla.

Henkilöstön vähentäminen liittyy Metso Paperin kesällä 2007 toteuttamiin organisaation uudelleenjärjestelyihin, joiden yhteydessä Paper and Finishing -liiketoimintalinjan yksiköitä ja toimintoja yhdistettiin. Nyt tavoitteena on poistaa toimintojen päällekkäisyyksiä sekä kehittää ja vahvistaa myynti- ja palvelutoimintoja lähempänä asiakkaita. Järjestelyistä aiheutuvien kertaluonteisten kustannusten ei arvioida olevan Metson kannalta olennaisia. Tarkempi arvio kustannuksista ja syntyvistä säästöistä voidaan tehdä neuvottelujen päättymisen jälkeen. Yt-neuvottelut käydään paikkakunnittain, ja järjestelyjen arvioidaan toteutuvan vuoden 2008 ensimmäisen puoliskon aikana.

Lähiajan näkymät

Metson tuotteiden ja palveluiden suotuisan markkinanäkymän arvioidaan jatkuvan.

Metso Paperin markkinatilanteesta ei odoteta merkittäviä muutoksia viimeisen neljänneksen tai vuoden 2008 alkupuoliskon aikana. Uusien paperi-, kartonki- ja pehmopaperikoneiden sekä kuitulinjojen kysynnän arvioidaan pysyvän nykyisellä tasolla. Kiinassa keskeisin asiakkaiden uuslaitteinvestointeihin vaikuttava tekijä on paperin ja kartongin kulutuksen kasvu, jonka arvioidaan säilyvän nopeana. Euroopassa ja Pohjois-Amerikassa kysynnän ennakoidaan keskittyvän lähinnä koneuudistuksiin ja jälkimarkkinapalveluihin. Uusiutuvia energialähteitä käyttävien voimalaitosten kysynnän arvioidaan jatkuvan erinomaisena Metson päämarkkina-alueilla Euroopassa ja Pohjois-Amerikassa. Metso Paperin tavoitteena on kasvattaa voimakkaasti jälkimarkkinaliiketoimintaansa, ja jälkimarkkinapalvelujen kysynnän arvioidaan jatkuvan tyydyttävänä.

Helsingissä lokakuun 25. päivänä 2007

Metso Oyj:n hallitus

Metso Mineralsin suotuisan markkinatilanteen arvioidaan jatkuvan vuoden viimeisellä neljänneksellä. Kaivostuotteiden, metallinkierrätyslaitteiden sekä jälkimarkkinapalvelujen kysynnän arvioidaan jatkuvan erinomaisena myös ensi vuonna. Investointien tuotantolaitoksiin, infrastruktuuriin, palveluihin ja asumiseen ennakoidaan jatkuvan vilkkaina erityisesti kehittyvillä alueilla. Tämän seurauksena metallien kysynnän arvioidaan jatkuvan vahvana ja Metson asiakkaiden investointiaktiiviteetin erinomaisena. Maarakennusteollisuudessa Metso Mineralsin murskeentuotantoon liittyvien laitteiden kysynnän odotetaan jatkuvan hyvänä ainakin vuoden 2008 alkupuoliskolla. Maarakennusteollisuudessa kysyntää tukevat eri puolilla maailmaa käynnissä olevat tieverkostojen ja muun kuljetusinfrastruktuurin kehitysprojektit.

Metso Automationin markkinatilanteen arvioidaan jatkuvan vuoden 2008 alkupuoliskolla vuoden 2007 ensimmäisen yhdeksän kuukauden kaltaisena. Kysynnän arvioidaan olevan hyvä massa- ja paperiteollisuudessa. Voima-, öljy- ja kaasuteollisuudessa prosessiautomaatiojärjestelmien kysynnän arvioidaan olevan hyvä ja virtausensäätöjärjestelmien erinomaista. Maailmantalouden kasvun myötä energian kulutuksen lisääntyminen ja öljyn korkea hinta tukevat energiateollisuuden investointeja.

Metson liikevaihdon arvioidaan kasvavan vuonna 2007 noin 25 prosenttia vuodesta 2006 ja liikevoiton arvioidaan paranevan selvästi. EBITA-prosentin arvioidaan nousevan noin 10 prosenttiin ja liikevoittoprosentin arvioidaan olevan noin 9 prosenttia. Vuoden 2007 liikevoittoprosenttiin vaikuttaa noin yhden prosenttiyksikön verran Pulping- ja Power -liiketoiminnan ostoon liittyvät integrointikustannukset, korkeat aineettomien oikeuksien poistot sekä Metso Paperin kustannuskilpailukykyyn vahvistamiseen tähtääviin toimiin liittyvät kertaluonteiset kustannukset.

Metson kannattavan kasvun arvioidaan jatkuvan ensi vuonna.

Tuloskehitystä koskevat arviot perustuvat Metson nykyisen laajuiseen liiketoimintaan, tilauskantaan sekä tämänhetkisiin markkinanäkymiin.

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.

Konsernin tuloslaskelma

Milj. e	7-9/2007	7-9/2006	1-9/2007	1-9/2006	1-12/2006
Liikevaihto	1 452	1 169	4 354	3 417	4 955
Hankinnan ja valmistuksen kulut	-1 085	-857	-3 249	-2 480	-3 659
Bruttokate	367	312	1 105	937	1 296
Myynnin ja hallinnon yleiskustannukset	-230	-189	-716	-611	-846
Liiketoiminnan muut tuotot ja kulut, netto	6	-3	9	6	6
Osuus osakkuusyhtiöiden tuloksista	1	0	2	0	1
Liikevoitto	144	120	400	332	457
%:a liikevaihdosta	9,9 %	10,3 %	9,2 %	9,7 %	9,2 %
Rahoitustuotot ja -kulut, netto	-7	-10	-25	-28	-36
Tulos ennen veroja	137	110	375	304	421
Tuloverot	-43	-26	-114	-16	-11
Tilikauden tulos	94	84	261	288	410
Vähemmistön osuus tilikauden tuloksesta	0	1	0	1	1
Osakkeenomistajille kuuluva tilikauden tulos	94	83	261	287	409
Tilikauden tulos	94	84	261	288	410
Tulos/osake, euroa	0,66	0,59	1,84	2,03	2,89
Oikaistu tulos/osake, euroa ¹⁾	0,66	0,59	1,84	1,63	2,28

¹⁾ Metso kirjasi vuonna 2006 yhteensä 87 miljoonan euron kertaluonteisen laskennallisen verosaatavan, joka paransi osakekohtaista tulosta 0,61 eurolla. Verosaatavaa kirjattiin 57 miljoonaa euroa vuoden 2006 toisella neljänneksellä (vaikutus osakekohtaiseen tulokseen 0,40 euroa) ja 30 miljoonaa euroa vuoden viimeisellä neljänneksellä (vaikutus osakekohtaiseen tulokseen 0,21 euroa).

