


Orderingången och omsättningen ökade
under första halvåret 2017

Centralt under andra kvartalet

• Orderingången ökade med 14% till 1.363 miljoner euro (1.194)

• Omsättningen ökade med 8% till 1.292 miljoner euro (1.196)

• Orderingång jämfört med faktureringen 1,05 (1,00)

• Det jämförbara rörelseresultatet steg till 126 miljoner euro (122), dvs. 9,7% av omsättningen (10,2)

• Resultatet per aktie steg till 0,38 euro (0,19)

• Kassaflödet från rörelseverksamheten minskade till 2 miljoner euro (202)

Centralt under rapportperioden januari-juni 2017

• Orderingången ökade med 13% till 2.776 miljoner euro (2.465)

• Omsättningen ökade med 6% till 2.299 miljoner euro (2.163)

• Orderingång jämfört med faktureringen 1,21 (1,14)

• Det jämförbara rörelseresultatet steg till 211 miljoner euro (206), dvs. 9,2% av omsättningen (9,5)

• Resultatet per aktie steg till 0,66 euro (0,49)

• Kassaflödet från rörelseverksamheten minskade till 3 miljoner euro (189)

• I slutet av perioden uppgick orderstocken till 5.065 miljoner euro (5.083)

Wärtsiläs utsikter för 2017

Wärtsiläs övergripande utveckling under 2017 väntas vara relativt oförändrad jämfört med året innan. Per

affärsområde väntas efterfrågan utvecklas enligt följande:

• Solid inom Services med tillväxtmöjligheter i valda regioner och segment.

• God inom Energy Solutions, tack vare en ökande efterfrågan på el på tillväxtmarknaderna och den globala

övergången till förnybara energikällor, vilket stöder behovet av decentraliserad, flexibel, gasbaserad

kraftförsörjning.

• Solid inom Marine Solutions (höjd från dämpad) tack vare en gynnsam blandning av fartygsbeställningar. Den

generella marinmarknaden är fortsättningsvis utmanande eftersom handels-, gastankfartygs- och

offshoresegmenten belastas fortfarande av överkapacitet, svag tillväxt i handeln och kundernas finansiella

begränsningar.

För närvarande uppgår Wärtsiläs leveranser under 2017 till 2.087 miljoner euro (2.061). Wärtsilä kommer

fortfarande att fokusera på att förbättra effektiviteten, vilket delvis väntas motverka de lägre volymerna på

marinmarknaden. Prissättningen på Energy Solutions marknader har stabiliserats, men orderstocken påverkas

fortfarande av konkurrenstrycket under tidigare år. Services väntas prestera positivt även framöver.

Wärtsilä Oyj Abp Halvårsrapport 2017 2


Koncernchef Jaakko Eskola

“Första halvåret 2017 kännetecknades av en positiv utveckling i omsättningen, främst till följd av ökningen i

antalet kraftverksleveranser, samt ett solitt rörelseresultat. Orderingången utvecklades väl inom alla

affärsområden. Energy Solutions projektpipeline har förvandlats till order i en sund takt tack vare det ökande

intresset för flexibla gasbaserade teknologier. Trots att marinmarknaden fortfarande är svag stödde en positiv

blandning av fartygsbeställningar utvecklingen av Marine Solutions order, speciellt under andra kvartalet.

Aktiviteten på servicemarknaden var stabil på det stora hela, och efterfrågan på långfristiga avtal var sund.

Jag är nöjd över att våra kunder fortsättningsvis inser värdet av servicepartnerskap med Wärtsilä, vilket skapar

en bra plattform för framtida utveckling.

Wärtsilä strävar efter att bli ett agilt teknologiföretag som förbättrar kundernas verksamhet genom att vara en

ledande aktör inom smarta marin- och energiekosystem. De färska förvärven av Eniram och Greensmith samt

våra innovationer inom cleantech visar vår aktiva roll i utvecklingen av hållbara samhällen och hjälper kunderna

att dra nytta av smarta teknologier. För att stöda utvecklingen av våra digitala tjänster och produkter kommer

vi att införa digitala utvecklingscenter som utvecklar lovande idéer till servicekoncept och produkter

tillsammans med kunder och partner. Jag är övertygad om att investeringarna i vår digitala omvandling

kommer att leda till nya affärsmöjligheter som stärker vår konkurrensposition och stöder vårt långsiktiga mål

för lönsam tillväxt.”

Nyckeltal

MEURMEUR 4-6/20174-6/2017 4-6/20164-6/2016 FörändringFörändring 1-6/20171-6/2017 1-6/20161-6/2016 FörändringFörändring 20162016

Orderingång 11 363363 1 194 14% 22 776776 2 465 13% 4 927

Orderstock i slutet av perioden 55 065065 5 083 0% 4 696

Omsättning 11 292292 1 196 8% 22 299299 2 163 6% 4 801

Rörelseresultat1 117117 96 22% 197197 179 10% 532

% av omsättningen 9,19,1 8,0 8,68,6 8,3 11,1

Jämförbart rörelseresultat 126126 122 3% 211211 206 2% 583

% av omsättningen 9,79,7 10,2 9,29,2 9,5 12,1

Jämförbart justerat EBITA 134134 131 3% 228228 224 2% 618

% av omsättningen 10,410,4 10,9 9,99,9 10,3 12,9

Resultat före skatter 103103 58 77% 177177 138 28% 479

Resultat/aktie, EUR 0,380,38 0,19 0,660,66 0,49 1,79

Rörelseverksamhetens kassaflöde 22 202 33 189 613

Räntebärande lån, netto vid slutet
av perioden 299299 517 150

Bruttoinvesteringar 2020 71 146

Nettoskuldsättningsgrad 0,140,14 0,25 0,07

1Jämförelsestörande poster under andra kvartalet 2017 omfattade omstruktureringskostnader på 8 miljoner euro (26) och
14 miljoner euro (27) under rapportperioden januari-juni 2017.

Wärtsilä Oyj Abp Halvårsrapport 2017 3


Marknadsutveckling

SERVICES

Stabil utveckling på servicemarknaden

Servicemarknaden var stabil under första halvåret. Aktiviteten i segmenten kryssnings- och gastankfartyg var

sund, vilket kompenserade för de fortsatta utmaningarna inom offshore och konventionella handelsfartyg.

Efterfrågan på kraftverksrelaterad service var stabil. På bägge slutmarknaderna var kunderna fortfarande

intresserade av långfristiga serviceavtal.

