Capital 2008 Markets Day

18 NOVEMBER, HELSINKI, FINLAND

SERVICES STRATEGY AND COMPETITIVE ADVANTAGES

TAGE BLOMBERG, GROUP VICE PRESIDENT

Defensive or Offensive?

Why is Wärtsilä in the Service business?

Defensive?

A defensive strategy aims to protect a core product or enhance its features to make it more competitive.

Offensive?

An offensive strategy aims to develop a business as a stand alone platform, self-profitable and sustainable.

Competitive Advantage

What is the competitive advantage?

Skills? Differentiation?

A skill-based competitive advantage focuses on expertise and customisation.

Scale? Low Cost?

A scale-based competitive advantage sees its source of margin in large volume, hence standardization.

«The basis of the above-average performance within an industry is sustainable competitive advantage, which is of 2 types: Cost leadership or Differentiation»

How to use Services

Defensive

Bundle Service to the product.

Overprice Services in "entry price" market driven for core products.

Premium Services.

Add performance guarantee into Service Agreement to limit risks for customers.

Several Solutions for different strategies

Several strategies are implemented at the same time... Wärtsilä Services has a large portfolio... for all needs.

Vision and Mission

Corporate Vision

We will be the most valued busines partner of all our customers.

"Best services" - How?

We provide a wide range of innovative solutions that optimize the lifecycle efficiency of the serviced equipment

ONE vision for all.

A mission for each, towards the vision.

Service Mission

Wärtsilä Services supports **customers** Dusiness by

providing the **best services** in the industry and optimizing their operations and product **lifecycle**.

Our Strategy explained

Innovative solutions

We go beyond standard products and always seek out the best technologies and customized solutions. In terms of vocabulary, "Solutions" carries more values than "Products".

Wide range

A lot of solutions and expertises from one single source. We have grouped our offering in order to help customers identify our expertise.

"Best services" - How?

We provide wide range of innovative solutions that optimize the lifecycle efficiency of the serviced equipment

Equipment

This term includes engines, but also automation, propulsion, boilers...
It also means any brand.

Efficiency

Efficiency must be explained in its larger sense: Economical, Performance, Safety, Environmental efficiency or any combination of these.

"Solution" model for Wärtsilä business units

"Solution" model for Wärtsilä Services

As we expand our portfolio of Products and Services, we create more solutions for customers.

As we can apply it to several equipment types, we stand for being a single source of service, a onestop-shop partner, a total service provider..

This is how we create value for customers.

Focused areas of our expertise

WÄRTSILÄ **Engine Services** WÄRTSILÄ **Reconditioning Services**

WÄRTSILÄ

Propulsion Services

WÄRTSILÄ **Operations & Management**

WÄRTSILÄ

Automation Services

WÄRTSILÄ Training Services

WÄRTSILÄ

Boiler Services

WÄRTSILÄ

Ship Services

Best Services and Offering Model

Wärtsilä Services is the leader in the industry as we are UNIQUE in our offering of the largest scope of Services from a wholly owned organization.

World Geographical Coverage

New premises and expansions in 2007 & 2008

WÄRTSILÄ

Engine services – OEM brands

Wärtsilä OEM brands include:

- Wärtsilä
- Sulzer
- **DEUTZ** marine engines
- Nohab Diesel
- Wärtsilä Diesel
- **GMT**
- Wichmann
- SACM
- Stork SW Diesel
- Werkspoor
- Moteurs Duvant Crepelle
- Nordberg
- Poyaud
- **Bolnes**

159'600 MW

Ship Power

Power Plants

Products & Solutions

Performance Optimizers

- Upgrades
- Conversions
- Safety Solutions
- Monitoring Solutions

making control systems.

WHAT IS A RETRORT? A retroit is an up grade of an existing remote control system, an upgrade of the mechanical parts of the propulsion controls system or a combination of the setwo. A retrail optimises the entire installation resulting in better

accuracy and an up to date system.

WHY RETROFIT?

After being in userfor years, the elements of a control system wear out and age as well as spare parts becoming obsolete and scarce. This causes unexpected maintenance and repair periods, resulting in high operational

A new remote control system can contribute to considerable sayings:

- . Decrease in fuel consumption by optimum scheduling of pitch and shart speed
- Reducing maintenance costs by a voiding too quick leading and unleading of machinery for running-up/down

- Over a century of experience in the shipping industry
- systems, engines and control systems
- Large installed base
- Both Wartsiti and other OBM's

PROPULSION CONTROL SYSTEM UPGRADE

A control system consists of a control panel,

sensors. The following updates are possible

bridge and BCR panels, actuators and

+ Global network

+ Lifetime service support

- Reliable, cost-effective and environmentally Up grade as part of a propulsion sound solutions
 - improvement package

including panels

Digital system upgrades

 Mechanical upgrade or replacement of the OD No.

Replacement of only the control cabinet Hydraulic system upgrade or replacement

- Mechanical upgrade of pitch positioner. . Mechanical upgrade by means of new hub design and/or blade design (propulsion
- Upgrade by means of high efficiency nozzle

Fuel & Gas conversions

HEAVY FUEL OIL CONVERSION **WÄRTSILÄ DEUTZ 628**

Wärtsliä's knowledge and expertise of HFO in medium-speed engines can also be applied to conversions for 628 engines that are fully certified (EIAPP). Extensive research and design modifications have been done in order to make a conversion package for this engine type as well as for the auxiliary and propulsion sets.