Konsernin tase

VARAT

Milj. e	30.9.2007	30.9.2006	31.12.2006
Pitkäaikaiset varat			
Aineettomat hyödykkeet			
Liikearvo	770	501	768
Muut aineettomat oikeudet	256	105	274
	1 026	606	1 042
Aineelliset hyödykkeet			
Maa- ja vesialueet	54	57	57
Rakennukset	215	217	221
Koneet ja kalusto	312	290	318
Keskeneräinen käyttöomaisuus	47	28	19
	628	592	615
Muut pitkäaikaiset varat			
Sijoitukset osakkuusyhtiöihin	19	19	19
Myytavissä olevat osakesijoitukset	50	14	15
Laina- ja muut korolliset saamiset	6	7	6
Myytavissä olevat sijoitukset	5	24	5
Laskennallinen verosaatava	213	187	228
Muut pitkäaikaiset varat	26	33	33
	319	284	306
Pitkäaikaiset varat yhteensä	1 973	1 482	1 963
Lyhytaikaiset varat			
Vaihto-omaisuus	1 479	1 135	1 112
Saamiset			
Myynti- ja muut saamiset	1 277	962	1 218
Projektit, joiden valmistusasteen mukainen arvo ylittää asiakkailta laskutetut ennakot	284	160	284
Korolliset saamiset	2	2	2
Myytavissä olevat sijoitukset	0	32	10
Versaamiset	35	20	16
	1 598	1 176	1 530
Rahat ja pankkisaamiset	261	493	353
Lyhytaikaiset varat yhteensä	3 338	2 804	2 995
Myytavänä olevat varat	-	-	-
VARAT YHTEENSÄ	5 311	4 286	4 958

OMA PÄÄOMA JA VELAT

Milj. e	30.9.2007	30.9.2006	31.12.2006
Oma pääoma			
Osakepääoma	241	241	241
Ylikurssirahasto	77	76	77
Muuntoerot	-58	-35	-45
Arvonmuutos- ja muut rahastot	462	438	432
Kertyneet voittovarot	814	641	763
Osakkeenomistajille kuuluva oma pääoma yhteensä	1 536	1 361	1 468
Vähemmistön osuus	5	7	6
Oma pääoma yhteensä	1 541	1 368	1 474
Velat			
Pitkäaikaiset velat			
Pitkäaikaiset lainat	586	588	605
Eläkevelvoitteet	151	151	157
Laskennallinen verovelka	61	22	57
Varaukset	37	27	53
Muut pitkäaikaiset velvoitteet	2	2	2
	837	790	874
Lyhytaikaiset velat			
Pitkäaikaisten lainojen lyhennykset	101	163	93
Lyhytaikaiset lainat	108	35	132
Osto- ja muut velat	1 308	1 028	1 238
Varaukset	211	187	213
Saadut ennakot	728	472	655
Projektit, joissa asiakkailta laskutetut ennakot ylittävät valmistusasteen mukaisen arvon	375	213	222
Verovelat	102	30	57
	2 933	2 128	2 610
Myytävänä olevat velat	-	-	-
Velat yhteensä	3 770	2 918	3 484
OMA PÄÄOMA JA VELAT YHTEENSÄ	5 311	4 286	4 958
KOROLLINEN NETTOVELKA			
Pitkäaikaiset korolliset velat	586	588	605
Lyhytaikaiset korolliset velat	209	198	225
Rahat ja pankkisaamiset	-261	-493	-353
Muut korolliset varat	-13	-65	-23
Yhteensä	521	228	454

Lyhennetty konsernin rahavirtalaskelma

Milj. e	7-9/2007	7-9/2006	1-9/2007	1-9/2006	1-12/2006
Liiketoiminta:					
Tilikauden tulos	94	84	261	288	410
Tilikauden tuloksen ja liiketoiminnan rahavirran oikaisuerät					
Poistot	38	26	110	78	105
Varausten muutos / Toiminnan tehostamisohjelmat	-1	-1	-1	-4	-7
Korot ja osinkotuotot	10	7	26	22	26
Tuloverot	43	26	114	16	11
Muut	-5	3	5	6	7
Käyttöpääoman muutos	12	18	-163	16	-18
Liiketoiminnasta kertyneet rahavirrat					
Maksetut korot ja saadut osingot	-5	-1	-12	-3	-24
Maksetut tuloverot	-21	-19	-80	-51	-68
Liiketoiminnan rahavirta	165	143	260	368	442
Investointitoiminta:					
Käyttöomaisuusinvestoinnit	-36	-32	-110	-88	-129
Käyttöomaisuuden myynnit	4	2	13	11	14
Yritysosot, hankitut rahavarat vähennettynä	-37	-9	-47	-9	-277
Liiketoimintojen myynnit, myydyt rahavarat vähennettynä	7	-	9	-	13
Rahoitusvarojen ostot (-) ja myynnit (+), netto	10	10	13	113	154
Muut	-	1	-	-1	-2
Investointitoiminnan rahavirta	-52	-28	-122	26	-227
Rahoitustoiminta:					
Optioilla merkityt osakkeet	-	-	0	-	1
Omien osakkeiden osto	-	-	-	-	-11
Maksetut osingot	-	-	-212	-198	-198
Lainojen nostot (+) ja lyhennykset (-), netto	-62	-4	-34	-14	35
Muut	-	-	15	-6	-6
Rahoitustoiminnan rahavirta	-62	-4	-231	-218	-179
Rahojen ja pankkisaamisten nettomuutos	51	111	-93	176	36
Valuuttakurssimuutosten vaikutus	-3	-	1	-6	-6
Rahat ja pankkisaamiset kauden alussa	213	382	353	323	323
Rahat ja pankkisaamiset kauden lopussa	261	493	261	493	353