ENERGY SOLUTIONS

Kraftförsörjningsmarknaden fokuserar allt mer på flexibla teknologier

Efterfrågan på Wärtsiläs kraftförsörjningslösningar var bra under första halvåret 2017. Efterfrågan på el

fortsatte att öka på tillväxtmarknaderna, och den ökande andelen intermittenta förnybara energikällor på flera

västmarknader backade upp investeringarna i flexibel kraftförsörjningskapacitet. Denna positiva utveckling

motverkas av den hårda konkurrensen på marknaden för kraftverk som drivs med flytande bränslen och gas

samt av de potentiella konsekvenserna av geopolitiska och makroekonomiska osäkerhetsfaktorer.

Energy Solutions marknadsandel

Under de tolv månaderna framtill slutet av mars ökade de globala beställningarna på kraftverk på upp till 500

MW som drivs med naturgas och flytande bränslen med 9% till 28,4 GW (26,1 GW i slutet av föregående

kvartal). Wärtsiläs marknadsandel var 12% (13). De globala beställningarna omfattar alla order på gasturbiner

och Wärtsiläs order på motorer på över 5 MW.

MARINE SOLUTIONS

Marinmarknaden fortfarande svag

Under första halvåret 2017 registrerades 376 kontrakt på nybyggen (378). Trots vissa tecken på en gradvis

återhämtning belastas marinindustrin fortfarande av en låg driftsgrad, överkapacitet, låga fraktpriser och låga

priser på olja och gas. Beställningar för LNG-tankfartyg förbättrades något tack vare det positiva sentimentet

på FSRU-marknaden och projektbaserade investeringar. Orderaktiviteten var fortfarande god i vissa nischer,

såsom kryssningsfartyg, passagerarfärjor, specialfartyg och rorofartyg, där investeringarna i nybyggen

backades upp av högre intäkter, åldrande flottor, utveckling av regelverken och attraktiva priser på nybyggen.

Enligt kompenserat bruttotonnage var Kina och Sydkorea fortfarande de största länderna inom varvsindustrin

med 32% respektive 31% av alla bekräftade kontrakt. Italien och Finland stod för 8% respektive 7% av de

totala globala kontrakten tack vare den fortsatt goda aktiviteten på marknaden för kryssningsfartyg.

Marine Solutions marknadsandel

Wärtsiläs marknadsandel inom medelvarviga huvudmotorer var 40% (45% i slutet av föregående kvartal).

Marknadsandelen inom hjälpmotorer minskade till 8% (20% i slutet av föregående kvartal). Under

jämförelseperioden backades Wärtsiläs marknadsandel inom hjälpmotorer upp av stora order inom

containerfartygs och LNG-tankfartygssegmenten. Wärtsilä har en bra position inom andra centrala produkter

och lösningar, såsom el- och automationssystem samt gassystem.

Wärtsilä Oyj Abp Halvårsrapport 2017 4


Orderingång

Wärtsiläs orderingång under andra kvartalet uppgick till 1.363 miljoner euro (1.194), en ökning med 14%

jämfört med motsvarande period året innan. Orderingången jämfört med faktureringen för andra kvartalet var

1,05 (1,00).

Affärsområdet Services orderingång ökade med 14% till 599 miljoner euro (527) under andra kvartalet tack

vare den ökade efterfrågan på långfristiga serviceavtal. Erhållna order omfattade en förnyelse av ett

prestandabaserat serviceavtal med Norwegian Cruise Line Holdings, flera drifts- och underhållsavtal för

kraftverk i Asien och ett avtal med Eidesvik Offshore om att installera ett hybridsystem med batterier på

företagets fartyg Viking Princess. Wärtsilä slöt också sitt första förvaltningsavtal för ett solkraftverk, enligt

vilket Wärtsilä övertar hela ansvaret för drift och underhåll av Essakane-solkraftverket i Burkina Faso.

Orderingången för affärsområdet Energy Solutions under andra kvartalet var 361 miljoner euro (304), en

ökning med 19% jämfört med motsvarande period året innan. Orderaktiviteten var livligast i Asien, där viktiga

order omfattade en leverans av utrustning på 240 MW till Indonesien. På västmarknaderna omfattade erhållna

order leveranser av utrustning till två naturgasdrivna kraftverk med en total bruttokapacitet på 188 MW i USA.

Marine Solutions orderingång under andra kvartalet uppgick till 403 miljoner euro (362), en ökning med 11%

jämfört med motsvarande period året innan. Erhållna order omfattade en leverans av Wärtsiläs nyligen

lanserade hybridkraftförsörjningssystem, som kombinerar motorer, ett energilagringssystem och

kraftelektronik till den italienska bogserbåtsägaren och operatören Rimorchiatori Riuniti. Wärtsilä fick också en

order på att leverera en 31-huvudmotor, propulsionsmaskineri och hjälpmotorer till Research Fishing Co:s nya

bränslesnåla fiskefartyg samt vattenjettar, hydraulik och kontrollsystem till en högtaktig RoPax-färja som

byggs för Molslinjen A/S. Segmentet kryssningsfartyg och passagerarfärjor stod för 39% av orderingången

och gastankfartygssegmentet för 25%. De konventionella handelsfartygens andel var 17%. Marinen stod för

9%, specialfartygen för 6% och offshore för 2%. Andelen andra order var 2%.

Den totala orderingången för rapportperioden januari–juni 2017 ökade med 13% och uppgick till 2.776

miljoner euro (2.465). Orderingången jämfört med faktureringen för rapportperioden var 1,21 (1,14). Services

orderingång ökade med 16% till 1.285 miljoner euro (1.107). Energy Solutions orderingång ökade med 24% till

766 miljoner euro (616). Marine Solutions orderingång minskade med 2% till 725 miljoner euro (741).

Orderingång per affärsområde

MEURMEUR 4-6/20174-6/2017 4-6/20164-6/2016 FörändringFörändring 1-6/20171-6/2017 1-6/20161-6/2016 FörändringFörändring 20162016

Services 599599 527 14% 11 285285 1 107 16% 2 194

Energy Solutions 361361 304 19% 766766 616 24% 1 448

Marine Solutions 403403 362 11% 725725 741 -2% 1 285

Orderingång totalt 1 3631 363 1 194 14% 2 7762 776 2 465 13% 4 927

Orderingång Energy Solutions

MWMW 4-6/20174-6/2017 4-6/20164-6/2016 FörändringFörändring 1-6/20171-6/2017 1-6/20161-6/2016 FörändringFörändring 20162016

Olja 478478 734 -35% 679679 1 298 -48% 1 929

Gas 505505 284 78% 11 127127 587 92% 1 584

Orderingång totalt 984984 1 018 -3% 11 806806 1 886 -4% 3 513

Wärtsilä Oyj Abp Halvårsrapport 2017 5


Samföretagens orderingång

Orderingången för samföretaget Wärtsilä Hyundai Engine Company Ltd i Sydkorea samt samföretaget Wärtsilä

Qiyao Diesel Company Ltd och CSSC Wärtsilä Engine Company Ltd i Kina uppgick till sammanlagt 26 miljoner

euro (54) under rapportperioden januari–juni 2017. Dessa företags resultat rapporteras bland intäkterna från

intresseföretag och samföretag.