THE CONVERSION

The following engine components are key in the HFO conversion package:

- newly designed cylinder head with valve rotators, cooled exhaust seat, new exhaust valve type
- cooled injector nozzie
- modified fuel pump
- turbo washing system
- modified HT/LT cooling system
- two-stage air cooler.

GD

SG

Project	Country	Year	Conversion type
Tintrofa	Portugal	2004	1 x 12V32 HFO →12V34SG
Almeida	Portugal	2004	1 x 12V32 HFO → 12V32DFc
Tearfil	Portugal	2005	1 x 12V32 HFO → 12V32DFc
Century Power	Pakistan	2005	3 x 12V32 HFO → 12V32DFc
Denizli	Turkey	2006	1 x 16V46 HFO → 16V50DF
Cerestar	German	2006	1 x 16V46 HFO → 16V50DF
Batamindo I	Indonesia	2005	5 x 18V32 HFO → 18V32DFc
Batamindo II	Indonesia	2006	7 x 18V32 HFO → 18V32DFc
Batamindo III	Indonesia	2007	4 x 18V32 HFO → 18V32DFc
Arenko	Turkey	2006	2 x 18V32 HFO → 18V34SG
Cresent Textile	Pakistan	2007	1 x 16V32 HFO → 16V32DFc
Bilag	India	2007	1 x 18V32 HFO → 18V32DFc
Tacna	Peru	2008	4 x 18V32 HFO → 18V34SG
Lucky Cement	Pakistan	2008	7 x 18V32 HFO → 18V32DFc
Lucky Cement	Pakistan	2009	3 x 12V46 HFO → 12V50DF
Cengiz	Turkey	2009	7 x 18V46 HFO → 18V50DF

Environmental compliance

Water Separator

MS FinnClipper

SOx reduction

MV Suula

NOx reduction

Birka Princess

Partnership & Contracts

Inventory management Condition-based maintenance Remote monitoring Regular technical visits **Exclusive training plan** Wärtsilä personnel for major OH

Technical Support Agreement + Covers several vessels along their trade routes Fixed agreed fee and performance targets

Global Customer Agreement + On-board Wärtsilä crew Safety stock onboard Minimum downtime with exchange part policy Monthly reporting

Long Term Agreement + Wärtsilä personnel for operation & installation Management Performance guarantee **Monthly business report**

Technical Support Agreement

Global Customer Agreement

Long Term Service **Agreement**

Operation & Maintenance Agreement

Offering adapted to Customers' needs

What Services can do for Power Plants

WÄRTSILÄ

Training Services

What Services can do for Ship Power

Ä Reconditioning Services	WÄRTSILÄ
Ä Operations & Management	Wärtsilä
Ä Training Services	WÄRTSILÄ
Ä Ship Services	WÄRTSILÄ

WÄRTSILÄ	Engine Services
WÄRTSILÄ	Automation Services
MÄDTSII Ä	Propulsion Services
VVFVC1SILFV	Propulsion Services

Mighty Servant 3

ONE STOP SHOP Several centres of expertise around the globe

After six months resting on the sea bottom the vessel was lifted and towed to Dormac shipyard in South Africa where the main engines were removed and transported to Wärtsilä South Africa for inspection and repair.

WÄRTSILÄ

Engine Services

WÄRTSILÄ

Propulsion Services

€3.0m

€2.4m

- Propulsion was done in Cape Town, South Africa.
- Engine was overhauled in Zwolle, The Netherlands.
 - Vessel was rehabilitated in a Grand Bahama shipyard.

Pride of Telemark

WÄRTSILÄ Automation Services

€7.0m Complete electrical system

ONE STOP SHOP Several centres of expertise around the globe The project took 18 work weeks, and was completed in Frederikshavn yard in Denmark in the spring of 2008.

Wärtsilä Services net sales

Shipping industry is cyclical...

A selection of transport and marine related equity indexes are plotted in combination with Eurostoxx 600, which in this case represents the overall performance of the stock market. By comparing the indexes from different regions and comparing to the overall stock market performance it is possible to get some insights in the performance of the shipping industry worldwide.

... but Wärtsilä Services has grown steadily.

Acquisitions & Joint Ventures

2002

- JMC Marine A/S Denmark
- CGL Industries Ltd Canada
- Metalock Singapore Ltd Singapore

2004

- Decam B.V. **Netherlands**
- Elco Systems B.V Netherlands

2006

- Stockholms fartygreparationer AB Sweden
- **INTEC Injectortechnic GmbH** Germany
- Wärtsilä BLRT Services Klaipeda UAB (JV) Lithuania
- Total Automation Ltd Singapore

2008

International Combustion Engineering A/S Denmark, Dubai

Germany

- Claus D. Christophel Mess- und Regeltechnik GmbH
- Maritime Service AS Norway
- Navelec SAS Le Havre, France

2003

 Caltax Marine Diesel BV Netherlands

2001

Cisery AB Sweden

2005

- Gerhardt Holding Co. USA
- DEUTZ AG. Germany
- Wärtsilä BLRT Baltica (JV) Estonia

2007

- Marine Propeller Ltd South Africa
- Senitec AB Sweden
- McCall Propeller Ltd United Kingdom
- **Electrical Power Engineering Ltd** United Kingdom

WÄRTSILÄ

Wärtsilä Services

- Offensive service development worldwide
- Portfolio development through acquisitions & innovations
- 24/7 Services