Vapaa kassavirta

Milj. e	7-9/2007	7-9/2006	1-9/2007	1-9/2006	1-12/2006
Liiketoiminnan rahavirta	165	143	260	368	442
Käyttöomaisuusinvestoinnit	-36	-32	-110	-88	-129
Käyttöomaisuuden myynnit	4	2	13	11	14
Vapaa kassavirta	133	113	163	291	327

Konsernin oman pääoman erittely

Milj. e	Osake- pääoma	Ylikurssi- rahasto	Muunto- erot	Arvonmuutos- ja muut rahastot	Kertyneet voitto- varat	Osakkeen- omistajille	Vähemmistön osuus	Oma
						kuuluva yhteensä		pääoma yhteensä
1.1.2006	241	76	-9	424	553	1 285	7	1 292
Osingot	-	-	-	-	-198	-198	-	-198
Optioilla merkityt osakkeet	-	-	-	-	-	-	-	-
Muuntoerot	-	-	-41	-	-	-41	-	-41
Tytäryhtiöiden oman pääoman suojaus	-	-	14	-	-	14	-	14
Rahavirran suojaus verovaikutus huomioituna	-	-	-	12	-	12	-	12
Myytävissä olevat sijoitukset verovaikutus huomioituna	-	-	-	1	-	1	-	1
Muut	-	-	1	1	-1	1	-	1
Tilikauden tulos	-	-	-	-	287	287	0	287
30.9.2006	241	76	-35	438	641	1 361	7	1 368
31.12.2006	241	77	-45	432	763	1 468	6	1 474
Osingot	-	-	-	-	-212	-212	-	-212
Optioilla merkityt osakkeet	0	0	-	-	-	0	-	0
Muuntoerot	-	-	-13	-	-	-13	-	-13
Tytäryhtiöiden oman pääoman suojaus	-	-	0	-	-	0	-	0
Rahavirran suojaus verovaikutus huomioituna	-	-	-	1	-	1	-	1
Myytävissä olevat sijoitukset verovaikutus huomioituna	-	-	-	25	-	25	-	25
Osakeperusteiset maksut	-	-	-	1	-	1	-	1
Omien osakkeiden osto	-	-	-	-	-	-	-	-
Muut	-	-	-	3	2	5	-1	4
Tilikauden tulos	-	-	-	-	261	261	0	261
30.9.2007	241	77	-58	462	814	1 536	5	1 541

Yritysosot

Aker Kvaernerin Pulping- ja Power-liiketoimintojen osto

Metso hankki Aker Kvaernerin Pulping- ja Power-liiketoiminnat 29.12.2006. Osapuolet sopivat lopulliset tasearvot heinäkuun alussa 2007, ja hankintahinnaksi täsmentyi 336 miljoonaa euroa sisältäen 6 miljoonaa euroa hankinnan kuluja ja 53 miljoonaa euroa hankittua nettokassaa. Lisäkauppahinta, 23 miljoonaa euroa, maksettiin heinäkuussa. Yrityshankinnasta syntynyt liikearvo pieneni 6 miljoonalla eurolla 266 miljoonaan euroon käypään arvoon arvostamisen jälkeen.

Osa tasearvon ylittävästä kauppahinnasta, 154 miljoonaa euroa, kohdistettiin aineettomille oikeuksille laskemalla hankituille asiakaskunnalle, teknologialle sekä tilauskannalle käyvät arvot. Jäljelle jäävä liikearvo perustuu merkittäviin synergiahyötyihin sekä kattavampaan liiketoimintaportfolioon, joka tarjoaa Metsolle mahdollisuuksia laajentaa toimintaansa uusille markkinoille ja asiakassegmenteille.

Hankittu nettovarallisuus ja liikearvo:

Milj. e	Käypään arvoon		Käypä arvo
	Tasearvo	arvostaminen	
Aineettomat hyödykkeet	5	154	159
Aineelliset hyödykkeet	25	-	25
Vaihto-omaisuus	52	-	52
Myynti- ja muut saamiset	186	-	186
Muut varat	29	-	29
Vähemmistön osuus	-	-	-
Saadut ennakot	-214	-	-214
Laskennallinen verovelka	-4	-41	-45
Muut velat	-175	-	-175
Hankittu nettovarallisuus	-96	113	17
Hankitut rahavarat	248	-	248
Hankitut velat	-195	-	-195
Kauppahinta	-330	-	-330
Hankinnan kulut	-6	-	-6
Liikearvo	379	-113	266
Maksettu rahavastike			-307
Hankitun velan suoritus			-195
Hankinnan kulut			-6
Hankitut rahavarat			248
Yrityshankinnan nettorahavirta 2006			-260
Loppukauppahinta, maksettu heinäkuussa 2007			-23
Yrityshankinnan nettorahavirta yhteensä			-283

Muut yritysosot

Metso Minerals osti 30.3.2007 pohjois-amerikkalaisen metallinkerrätyslaitteiden toimittajan, Bulk Equipment Systems and Technologies Inc:n (B.E.S.T. Inc). Kauppahinta oli noin 9 miljoonaa euroa. Yhtiön liikevaihto oli noin 2 miljoonaa euroa ja nettotulos noin 0,2 miljoonaa euroa tammi-maaliskuussa 2007. Osa tasearvon ylittävstä kauppahinnasta, 3 miljoonaa euroa, kohdistettiin aineettomille oikeuksille laskemalla hankituille asiakaskunnalle, brandeille, uudelle teknologialle sekä tilauskannalle käyvät arvot. Jäljelle jäävä liikearvo, 7 miljoonaa euroa, perustuu Metson parantuneeseen asemaan Pohjois-Amerikan metallin kierrätysmarkkinoilla.