Orderstock

Den totala orderstocken i slutet av rapportperioden var stabil och uppgick till 5.065 miljoner euro (5.083).

Services orderstock var 1.193 miljoner euro (1.048), vilket är 14% högre än vid motsvarande tidpunkt året

innan. Energy Solutions orderstock ökade med 14% till 1.764 miljoner euro (1.547), medan Marine Solutions

orderstock minskade med 15% till 2.108 miljoner euro (2.488).

Orderstock per affärsområde

MEURMEUR 30.6.201730.6.2017 30.6.201630.6.2016 FörändringFörändring 31.12.201631.12.2016

Services 11 193193 1 048 14% 999

Energy Solutions 11 764764 1 547 14% 1 680

Marine Solutions 22 108108 2 488 -15% 2 017

Orderstock totalt 55 065065 5 083 0% 4 696

Omsättning

Wärtsiläs omsättning under andra kvartalet uppgick till 1.292 miljoner euro (1.196), en ökning med 8% jämfört

med motsvarande period året innan. Services omsättning var stabil och uppgick till 546 miljoner euro (542).

Den ökade omsättningen för långfristiga serviceavtal kompenserade för den svaga minskningen inom

reservdelar och serviceprojekt. Energy Solutions omsättning ökade med 87% till 412 miljoner euro (220).

Marine Solutions omsättning uppgick till 334 miljoner euro (433), vilket var 23% lägre än under motsvarande

kvartal året innan.

Under januari–juni 2017 var Wärtsiläs omsättning 2.299 miljoner euro (2.163), en ökning med 6% jämfört med

motsvarande period året innan. Services omsättning var stabil och uppgick till 1.035 miljoner euro (1.042).

Energy Solutions omsättning uppgick till 651 miljoner euro (353), en ökning med 85%. Marine Solutions

omsättning minskade med 20% till 613 miljoner euro (768). Services stod för 45%, Energy Solutions för 28%

och Marine Solutions för 27% av den totala omsättningen.

Cirka 68% av Wärtsiläs omsättning under januari–juni 2017 var denominerad i euro, 21% i US-dollar och

resten fördelad mellan flera valutor.

Wärtsilä Oyj Abp Halvårsrapport 2017 6


Omsättning per affärsområde

MEURMEUR 4-6/20174-6/2017 4-6/20164-6/2016 FörändringFörändring 1-6/20171-6/2017 1-6/20161-6/2016 FörändringFörändring 20162016

Services 546546 542 1% 1 0351 035 1 042 -1% 2 190

Energy Solutions 412412 220 87% 651651 353 85% 943

Marine Solutions 334334 433 -23% 613613 768 -20% 1 667

Omsättning totalt 11 292292 1 196 8% 22 299299 2 163 6% 4 801

Rörelseresultat och lönsamhet

Rörelseresultatet för andra kvartalet var 117 miljoner euro (96), dvs. 9,1% av omsättningen (8,0) Jämförbart

rörelseresultat var 126 miljoner euro (122), dvs. 9,7% av omsättningen (10,2). Jämförelsestörande poster

omfattade omstruktureringskostnader på 8 miljoner euro (26). Jämförbart justerat EBITA var 134 miljoner euro

(131), dvs. 10,4% av omsättningen (10,9). Avskrivningarna på förvärvsrelaterade övervärden var 9 miljoner

euro (9).

Rörelseresultatet för rapportperioden januari–juni 2017 var 197 miljoner euro (179), dvs. 8,6% av

omsättningen (8,3). Jämförbart rörelseresultat var 211 miljoner euro (206), dvs. 9,2% av omsättningen (9,5).

Jämförelsestörande poster omfattade omstruktureringskostnader på 14 miljoner euro (27). Jämförbart justerat

EBITA var 228 miljoner euro (224), dvs. 9,9% av omsättningen (10,3). Avskrivningarna på förvärvsrelaterade

övervärden var 17 miljoner euro (17).

Wärtsiläs rörelseresultat påverkades negativt av en provision relaterade till långsiktiga belöningsprogram som

uppgick till 16 miljoner euro under andra kvartalet och 27 miljoner euro under rapportperioden januari–juni

2017. Provisionen omfattar alla tre pågående program. Wärtsiläs långsiktiga belöningsprogram är bundna till

utvecklingen av företagets aktiekurs och täcker en tre år lång period. De omfattar cirka 100 direktörer.

De finansiella posterna för rapportperioden januari–juni 2017 var -20 miljoner euro (-41). Nettoräntorna var -4

miljoner euro (-6). Vinsten före skatter var 177 miljoner euro (138). Skatterna uppgick till 45 miljoner euro (37),

vilket motsvarar en effektiv skattesats på 25,3% (26,9). Resultatet per aktie var 0,66 euro (0,49) och det egna

kapitalet per aktie 10,79 euro (10,30). Avkastningen på investerat kapital (ROI) var 19,5% (17,5). Avkastningen

på eget kapital (ROE) var 18,4% (17,4).

Resultatmått och jämförelsestörande poster

MEURMEUR 4-6/20174-6/2017 4-6/20164-6/2016 1-6/20171-6/2017 1-6/20161-6/2016 20162016

Jämförbart justerat EBITA 134134 131 228228 224 618

Avskrivningar på förvärvsrelaterade
övervärden -9-9 -9 -17-17 -17 -35

Jämförbart rörerelseresultat 126126 122 211211 206 583

Jämförelsestörande poster -8-8 -26 -14-14 -27 -51

Rörelseresultat 117117 96 197197 179 532

Wärtsilä Oyj Abp Halvårsrapport 2017 7


Balans, finansiering och kassaflöde

Wärtsiläs kassaflöde från rörelseverksamheten för andra kvartalet uppgick till 2 miljoner euro (202).

Kassaflödet påverkades negativt av ökningen i kundfordringar. Kassaflödet från rörelseverksamheten under

januari–juni 2017 var 3 miljoner euro (189). I slutet av rapportperioden uppgick rörelsekapitalet till 680 miljoner

euro (602), en ökning med 100 miljoner euro från föregående kvartal. De erhållna förskottsbetalningarna i

slutet av perioden var 525 miljoner euro (610). I slutet av föregående kvartal var förskottsbetalningarna 554

miljoner euro. De likvida tillgångarna i slutet av perioden uppgick till 332 miljoner euro (357) och de icke

utnyttjade krediterna till 640 miljoner euro (629).

Wärtsiläs räntebärande lån uppgick till 637 miljoner euro (881) i slutet av juni 2017. I slutet av december 2016

uppgick de räntebärande lånen till 629 miljoner euro. Det totala beloppet av kortfristiga skulder som förfaller

inom de följande 12 månaderna var 90 miljoner euro. De långfristiga lånen uppgick till 547 miljoner euro.

Räntebärande lån, netto, uppgick till 299 miljoner euro (517) och nettoskuldsättningsgraden till 0,14 (0,25).

Koncernens likvida beredskap

MEURMEUR 30.6.201730.6.2017 31.12.201631.12.2016

Likvida medel 332332 472

Outnyttjade bekräftade kreditlimiter 640640 640

Likvida beredskap 972972 1 112

% av omsättningen (rullande 12 månader) 2020 23

Avdragna företagscertifikat -- -

Likvida beredskap exklusive företagscertifikat 972972 1 112

% av omsättningen (rullande 12 månader) 2020 23

30.6.2017 var den totala låneportföljens genomsnittliga återbetalningstid 48 månader och de långfristiga lånens 49 månader.

Bruttoinvesteringar

Bruttoinvesteringarna i immateriella och materiella tillgångar samt anläggningar och utrustning uppgick till 19

miljoner euro (22) under rapportperioden januari–juni 2017. Investeringarna i förvärv och samföretag uppgick

till 1 miljon euro (49). Avskrivningarna och nedskrivningarna under rapportperioden uppgick till 62 miljoner

euro (73).

År 2017 väntas investeringarna relaterade till immateriella och materiella tillgångar samt anläggningar och

utrustning vara mindre än avskrivningarna och nedskrivningarna.

Strategiska projekt, förvärv och samföretag

I maj meddelade Wärtsilä om förvärvet av Greensmith Energy Management Systems Inc., ett USA-baserat

ledande företag inom smart energilagringsteknologi och relaterade applikationer. I och med förvärvet av

Wärtsilä Oyj Abp Halvårsrapport 2017 8


Greensmith kommer Wärtsilä utöka sitt inflytande på energilagringsmarknaden och positionera sig som en

ledande global energisystemintegrerare. År 2016 var Greensmiths omsättning 32 miljoner US-dollar, och

företaget hade över 40 anställda. Transaktionens värde är 170 miljoner US-dollar (företagsvärde).

Äganderätten till bolaget övergick till Wärtsilä från 3.7.2017.

Etableringen av CSSC Wärtsilä Electrical & Automation Co Ltd, ett samföretag mellan Wärtsilä och China

State Shipbuilding Corporation (CSSC) med fokus på den växande el- och automationsmarknaden i Kina,

framskrider. Verksamhetstillståndet väntas bli beviljat under det fjärde kvartalet 2017.

Forskning och utveckling, lansering av nya
produkter

I maj lanserade Wärtsilä en unik hybridprodukt, Wärtsilä HY. Genom att utnyttja sitt tekniska kunnande inom

motordesign samt el- och automationssystem introducerar Wärtsilä en fullt integrerad hybridkraftmodul, dvs.

en kombination av motorer, ett energilagringssystem och kraftelektronik som är optimerade för att fungera

tillsammans genom ett nyutvecklat energihanteringssystem.

I maj lanserade Wärtsiläbolaget Eniram en uppdatering av prestandamonitoreringssystemet för kommersiella

shippingoperatörer. Eniram SkyLight 2.0 har nu nautiska kartor, väderleksskikt och rutter för att ta fram

prognoser och göra proaktiv planering mer tillgänglig. Det uppdaterade systemet kan visualisera fartygets rutt

ur ett ekonomiskt, miljömässigt och säkerhetsrelaterat perspektiv.

Omstruktureringsprogram

Wärtsilä inledde omstruktureringsåtgärder 2015 och 2016 för att anpassa sig till de rådande

marknadsförhållandena. Dessa åtgärder siktar på årliga besparingar på cirka 90 miljoner euro, varav cirka 60

miljoner euro hade realiserats i slutet av 2016. De totala kostnaderna relaterade till

omstruktureringsprogrammen uppskattas uppgå till cirka 75–80 miljoner euro, varav 67 miljoner euro

redovisades i slutet av 2016.

Wärtsiläs mål är att fortlöpande sträva efter mer kostnadseffektiva processer och anpassa verksamheten till

marknadsförhållandena. Inom ramen för detta väntas lokala åtgärder inom Marine Solutions resultera i

ytterligare årliga besparingar på cirka 45 miljoner euro. Dessa kostnadsnedskärningar börjar materialiseras

under 2017 och uppnår full effekt fram till slutet 2018. De relaterade kostnaderna är cirka 35 miljoner euro,

varav största delen antagligen redovisas 2017.

Besparingarna för hela 2017 väntas uppgå till ytterligare 50–55 miljoner euro och de relaterade

omstruktureringskostnaderna till cirka 40 miljoner euro. Under januari–juni 2017 redovisade Wärtsilä

besparingar på cirka 25 miljoner euro och kostnader på 14 miljoner euro relaterade till alla ovan nämnda

omstruktureringsåtgärder.

Wärtsilä Oyj Abp Halvårsrapport 2017 9


Personal

Wärtsilä hade 17.783 (18.428) anställda i slutet av juni 2017. Antalet anställda i genomsnitt under januari–juni

2017 var 17.806 (18.378). Services hade 10.455 (10.575), Energy Solutions 928 (945) och Marine Solutions

5.861 (6.443) anställda.

Av Wärtsiläs totala personal fanns 20% (19) i Finland och 38% (39) i övriga Europa. Personalen i Asien stod för

27% (28) av de anställda, personalen i Nord- och Sydamerika för 10% (11) och personalen i övriga världen för

4% (4).

Hållbar utveckling

Tack vare våra olika teknologier och specialiserade tjänster har Wärtsilä utmärkta möjligheter att minska

utsläppen och förbrukningen av naturresurser samt stödja sina kunder i förberedelser inför nya regelverk.

Inom FoU fortsätter Wärtsilä att fokusera på utvecklingen av avancerade miljötekniker och -lösningar. Wärtsilä

har förbundit sig att stöda FN:s Global Compact och dess principer för mänskliga rättigheter, arbete, miljö och

antikorruption. Wärtsiläs aktie ingår i flera hållbarhetsindex. Under andra kvartalet underrättades Wärtsilä om

att företaget fortfarande skulle ingå i indexet Euronext Vigeo index Eurozone 120 (de 120 mest avancerade

företagen i euroområdet).

I juni anslöt sig Wärtsilä och ett antal miljömedvetna maritima industriföretag till nya Global Industry Alliance

(GIA) för att stöda en övergång inom shipping och relaterade industrier till en framtid med låga kolutsläpp.