Metso Paper hankki 27.6.2007 ranskalaisen paperiteollisuudelle huoltopalveluja toimittavan Mecanique et Depannage Industries s.a.r.l.:n (MDI). Yhtiön palveluksessa on 30 henkilöä.

Metso Paper osti 18.7.2007 Iso-Britanniasta Bender Holdings Limitedin tytäryhtiöineen noin 16 miljoonan euron kauppahinnalla, hankitut kassavarat vähennettynä. Noin 2 miljoonan euron osuus kauppahinnasta maksettiin katsauskauden jälkeen lokakuussa 2007. Yhtiöiden liikevaihto oli noin 13 miljoonaa euroa ja nettotulos noin 2 miljoonaa euroa tammi-kesäkuussa 2007. Osa tasearvon ylittävstä kauppahinnasta, alustavasti 11 miljoonaa euroa, kohdistettiin aineettomille oikeuksille laskemalla hankituille uudelle teknologialle, asiakaskunnalle sekä pitkäaikaisille toimitussopimuksille käyvät arvot. Jäljelle jäävä liikearvo, 6 miljoonaa euroa, perustuu Metson parantuneeseen asemaan maailmanlaajuisilla sellu- ja paperiteollisuuden koneiden huoltomarkkinoilla.

Erittely yritysoistoista 1-9/2007:

Milj. e	Käypään arvoon		Käypä arvo
	Tasearvo	arvostaminen	
Aineettomat hyödykkeet	0	14	14
Aineelliset hyödykkeet	2	-	2
Vaihto-omaisuus	1	-	1
Myynti- ja muut saamiset	7	-	7
Laskennallinen verovelka	-1	-4	-5
Muut velat	-6	-	-6
Hankittu nettovarallisuus	3	10	13
Hankitut rahavarat	4	-	4
Hankitut velat	-1	-	-1
Kauppahinta	-30	-	-30
Liikearvo	24	-10	14

Vastuusitoumukset

Milj. e	30.9.2007	30.9.2006	31.12.2006
Kiinnitykset omien velkojen vakuudeksi	9	3	14
Muut pantit ja sitoumukset			
Annetut kiinnitykset	2	2	2
Pantatut varat	0	0	0
Takaukset osakkuusyhtiöiden puolesta	-	-	-
Takaukset muiden sitoumusten vakuudeksi	9	5	6
Takaisinosto- ja muut sitoumukset	8	8	10
Leasing- ja vuokrasitoumukset	155	127	166

Johdannaisopimusten nimellisarvot

Milj. e	30.9.2007	30.9.2006	31.12.2006
Valuuttatermiinisopimukset	1 204	961	1 357
Valuutan- ja koronvaihtosopimukset	1	1	1
Valuutanvaihtosopimukset	1	1	1
Koronvaihtosopimukset	143	183	143
Korkofutuurisopimukset	-	-	-
Optiosopimukset			
Ostetut	3	14	7
Mydyt	3	14	6

Sähkötermiinisopimusten nimellismäärä oli 454 GWh 30.9.2007 ja 467 GWh 30.9.2006.

Ruostumattoman teräksen hintojen vaihtelulta suojautumiseen käytettävien nikkeli-termiinisopimusten nimellismäärä oli 378 tonnia 30.9.2007. Vertailukaudella nikkeli-termiinisopimuksia ei ollut tehty.

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

Tunnusluvut

	1-9/2007	1-9/2006	1-12/2006
Tulos/osake, euroa	1,84	2,03	2,89
Oikaistu tulos/osake, euroa ¹⁾	1,84	1,63	2,28
Oma pääoma/osake kauden lopussa, euroa	10,85	9,61	10,38
Oman pääoman tuotto (ROE), % (vuositasolla)	23,6	29,5	30,3
Sitoutuneen pääoman tuotto (ROCE), % (vuositasolla)	24,5	22,1	22,2
Omavaraisuusaste kauden lopussa, %	36,6	38,0	36,1
Nettovelkaantuneisuusaste kauden lopussa, %	33,8	16,6	30,8
Vapaa kassavirta	163	291	327
Vapaa kassavirta/osake, euroa	1,15	2,05	2,31
Bruttoinvestoinnit (ilman yrityshankintoja)	110	89	131
Yrityshankinnat, hankitut rahavarat vähennettynä	47	9	277
Poistot	110	78	105
Ulkona olevien osakkeiden lukumäärä kauden lopussa (1 000 kpl)	141 489	141 594	141 359
Osakkeiden keskimääräinen lukumäärä (1 000 kpl)	141 450	141 594	141 581
Osakkeiden keskimääräinen lukumäärä laimennusvaikutus huomioituna (1 000 kpl)	141 450	141 646	141 600

¹⁾ Metso kirjasi vuonna 2006 yhteensä 87 miljoonan euron kertaluonteisen laskennallisen verosaatavan, joka paransi osakekohtaista tulosta 0,61 eurolla. Verosaatavaa kirjattiin 57 miljoonaa euroa vuoden 2006 toisella neljänneksellä (vaikutus osakekohtaiseen tulokseen 0,40 euroa) ja 30 miljoonaa euroa vuoden viimeisellä neljänneksellä (vaikutus osakekohtaiseen tulokseen 0,21 euroa).