Tillsammans kommer de tretton medlemmarna i GIA att identifiera och utveckla innovativa lösningar för att

komma över allmänna hinder för införandet av energieffektiva teknologier och operativa åtgärder.

Den internationella konventionen om kontroll och hantering av fartygens ballastvatten och sediment träder i

kraft den 8.9.2017. Syftet är att åtgärda problemen med främmande vattenorganismer i ballastvatten som

släpps ut och kan skada lokala arter. Wärtsilä har förberett sig väl för att hjälpa kunderna att uppfylla de

kommande bestämmelserna. I juli godkände Internationella sjöfartsorganisationens MEPC-kommitté ett

reviderat implementeringsschema för installation av system för hantering av ballastvatten på basis av en

utvärdering av fartygens International Oil Pollution Prevention Certificate (IOPP) förnyelse. I vissa fall uppskjuts

tidsfristen med upp till två år. Under andra kvartalet meddelade Wärtsilä att företaget kommer att ingå avtal

med ett antal stora skeppsvarv om samarbete och kommunikation avseende konventionen om hantering av

ballastvatten. Det gemensamma målet för parterna är att erbjuda fartygsägare och -operatörer all nödvändig

information och hjälp avseende system för hantering av ballastvatten.

Wärtsilä Oyj Abp Halvårsrapport 2017 10


Aktier och aktieägare

Under januari–juni 2017 uppgick handelsvolymen på börsen Nasdaq Helsinki till 43.318.709 aktier, vilket

motsvarade en omsättning på 2.185 miljoner euro. Wärtsiläaktien handlas också på flera alternativa börser

såsom Chi-X, Turquoise och BATS. Den totala handelsvolymen på dessa alternativa handelsplatser var

35.455.711 aktier.

Aktierna på Nasdaq Helsinki

Antal aktierAntal aktier AktieomsättningAktieomsättning

30.6.201730.6.2017 och rösteroch röster 1-6/20171-6/2017

WRT1V 197 241 130 43 318 709

1.1. - 30.6.20171.1. - 30.6.2017 HögstaHögsta LägstaLägsta MedelkursMedelkurs 11 SistaSista

Aktiekurs 56,90 41,90 50,45 51,75

1 Enligt handelsvolym vägd medelkurs

30.6.201730.6.2017 30.6.201630.6.2016

Marknadsvärde, MEUR 10 207 7 209

Utländska aktieägare, % 55,5 53,7

Beslut av ordinarie bolagsstämman

Wärtsiläs bolagsstämma, som hölls torsdagen den 2.3.2017, fastställde bokslutet samt beviljade styrelsen och

verkställande direktören ansvarsfrihet för räkenskapsåret 2016. Bolagsstämman beslöt att enligt styrelsens

förslag utbetala 1,30 euro per aktie i dividend i två poster. Den första dividendposten på 0,65 euro per aktie

betalades den 13.3.2017. Den andra posten på 0,65 euro per aktie betalas i september 2017.

Bolagsstämman fastslog antalet styrelseledamöter till åtta. Till styrelseledamöter valdes Maarit Aarni-Sirviö,

Kaj-Gustaf Bergh, Karin Falk, Johan Forssell, Tom Johnstone, Mikael Lilius, Risto Murto och Markus Rauramo.

Till revisor för 2017 valdes revisionssammanslutningen PricewaterhouseCoopers Ab.

Fullmakt att köpa och distribuera aktier i bolaget

Styrelsen beviljades fullmakt att köpa högst 19.000.000 egna aktier i bolaget. Fullmakten är i kraft till nästa

bolagsstämma, dock högst i 18 månader från beviljandet av fullmakten.

Styrelsen beviljades fullmakt att distribuera högst 19.000.000 egna aktier i bolaget. Fullmakten gäller i tre år

från beviljandet av fullmakten, och den ersätter bolagsstämmans fullmakt av den 3.3.2016. Styrelsen

beviljades fullmakt att avgöra till vem och i vilken ordningsföljd aktier i bolaget kommer att distribueras.

Styrelsen har fullmakt att distribuera aktierna på ett annat sätt än i proportion till de existerande aktieägarnas

företrädesrätt att teckna aktier i bolaget.

Wärtsilä Oyj Abp Halvårsrapport 2017 11


Styrelsens konstituerande möte

Vid sitt konstituerande möte valde Wärtsilä Oyj Abp:s styrelse Mikael Lilius till ordförande och Tom Johnstone

till vice ordförande. Styrelsen beslöt att tillsätta en revisions-, en utnämnings- och en ersättningskommitté.

Styrelsen valde inom sig följande ledamöter till kommittéerna:

Revisionskommittén: Ordförande Markus Rauramo, Maarit Aarni-Sirviö, Risto Murto

Utnämningskommittén: Ordförande Mikael Lilius, Kaj-Gustaf Bergh, Johan Forssell, Risto Murto

Ersättningskommittén: Ordförande Mikael Lilius, Maarit Aarni-Sirviö, Tom Johnstone

Risker och osäkerhetsfaktorer i
affärsverksamheten

Inom affärsområdet Services är de största riskerna för hur efterfrågan kommer att utvecklas den låga

ekonomiska tillväxten och den politiska instabiliteten i vissa regioner. De utmanande förhållandena i specifika

marinsegment är också en potentiell riskfaktor.

På kraftförsörjningsmarknaden fortsätter den sköra ekonomiska tillväxten och det långsamma beslutsfattandet

att vara de primära riskerna för hur efterfrågan utvecklas. Geopolitiska spänningar och stora

valutakursfluktuationer kan leda till att investeringsbeslut skjuts upp i vissa länder. Låga oljepriser har en

liknande inverkan på olje- och gasproducerande länder. Pristrycket på grund av den fortsatt hårda

konkurrensen är fortfarande en riskfaktor.

På marinmarknaden fördröjer överkapaciteten i många fartygssegment och den låga efterfrågan på

lasttonnage fortfarande återhämtningen inom det konventionella shippingsegmentet. Den ekonomiska och

politiska osäkerheten samt nya teknologier och innovationer fortsätter att utmana rådande affärsmodeller och

handelsrutiner. Oljebolagens minskade investeringar begränsar fortfarande offshoreinvesteringarna, och

offshoreproduktionen är utsatt för hårdare konkurrens från billigare land- och skifferbaserad produktion.

Dessutom väntas den ökande energieffektiviteten och användningen av andra energikällor motverka

efterfrågan på olja. Det finns risk för avbeställningar, men förhandlingar om förlängda leveranskontrakt verkar

vara en större risk för skeppsvarvens orderböcker.