Käytetyt valuuttakurssit

	1-9/2007	1-9/2006	1-12/2006	30.9.2007	30.9.2006	31.12.2006
USD (Yhdysvaltain dollari)	1,3515	1,2499	1,2630	1,4179	1,2660	1,3170
SEK (Ruotsin kruunu)	9,2383	9,3024	9,2533	9,2147	9,2797	9,0404
GBP (Englannin punta)	0,6780	0,6854	0,6819	0,6968	0,6777	0,6715
CAD (Kanadan dollari)	1,4782	1,4059	1,4267	1,4122	1,4136	1,5281
BRL (Brasilian real)	2,6877	2,7181	2,7375	2,6037	2,7517	2,8105

Tunnuslukujen laskentakaavat

Tulos/osake:

Osakkeenomistajille kuuluva tilikauden tulos
Osakkeiden lukumäärä keskimäärin vuoden aikana

Oma pääoma/osake:

Osakkeenomistajille kuuluva oma pääoma
Osakkeiden lukumäärä tilinpäätöspäivänä

Oman pääoman tuotto (ROE), %:

Tilikauden tulos
Oma pääoma (keskimäärin vuoden aikana) x 100

Sitoutuneen pääoman tuotto (ROCE), %:

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

Nettovelkaantuneisuusaste, %:

Korollinen nettovelka
Oma pääoma x 100

Omavaraisuusaste, %:

Oma pääoma
Taseen loppusumma - saadut ennakot x 100

Vapaa kassavirta:

Liiketoiminnan rahavirta
- käyttöomaisuusinvestoinnit
+ käyttöomaisuuden myynnit
= Vapaa kassavirta

Segmenttitiedot

Metso Ventures liiketoiminta-alue purettiin 1.1.2007. Kaksi Metson kolmesta valimosta siirrettiin osaksi Metso Paperia ja yksi osaksi Metso Mineralsia. Metso Panelboardista tuli osa Metso Paperia. Valmet Automotive raportoidaan osana Konsernihallinto ja muut -ryhmää. Vertailukausien tiedot esitetään uuden rakenteen mukaisesti.

Metso osti Aker Kvaernerin Pulping- ja Power -liiketoiminnot 29.12.2006 ja hankittujen liiketoimintojen tase yhdistettiin Metsoon 29.12.2006. Hankituilla liiketoiminnoilla ei ollut vaikutusta tuloslaskelmaan 1-12/2006, eivätkä ne täten sisälly vertailukausien segmenttitietoihin lukuun ottamatta sitoutunutta pääomaa, tilauskantaa ja henkilöstöä 31.12.2006.

Liikevaihto

Milj. e	7-9/2007	7-9/2006	1-9/2007	1-9/2006	10/2006-9/2007	1-12/2006
Metso Paper	642	489	2 016	1 375	2 733	2 092
Metso Minerals	649	525	1 837	1 569	2 467	2 199
Metso Automation	165	146	485	420	678	613
Valmet Automotive	17	22	64	81	92	109
Konsernihallinto ja muut	-	2	-	7	3	10
Konsernihallinto ja muut yhteensä	17	24	64	88	95	119
Liiketoiminta-alueiden välinen laskutus	-21	-15	-48	-35	-81	-68
Metso yhteensä	1 452	1 169	4 354	3 417	5 892	4 955

Muut liiketoiminnan tuotot (+) ja kulut (-), netto

Milj. e	7-9/2007	7-9/2006	1-9/2007	1-9/2006	10/2006-9/2007	1-12/2006
Metso Paper	4,2	-3,2	2,8	-0,6	-7,6	-11,0
Metso Minerals	2,0	-0,1	3,4	5,4	14,1	16,1
Metso Automation	0,2	-0,4	0,3	-0,1	0,7	0,3
Valmet Automotive	0,0	0,0	0,0	0,0	0,0	0,0
Konsernihallinto ja muut	-0,1	0,4	2,5	1,5	1,4	0,4
Konsernihallinto ja muut yhteensä	-0,1	0,4	2,5	1,5	1,4	0,4
Metso yhteensä	6,3	-3,3	9,0	6,2	8,6	5,8

Osuus osakkuusyhtiöiden tuloksista

Milj. e	7-9/2007	7-9/2006	1-9/2007	1-9/2006	10/2006-9/2007	1-12/2006
Metso Paper	0,0	0,3	0,5	1,0	1,2	1,7
Metso Minerals	0,0	0,0	0,0	0,1	0,0	0,1
Metso Automation	0,3	0,3	1,3	0,6	1,5	0,8
Valmet Automotive	-	-	-	-	-	-
Konsernihallinto ja muut	0,0	-0,3	0,0	-1,3	-0,4	-1,7
Konsernihallinto ja muut yhteensä	0,0	-0,3	0,0	-1,3	-0,4	-1,7
Metso yhteensä	0,3	0,3	1,8	0,4	2,3	0,9

Liikevoitto (-tappio)

Milj. e	7-9/2007	7-9/2006	1-9/2007	1-9/2006	10/2006-9/2007	1-12/2006
Metso Paper	36,2	30,0	97,3	76,6	110,5	89,8
Metso Minerals	85,2	75,9	248,7	207,7	338,7	297,7
Metso Automation	25,8	20,0	64,6	54,9	96,4	86,7
Valmet Automotive	1,7	1,7	7,1	10,7	8,1	11,7
Konsernihallinto ja muut	-5,5	-7,2	-17,6	-17,7	-28,6	-28,7
Konsernihallinto ja muut yhteensä	-3,8	-5,5	-10,5	-7,0	-20,5	-17,0
Metso yhteensä	143,4	120,4	400,1	332,2	525,1	457,2

Liikevoitto (-tappio), prosenttia liikevaihdosta

%	7-9/2007	7-9/2006	1-9/2007	1-9/2006	10/2006-9/2007	1-12/2006
Metso Paper	5,6	6,1	4,8	5,6	4,0	4,3
Metso Minerals	13,1	14,5	13,5	13,2	13,7	13,5
Metso Automation	15,6	13,7	13,3	13,1	14,2	14,1
Valmet Automotive	10,0	7,7	11,1	13,2	8,8	10,7
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a	n/a
Konsernihallinto ja muut yhteensä	n/a	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	9,9	10,3	9,2	9,7	8,9	9,2

EBITA

Milj. e	7-9/2007	7-9/2006	1-9/2007	1-9/2006	10/2006-9/2007	1-12/2006
Metso Paper	48,2	32,3	133,0	83,5	155,1	105,6
Metso Minerals	86,3	76,7	251,9	211,0	343,0	302,1
Metso Automation	26,2	20,5	65,7	56,1	97,9	88,3
Valmet Automotive	1,7	1,7	7,1	10,7	8,1	11,7
Konsernihallinto ja muut	-5,1	-6,8	-16,2	-16,3	-26,5	-26,6
Konsernihallinto ja muut yhteensä	-3,4	-5,1	-9,1	-5,6	-18,4	-14,9
Metso yhteensä	157,3	124,4	441,5	345,0	577,6	481,1

EBITA, prosenttia liikevaihdosta

%	7-9/2007	7-9/2006	1-9/2007	1-9/2006	10/2006-9/2007	1-12/2006
Metso Paper	7,5	6,6	6,6	6,1	5,7	5,0
Metso Minerals	13,3	14,6	13,7	13,4	13,9	13,7
Metso Automation	15,9	14,0	13,5	13,4	14,4	14,4
Valmet Automotive	10,0	7,7	11,1	13,2	8,8	10,7
Konsernihallinto ja muut	n/a	n/a	n/a	n/a	n/a	n/a
Konsernihallinto ja muut yhteensä	n/a	n/a	n/a	n/a	n/a	n/a
Metso yhteensä	10,8	10,6	10,1	10,1	9,8	9,7

Saadut tilaukset

Milj. e	7-9/2007	7-9/2006	1-9/2007	1-9/2006	10/2006-9/2007	1-12/2006
Metso Paper	515	491	2 271	1 599	2 948	2 276
Metso Minerals	745	636	2 314	1 950	3 019	2 655
Metso Automation	185	183	598	555	760	717
Valmet Automotive	17	22	64	81	92	109
Konsernihallinto ja muut	-	6	-	11	4	15
Konsernihallinto ja muut yhteensä	17	28	64	92	96	124
Liiketoiminta-alueiden väliset saadut tilaukset	-22	-17	-53	-48	-72	-67
Metso yhteensä	1 440	1 321	5 194	4 148	6 751	5 705

Vuosineljännestitiedot

Liikevaihto

Milj. e	7-9/2006	10-12/2006	1-3/2007	4-6/2007	7-9/2007
Metso Paper	489	717	666	708	642
Metso Minerals	525	630	540	648	649
Metso Automation	146	193	146	174	165
Valmet Automotive	22	28	28	19	17
Konsernihallinto ja muut	2	3	-	-	-
Konsernihallinto ja muut yhteensä	24	31	28	19	17
Liiketoiminta-alueiden välinen laskutus	-15	-33	-14	-13	-21
Metso yhteensä	1 169	1 538	1 366	1 536	1 452

Muut liiketoiminnan tuotot (+) ja kulut (-), netto

Milj. e	7-9/2006	10-12/2006	1-3/2007	4-6/2007	7-9/2007
Metso Paper	-3,2	-10,4	1,9	-3,3	4,2
Metso Minerals	-0,1	10,7	1,2	0,2	2,0
Metso Automation	-0,4	0,4	0,5	-0,4	0,2
Valmet Automotive	0,0	0,0	0,0	0,0	0,0
Konsernihallinto ja muut	0,4	-1,1	2,2	0,4	-0,1
Konsernihallinto ja muut yhteensä	0,4	-1,1	2,2	0,4	-0,1
Metso yhteensä	-3,3	-0,4	5,8	-3,1	6,3

Liikevoitto (-tappio)

Milj. e	7-9/2006	10-12/2006	1-3/2007	4-6/2007	7-9/2007
Metso Paper	30,0	13,2	25,4	35,7	36,2
Metso Minerals	75,9	90,0	67,8	95,7	85,2
Metso Automation	20,0	31,8	15,5	23,3	25,8
Valmet Automotive	1,7	1,0	4,4	1,0	1,7
Konsernihallinto ja muut	-7,2	-11,0	-4,7	-7,4	-5,5
Konsernihallinto ja muut yhteensä	-5,5	-10,0	-0,3	-6,4	-3,8
Metso yhteensä	120,4	125,0	108,4	148,3	143,4

EBITA

Milj. e	7-9/2006	10-12/2006	1-3/2007	4-6/2007	7-9/2007
Metso Paper	32,3	22,1	37,1	47,7	48,2
Metso Minerals	76,7	91,1	68,7	96,9	86,3
Metso Automation	20,5	32,2	15,9	23,6	26,2
Valmet Automotive	1,7	1,0	4,4	1,0	1,7
Konsernihallinto ja muut	-6,8	-10,3	-4,2	-6,9	-5,1
Konsernihallinto ja muut yhteensä	-5,1	-9,3	0,2	-5,9	-3,4
Metso yhteensä	124,4	136,1	121,9	162,3	157,3

Sitoutunut pääoma

Milj. e	30.9.2006	31.12.2006	31.3.2007	30.6.2007	30.9.2007
Metso Paper	292	631	572	651	607
Metso Minerals	955	967	983	1 049	1 063
Metso Automation	130	149	156	190	202
Valmet Automotive	31	23	23	23	29
Konsernihallinto ja muut	745	534	555	409	434
Konsernihallinto ja muut yhteensä	776	557	578	432	463
Metso yhteensä	2 153	2 304	2 289	2 322	2 335

Saadut tilaukset

Milj. e	7-9/2006	10-12/2006	1-3/2007	4-6/2007	7-9/2007
Metso Paper	491	677	653	1 103	515
Metso Minerals	636	705	771	798	745
Metso Automation	183	162	228	185	185
Valmet Automotive	22	28	28	19	17
Konsernihallinto ja muut	6	4	-	-	-
Konsernihallinto ja muut yhteensä	28	32	28	19	17
Liiketoiminta-alueiden väliset saadut tilaukset	-17	-19	-16	-15	-22
Metso yhteensä	1 321	1 557	1 664	2 090	1 440

Tilaukanta

Milj. e	30.9.2006	31.12.2006	31.3.2007	30.6.2007	30.9.2007
Metso Paper	1 547	2 225	2 190	2 584	2 455
Metso Minerals	1 213	1 277	1 497	1 673	1 728
Metso Automation	309	276	356	365	382
Valmet Automotive	-	-	-	-	-
Konsernihallinto ja muut	7	-	-	-	-
Konsernihallinto ja muut yhteensä	7	-	-	-	-
Liiketoiminta-alueiden välinen tilaukanta	-54	-41	-44	-48	-46
Metso yhteensä	3 022	3 737	3 999	4 574	4 519

Henkilöstö

	30.9.2006	31.12.2006	31.3.2007	30.6.2007	30.9.2007
Metso Paper	9 445	11 558	11 469	11 954	11 774
Metso Minerals	9 158	9 433	9 545	9 967	10 194
Metso Automation	3 315	3 352	3 379	3 564	3 523
Valmet Automotive	1 082	1 013	899	782	777
Konsernihallinto ja muut	342	322	324	342	335
Konsernihallinto ja muut yhteensä	1 424	1 335	1 223	1 124	1 112
Metso yhteensä	23 342	25 678	25 616	26 609	26 603

Osavuositarkastuksen liitteet

Tämä osavuositarkastus on laadittu IAS 34 'Osavuositarkastukset' –standardin mukaisesti käyttäen samoja laadintaperiaatteita kuin vuositilinpäätöksessä.