Koncernen är svarande i ett antal juridiska processer som beror på eller är underordnade den normala

affärsverksamheten. Dessa processer handlar främst om frågor relaterade till avtal och andra skyldigheter,

arbetsförhållanden, sakskador och reglering. På koncernen ställs nu och då skadeståndskrav på olika belopp

och varierande grunder. För närvarande finns det ett ovanligt ansenligt krav. Enligt koncernens policy ska

avsättningar göras relaterade till sådana krav samt för rättsprocesser och skiljeförfarande när ett ogynnsamt

utfall är sannolikt och förlusten rimligt kan estimeras.

Årsredovisningen 2016 innehåller en mer detaljerad beskrivning av Wärtsiläs risker och riskhantering.

Wärtsilä halvårsrapport 2017

Denna halvårsrapport har uppgjorts i enlighet med standarden IAS 34 (Interim Financial Reporting).

Principerna för upprättandet är förenliga med bokslutet för 2016. Alla siffror har avrundats och således kan

summan av enskilda siffror avvika från den presenterade summan.

Wärtsilä Oyj Abp Halvårsrapport 2017 12


Användning av bedömningar

Upprättandet av bokslut enligt IFRS förutsätter användning av ledningens bedömningar och antaganden som

påverkar beloppet av tillgångar och skulder i balansräkningen, rapporteringen av villkorliga tillgångar samt

intäkts- och kostnadsbeloppen. Även om bedömningarna baserar sig på den bästa möjliga kunskap som

ledningen har vid ifrågavarande tidpunkt kan det slutliga utfallet avvika från de i bokslutet beräknade värdena.

IFRS-tillägg

År 2017 införde koncernen den följande nya standarden som utfärdats av IASB.

Koncernen har börjat tillämpa IFRS 9 Finansiella instrument. Standarden ersätter IAS 39 Finansiella

instrument - Redovisning och värdering. IFRS 9 innehåller reviderade anvisningar för klassificering och

värdering av finansiella tillgångar, inklusive nya allmänna krav på säkringsredovisning och en ny modell för

förväntade kreditförluster vid beräkning av nedskrivningar på finansiella tillgångar. Den vidareutvecklar också

anvisningarna för redovisning och borttagande av finansiella instrument ur balansräkningen i IAS 39.

Konsekvenserna av införandet av IFRS 9 beskrivs nedan.

De nya anvisningarna för säkringsredovisning i IFRS 9 motsvarar i högre grad riskhanteringsaktiviteter och

tillåter bland annat säkring av nettopositioner. Koncernen tillämpar de nya säkringsredovisningskraven

framåtriktat. I allmänhet säkrar koncernen erhållna order separat från inköp, men i vissa projekt eller

långfristiga avtal kan koncernen tillämpa kassaflödessäkring även mot förväntat nettokassaflöde, som består

av relaterade försäljningsintäkter och inköp i samma valuta. Resultatet av säkring av nettopositioner

presenteras på en separat rad i resultaträkningen. Införandet av de nya säkringsredovisningskraven hade inte

en signifikant påverkan på rapporteringsperioden januari-juni 2017.

Enligt IFRS 9 klassificeras finansiella tillgångar på basis av deras kassaflödeskaraktär och den operativa

modellen som de hanteras med. Koncernen har karakteriserat sina finansiella tillgångar som finansiella

tillgångar som värderas till periodiserad anskaffningsutgift, verkligt värde via resultaträkningen och verkligt

värde i övrigt totalresultat. Omklassificeringen har inte haft någon inverkan på eget kapital.

I tabellen nedan presenteras klassificeringen av finansiella tillgångar enligt IFRS 9.

KlassificeringenKlassificeringen
enligt IAS 39enligt IAS 39

KlassificeringenKlassificeringen
enligt IFRS 9enligt IFRS 9

Kundfordringar, övriga fordringar och
placeringar i företagscertifikat Lån och övriga fordringar Periodiserad anskaffningsutgift

Räntebärande placeringar Lån och övriga fordringar Verkligt värde via resultaträkningen

Övriga placeringar Finansiella tillgångar som kan säljas
Verkligt värde via resultaträkningen
(eller övrigt totalresultat)

Derivat, inkluderade i säkrings-
redovisning

Säkring av kassaflöde (verkligt värde
via övrigt totalresultat) Verkligt värde via övrigt totalresultat

Derivat, utanför säkringsredovisning
Finansiella tillgångar till verkligt värde
via resultaträkningen Verkligt värde via resultaträkningen

Tillämpningen av IFRS 9 förändrar också fastställandet av kreditförluster för finansiella tillgångar genom att

införa en modell för förväntade kreditförluster. Vid införandet av IFRS 9 har koncernen reviderat sin

nedskrivningsmetod. Metoden tillämpas om kreditrisken har ökat avsevärt. Koncernen bedömer en eventuell

ökning i kreditrisken för finansiella tillgångar värderade till periodiserad anskaffningsutgift i slutet av varje

rapportperiod. Kreditförluster estimeras till ett belopp som motsvarar 12 månaders förväntade kreditförluster

vid rapporteringstidpunkten, om kreditrisken inte har ökat avsevärt.

När det gäller kundfordringar och fordringar från intäktsredovisning enligt metoden för färdigställandegrad

används en förenklad metod och kreditförlusterna värderas enligt de förväntade kreditförlusterna under

livslängden. Fordringar från intäktsredovisning enligt metoden för färdigställandegrad täcks i allmänhet med

förskottsbetalningar från kunderna. Således omfattar redovisningen av kreditförluster baserade på

förlustbelopp under livslängden främst kundfordringar. För kundfordringar som inte förfallit eller är högst 359

Wärtsilä Oyj Abp Halvårsrapport 2017 13


dagar försenade görs en nedskrivning på 0,1–2,0%, beroende på ålder och fordrans ursprung. När de

förväntade kreditförlusterna beräknas beaktar bolaget historiska kreditförluster för varje kategori och justerar

dessa siffror med makroekonomiska prognoser. Dessutom analyseras nedskrivningsbehovet av kundfordringar

som är över 360 dagar försenade individuellt. Med beaktande av detta har koncernen justerat den

balanserade vinsten och kundfordringarna med -3 miljoner euro per 1.1.2017. Siffrorna för jämförelseperioden

har inte justerats.

Denna halvårsrapport är oreviderad.