Uudet laskentastandardit

FRS 7

IASB julkisti elokuussa 2005 standardin IFRS 7 'Rahoitusinstrumentit: Tilinpäätöksessä esitettävät tiedot'. Standardin vaatimusten mukaan tilinpäätöksessä on esitettävä sellaiset tiedot, joiden perusteella lukija pystyy arvioimaan rahoitusinstrumenttien vaikutusta yhtiön rahoitusasemaan ja taloudelliseen suoriutumiseen. Metso otti standardin sekä siihen liittyvät IAS 1 -standardin muutokset käyttöön 1.1.2007 alkaen.

IFRS 8

IASB julkisti marraskuussa 2006 standardin IFRS 8 'Operating segments'. Standardin vaatimusten mukaan segmenttien raportoinnissa on sovellettava ns. johdon lähestymistapaa. Tällöin esitettävät tiedot olisivat samat kuin johdon sisäisesti seuraamat segmenttien taloudellisen kehityksen arviointiperusteet. Metso arvioi standardin vaikutuksia konsernin tilinpäätökseen. Standardi tulee voimaan 1.1.2009 jälkeen alkavilla tilikausilla ja sitä saa soveltaa jo aiemmilla tilikausilla.

Asiakirjojen luovutusvaatimus

Yhdysvaltojen oikeusministeriöltä

Metso Minerals Industries, Inc., joka on Metso Mineralsin yhdysvaltalainen tytäryhtiö, sai marraskuussa 2006 Yhdysvaltojen oikeusministeriön (Department of Justice) Antitrust-divisioonalta asiakirjojen luovutusvaatimuksen, jossa Metso Minerals Industries, Inc.:ä pyydetään toimittamaan viranomaisille tiettyjä asiakirjoja. Asiakirjojen luovutusvaatimus liittyy viranomaisten tutkimukseen mahdollisista kilpailuoikeudellisten säännösten rikkomuksista kivenmurkaus- ja seulantalaitteita valmistavan teollisuuden piirissä. Metso toimii täydessä yhteistyössä Yhdysvaltain oikeusministeriön kanssa.

Varsinaisen yhtiökokouksen päätökset

Metso Oyj:n varsinainen yhtiökokous vahvisti 3.4.2007 vuoden 2006 tilinpäätöksen sekä myönsi vastuuvapauden hallituksen jäsenille ja toimitusjohtajalle. Yhtiökokous hyväksyi hallituksen esitykset, jotka koskivat yhtiöjärjestyksen muuttamista sekä valtuutuksia päättää omien osakkeiden hankkimisesta ja osakeannista.

Yhtiökokous päätti asettaa yhtiökokouksen nimitysvaliokunnan valmistelemaan hallituksen jäseniä ja hallituspalkkioita koskevat ehdotukset seuraavalle varsinaiselle yhtiökokoukselle. Nimitysvaliokuntaan kuuluu neljän suurimman osakkeenomistajan nimeämät edustajat sekä hallituksen puheenjohtaja asiantuntijajäsenenä.

Yhtiökokous päätti, että Metso Oyj:n hallituksen puheenjohtajana jatkaa Matti Kavetvuo ja varapuheenjohtajana Jaakko

Rauramo. Uudeksi hallituksen jäseneksi valittiin Hankenin rahoitustieteen professori, KTT Eva Liljeblom. Hallituksen jäseninä jatkavat Svante Adde, Maija-Liisa Friman, Christer Gardell sekä Yrjö Neuvo. Hallituksen jäsenten toimikausi kestää seuraavan varsinaisen yhtiökokouksen loppuun.

Yhtiökokous päätti, että hallituksen puheenjohtajalle maksetaan palkkiona 80 000 euroa, varapuheenjohtajalle ja tarkastusvaliokunnan puheenjohtajalle 50 000 euroa ja jäsenille 40 000 euroa vuodessa, minkä lisäksi heille maksetaan 500 euron palkkio niistä kokouksista, joihin he osallistuvat mukaan lukien valiokuntien kokoukset.

Yhtiön tilintarkastajana jatkaa KHT-yhteisö PricewaterhouseCoopers Oy seuraavan varsinaisen yhtiökokouksen loppuun asti.

Yhtiökokous päätti maksaa osinkoa 31.12.2006 päättyneeltä tilikaudelta 1,50 euroa osakkeelta. Osinko maksettiin osakkaalle, joka osingonmaksun täsmäytyspäivänä 10.4.2007 oli merkittynä Suomen Arvopaperikeskus Oy:n pitämään yhtiön osakasluetteloon. Osinko maksettiin 17.4.2007.

Hallituksen valiokunnat

Hallitus valitsi järjestäytymiskokouksessa keskuudestaan tarkastus- ja palkitsemisvaliokuntien jäsenet.

Hallituksen tarkastusvaliokuntaan kuuluvat Maija-Liisa Friman (puheenjohtaja), Svante Adde ja Eva Liljeblom. Hallitus on määritellyt Svante Adden tarkastusvaliokunnan taloudelliseksi asiantuntijaksi.

Hallituksen palkitsemisvaliokuntaan kuuluvat Matti Kavetvuo (puheenjohtaja), Jaakko Rauramo, Christer Gardell ja Yrjö Neuvo.