Wärtsilä Oyj Abp Halvårsrapport 2017 14


Resultaträkning i sammandrag

MEURMEUR 1–6/20171–6/2017 1–6/20161–6/2016 4–6/20174–6/2017 4–6/20164–6/2016 20162016

Omsättning 22 299299 2 163 11 292292 1 196 4 801

Övriga intäkter 2222 24 99 13 55

Kostnader -2-2 066066 -1 942 -1-1 157157 -1 075 -4 200

Avskrivningar och nedskrivningar -62-62 -73 -30-30 -42 -138

Resultatandel i intresse- och samföretag 44 7 33 4 14

RörelseresultatRörelseresultat 197197 179 117117 96 532

Finansiella intäkter och kostnader -20-20 -41 -14-14 -38 -53

Resultat före skatterResultat före skatter 177177 138 103103 58 479

Inkomstskatter -45-45 -37 -27-27 -17 -123

Rapporteringsperiodens resultatRapporteringsperiodens resultat 132132 101 7676 41 357

Fördelning:

Moderbolagets aktieägare 131131 97 7676 38 352

Innehav utan bestämmande inflytande 11 4 2 4

132132 101 7676 41 357

Resultat per aktie hänförligt till moderbolagets aktieägare (före/efter
utspädning):

Resultat per aktie (EPS), före/efter utspädning, euro 0,660,66 0,49 0,380,38 0,19 1,79

Rapport över totalresultat

MEURMEUR 1–6/20171–6/2017 1–6/20161–6/2016 4–6/20174–6/2017 4–6/20164–6/2016 20162016

Rapporteringsperiodens resultatRapporteringsperiodens resultat 132132 101 7676 41 357

Övriga totalresultat efter skatter:Övriga totalresultat efter skatter:

Poster, som inte kommer att omklassificeras till resultaträkningenPoster, som inte kommer att omklassificeras till resultaträkningen

Omvärderingseffekter i förmånsbestämda nettoskulder 11 -13 11 -14 -12

Skatter på poster, som inte kommer att omklassificeras till
resultaträkningen 3 4 3

Poster, som inte kommer att omklassificeras till resultaträkningen, totaltPoster, som inte kommer att omklassificeras till resultaträkningen, totalt 11 -9 11 -10 -9

Poster, som kan omklassificeras till resultaträkningenPoster, som kan omklassificeras till resultaträkningen

Omräkningsdifferenser

för moderbolagets aktieägare -47-47 -54 -48-48 -9 -52

för innehav utan bestämmande inflytande -2-2 -1 -1-1 -1

Intresse- och samföretag, andel av övriga totalresultat -2-2 1 -6-6 3 1

Kassaflödessäkring 1919 44 1010 2 41

Skatter på poster, som kan omklassificeras till resultaträkningen -2-2 -11 -1-1 -1 -10

Poster, som kan omklassificeras till resultaträkningen, totaltPoster, som kan omklassificeras till resultaträkningen, totalt -34-34 -21 -45-45 -5 -21

Wärtsilä Oyj Abp Halvårsrapport 2017 15


Rapporteringsperiodens övriga totalresultat efter skatterRapporteringsperiodens övriga totalresultat efter skatter -33-33 -30 -45-45 -15 -30

Rapporteringsperiodens totalresultatRapporteringsperiodens totalresultat 9999 71 3131 26 327

Fördelning av totalresultat:

Moderbolagets aktieägare 9999 68 3333 23 323

Innehav utan bestämmande inflytande 3 -1-1 3 3

9999 71 3131 26 327

Balansräkning i sammandrag

MEURMEUR 30.6.201730.6.2017 30.6.201630.6.2016 31.12.201631.12.2016

AnläggningstillgångarAnläggningstillgångar

Immateriella tillgångar 11 389389 1 418 1 434

Materiella tillgångar 377377 424 405

Innehav i intresse- och samföretag 7474 76 84

Övriga placeringar 1313 14 15

Uppskjuten skattefordran 143143 167 141

Övriga fordringar 102102 27 38

Anläggningstillgångar totaltAnläggningstillgångar totalt 22 096096 2 125 2 116

OmsättningstillgångarOmsättningstillgångar

Varor i lager 11 168168 1 255 1 042

Övriga fordringar 11 669669 1 707 1 760

Likvida medel 332332 357 472

Omsättningstillgångar totaltOmsättningstillgångar totalt 33 168168 3 319 3 275

Tillgångar totaltTillgångar totalt 55 264264 5 444 5 391

Eget kapitalEget kapital

Aktiekapital 336336 336 336

Övrigt eget kapital 11 791791 1 696 1 952

Eget kapital som tillhör moderbolagets aktieägareEget kapital som tillhör moderbolagets aktieägare 22 127127 2 032 2 288

Innehav utan bestämmande inflytande 2727 33 34

Eget kapital totaltEget kapital totalt 22 154154 2 065 2 321

Långfristiga skulderLångfristiga skulder

Räntebärande skulder 547547 545 520

Uppskjuten skatteskuld 8989 114 93

Övriga skulder 262262 289 270

Långfristiga skulder totaltLångfristiga skulder totalt 897897 948 884

Wärtsilä Oyj Abp Halvårsrapport 2017 16


Kortfristiga skulderKortfristiga skulder

Räntebärande skulder 9090 336 108

Övriga skulder 22 123123 2 095 2 078

Kortfristiga skulder totaltKortfristiga skulder totalt 22 213213 2 431 2 186

Skulder totaltSkulder totalt 33 110110 3 379 3 070

Eget kapital och skulder totaltEget kapital och skulder totalt 55 264264 5 444 5 391

Kassaflödesanalys i sammandrag

MEURMEUR 1–6/20171–6/2017 1–6/20161–6/2016 4–6/20174–6/2017 4–6/20164–6/2016 20162016

Rörelseverksamhetens kassaflöde:Rörelseverksamhetens kassaflöde:

Rapporteringsperiodens resultat 132132 101 7676 41 357

Justeringar:

Avskrivningar och nedskrivningar 6262 73 3030 42 138

Finansiella intäkter och kostnader 2020 41 1414 38 53

Realisationsvinster och -förluster på immateriella och materiella
tillgångar och övriga korrektivposter -4-4 -2 -1-1 -1 -6

Resultatandel i intresse- och samföretag -4-4 -7 -3-3 -4 -14

Inkomstskatter 4545 37 2727 17 123

Kassaflöde före förändring av rörelsekapitalKassaflöde före förändring av rörelsekapital 251251 243 143143 134 650

Förändring av rörelsekapital -182-182 -10 -87-87 95 84

Rörelseverksamhetens kassaflöde före finansiella poster och skatterRörelseverksamhetens kassaflöde före finansiella poster och skatter 7070 233 5656 229 734

Finansiella poster och skatter -67-67 -44 -55-55 -27 -121

Rörelseverksamhetens kassaflödeRörelseverksamhetens kassaflöde 33 189 22 202 613

Investeringarnas kassaflöde:Investeringarnas kassaflöde:

Investeringar i aktier och förvärv -1-1 -47 -47 -90

Nettoinvesteringar i materiella och immateriella tillgångar -15-15 -17 -11-11 -8 -38

Överlåtelseinkomster från aktier i intresseföretag och övriga placeringar 22 22 1