Osakkeet, optiot ja osakepääoma

Metso Oyj:n 2003A optio-oikeuksilla merkittiin 8.2.-15.3.2007 yhteensä 35 000 osaketta. Osakemerkinnöistä johtuva osakepääoman korotus, 59 500,00 euroa, merkittiin kaupparekisteriin 29.3.2007. Osakkeet tulivat 30.3.2007 alkaen kaupankäynnin kohteeksi Helsingin Pörssissä yhdessä vanhojen osakkeiden kanssa. Uusien osakkeiden oikeus osinkoon ja muut osakkeenomistajan oikeudet alkoivat rekisteröintipäivämäärästä.

Metson osakepääoma oli syyskuun lopussa 240 982 843,80 euroa ja osakkeiden lukumäärä 141 754 614. Osakemäärään sisältyy 60 841 emoyhtiön hallussa olevaa omaa osaketta sekä 204 539 Metson konsernitilinpäätökseen yhdistellyllä kommandiitti-yhtiöllä hallussa olevaa Metson osaketta. Yhdessä nämä edustavat 0,19 prosenttia osakkeiden ja äänien kokonaismäärästä. Ulkona olevien osakkeiden keskimääräinen lukumäärä tammi-syyskuussa ilman omia osakkeita oli 141 450 391.

Metson optio-ohjelmista on jäljellä mitätöintien ja toteutettujen merkintöjen jälkeen 100 000 kappaletta 2003A optiota, jotka kaikki ovat Metson tytäryhtiön Metso Capital Oy:n hallussa.

Metson osakekannan markkina-arvo 30.9.2007 oli 6 834 miljoonaa euroa ilman yhtiön hallussa olevia omia osakkeita.

Luottoluokitukset

Luottoluokituslaitos Standard & Poor's Ratings Services nosti toukokuussa Metson pitkäaikaisen yritysluokituksen tasolta BBB- tasolle BBB ja lyhytaikaisen luokituksen tasolta A-3 tasolle A-2. Metson liikkeeseen laskemien velkakirjalainojen luokitusta Standard & Poor's nosti tasolta BB+ tasolle BBB-. Luottoluokituksia koskevat näkymät Standard & Poor's arvioi vakaiksi.

Moody's Investor Service'n luottoluokitus Metson pitkäaikaisille luotoille on Baa3. Luokitusta koskevat näkymät arvioidaan vakaiksi.

Osakepohjainen kannustinjärjestelmä

Metsoilla on osakepohjainen kannustinjärjestelmä vuosille 2006-2008. Kannustinjärjestelmään vuosina 2006-2008 käytettävä osakkeiden enimmäismäärä on 360 000 Metso Oyj:n osaketta.

Vuoden 2006 osakepohjainen kannustinjärjestelmä suunnattiin 60:lle Metson johtajalle. Ansaintakauden 2006 perusteella palkkioina jaettiin maaliskuun 2007 lopussa yhteensä 99 961 osaketta, mikä vastaa noin 0,07 prosenttia Metson osakkeista. Metson johtoryhmän jäsenten osuus oli 25 815 osaketta.

Metson hallitus päätti helmikuussa suunnata vuoden 2007 osakepohjaisen kannustinjärjestelmän yhteensä 84:lle Metson johtajalle. Järjestelmän mahdollinen palkkio perustuu Metson ja sen liiketoiminta-alueiden vuoden 2007 liikevoittoon. Osakepohjainen kannustinjärjestelmä kattaa vuonna 2007 enintään 125 500 Metson osaketta. Johtoryhmän jäsenten osuus tästä kokonaisuudesta on enintään 26 500 osaketta. Jos Metson osakkeen kaupankäyntivolyyymilla painotettu keskihinta maaliskuun 2008 kahden ensimmäisen täyden viikon aikana ylittää

48 euroa, vuodelta 2007 myönnettävien osakkeiden määrää vähennetään vastaavassa suhteessa. Mahdollisten palkkioiden maksamisesta päätetään vuoden 2008 ensimmäisellä neljänneksellä.

Vuodelle 2008 allokoitavasta osakemäärästä ja hintakatosta päättää Metson hallitus vuoden 2008 alussa.

Osakkeiden vaihto Helsingin ja New Yorkin pörseissä

Metso Oyj:n osakkeita vaihdettiin tammi-syyskuussa Helsingin Pörssissä 267 miljoonaa kappaletta, mikä vastasi 11 106 miljoonan euron vaihtoa. Osakkeen hinta 30.9.2007 oli 48,30 euroa. Katsauskauden ylin noteeraus oli 49,84 euroa ja alin 34,79 euroa.

Metson ADS-todistusten vaihto New Yorkin pörssissä päättyi 14.9. Tähän mennessä Metson ADS-todistuksia oli vaihdettu noin 6 miljoonaa kappaletta, mikä vastasi 344 miljoonan dollarin vaihtoa. ADS-todistuksen hinta 14.9.2007 oli 63,70 dollaria. Ylin kurssi 1.1. - 14.9. oli 65,94 ja alin 44,37 dollaria.

Muutoksia omistussuosuksissa

J.P. Morgan Chase & Co. ilmoitti, että sen hallinnoimilla rahastoilla oli 12.2.2007 hallussaan yhteensä 6 996 732 Metson osaketta/ ADS-todistusta, mikä vastaa 4,94 prosenttia Metson osakepääomasta.

Vuoden 2007 toisen ja kolmannen neljänneksen aikana ei saatu ilmoituksia omistussuosuksien muutoksista.

Metson taloudellinen raportointi vuonna 2008

Metson vuoden 2007 tilinpäätöstiedote julkaistaan 6.2.2008. Vuoden 2008 tammi-maaliskuun osavuositarkastus julkkaistaan 23.4.2008, tammi-kesäkuun osavuositarkastus 24.7.2008 ja tammi-syyskuun tarkastus 28.10.2008.


Metso Oyj, Konsernihallinto, Fabianinkatu 9 A, PL 1220, 00101 Helsinki

Puh. 020 484 100 • Faksi 020 484 101 • www.metso.com