Investeringarnas kassaflödeInvesteringarnas kassaflöde -14-14 -63 -10-10 -55 -126

Finansieringens kassaflöde:Finansieringens kassaflöde:

Upptagna långfristiga lån 9090 131 -29 131

Amortering av långfristiga lån samt övriga förändringar -75-75 -77 -30-30 -37 -91

Förändring i kortfristiga lån och övriga förändringar -2-2 103 -3-3 -137 -129

Betalda dividender -135-135 -250 -22-22 -11 -250

Finansieringens kassaflödeFinansieringens kassaflöde -123-123 -93 -55-55 -214 -339

Förändring av likvida medel, ökning (+)/minskning (-)Förändring av likvida medel, ökning (+)/minskning (-) -133-133 33 -63-63 -68 148

Likvida medel vid rapporteringsperiodens början 472472 334 403403 428 334

Kursdifferenser -7-7 -9 -8-8 -3 -9

Likvida medel vid rapporteringsperiodens slut 332332 357 332332 357 472

Wärtsilä Oyj Abp Halvårsrapport 2017 17


Sammanställning över förändring i eget kapital

Eget kapital som tillhör moderbolagets aktieägareEget kapital som tillhör moderbolagets aktieägare

InnehavInnehav
utanutan

bestämmandebestämmande
inflytandeinflytande

EgetEget
kapitalkapital

totalttotalt

MEURMEUR
Aktie-Aktie-

kapitalkapital
Överkurs-Överkurs-

fondfond

Om-Om-
räknings-räknings-
differensdifferens

Fond förFond för
verkligtverkligt

värdevärde

Omvärderings-Omvärderings-
effekter ieffekter i
förmåns-förmåns-

bestämdabestämda
nettoskuldernettoskulder

Balanse-Balanse-
rad vinstrad vinst

Eget kapital 1.1.2017Eget kapital 1.1.2017 336336 6161 -57-57 -39-39 -45-45 22 032032 3434 22 321321

Justering enligt IFRS 9 -3-3 -3-3

Eget kapital 1.1.2017Eget kapital 1.1.2017 336336 6161 -57-57 -39-39 -45-45 22 028028 3434 22 318318

Betalda dividender -256-256 -6-6 -263-263

Rapporteringsperiodens totalresultat -49-49 1717 11 131131 9999

Eget kapital 30.6.2017Eget kapital 30.6.2017 336336 6161 -106-106 -22-22 -44-44 11 903903 2727 22 154154

Eget kapital som tillhör moderbolagets aktieägareEget kapital som tillhör moderbolagets aktieägare

InnehavInnehav
utanutan

bestämmandebestämmande
inflytandeinflytande

EgetEget
kapitalkapital

totalttotalt

MEURMEUR
Aktie-Aktie-

kapitalkapital
Överkurs-Överkurs-

fondfond

Om-Om-
räknings-räknings-
differensdifferens

Fond förFond för
verkligtverkligt

värdevärde

Omvärderings-Omvärderings-
effekter ieffekter i
förmåns-förmåns-

bestämdabestämda
nettoskuldernettoskulder

Balanse-Balanse-
rad vinstrad vinst

Eget kapital 1.1.2016Eget kapital 1.1.2016 336 61 -6 -70 -36 1 916 41 2 242

Betalda dividender -237 -11 -247

Rapporteringsperiodens totalresultat -53 33 -9 97 3 71

Eget kapital 30.6.2016Eget kapital 30.6.2016 336 61 -59 -36 -46 1 776 33 2 065

Omsättning per geografiska områden

MEURMEUR 1–6/20171–6/2017 1–6/20161–6/2016 20162016

Europa 679679 752 1 581

Asien 940940 813 1 774

Amerika 528528 416 1 039

Övriga 152152 182 407

TotaltTotalt 22 299299 2 163 4 801

Wärtsilä Oyj Abp Halvårsrapport 2017 18


Resultatmått och jämförelsestörande poster

MEURMEUR 1–6/20171–6/2017 1–6/20161–6/2016 20162016

Jämförbart justerat EBITAJämförbart justerat EBITA 228228 224 618

Avskrivningar på förvärvsrelaterade övervärden -17-17 -17 -35

Jämförbart rörelseresultatJämförbart rörelseresultat 211211 206 583

Jämförelsestörande poster:Jämförelsestörande poster:

Personalkostnader -4-4 -6 -22

Nedskrivningar -6-6 -17 -22

Övriga kostnader -4-4 -4 -7

Jämförelsestörande poster totaltJämförelsestörande poster totalt -14-14 -27 -51

RörelseresultatRörelseresultat 197197 179 532

Immateriella och materiella anläggningstillgångar

MEURMEUR 1–6/20171–6/2017 1–6/20161–6/2016 20162016

Immateriella tillgångarImmateriella tillgångar

Bokvärde 1.1. 11 434434 1 464 1 464

Kursdifferenser -24-24 -44 -52

Förvärv 11 23 71

Ökning 66 5 16

Avskrivningar och nedskrivningar -29-29 -30 -62

Minskning och omgrupperingar -1 -3

Bokvärde i slutet av rapporteringsperiodenBokvärde i slutet av rapporteringsperioden 11 389389 1 418 1 434

Materiella tillgångarMateriella tillgångar

Bokvärde 1.1. 405405 431 431

Kursdifferenser -8-8 3 5

Förvärv 20 14

Ökning 1313 17 38

Avskrivningar och nedskrivningar -33-33 -43 -76

Minskning och omgrupperingar -3 -7

Bokvärde i slutet av rapporteringsperiodenBokvärde i slutet av rapporteringsperioden 377377 424 405

Wärtsilä Oyj Abp Halvårsrapport 2017 19


Bruttoinvesteringar

MEURMEUR 1–6/20171–6/2017 1–6/20161–6/2016 20162016

Aktier och förvärv 11 49 91

Immateriella och materiella tillgångar 1919 22 55

TotaltTotalt 2020 71 146

Räntebärande nettoskulder

MEURMEUR 1–6/20171–6/2017 1–6/20161–6/2016 20162016

Långfristiga skulder 547547 545 520

Kortfristiga skulder 9090 336 108

Lånefordringar -6-6 -6 -7

Likvida medel -332-332 -357 -472

TotaltTotalt 299299 517 150

Nyckeltal

1–6/20171–6/2017 1–6/20161–6/2016 20162016

Resultat per aktie (EPS), före/efter utspädning, euro 0,660,66 0,49 1,79

Eget kapital/aktie, euro 10,7910,79 10,30 11,60

Soliditet, % 45,545,5 42,7 47,6

Nettoskuldsättningsgrad 0,140,14 0,25 0,07

Avkastning på investerat kapital (ROI), % 19,519,5 17,5 17,1

Avkastning på eget kapital (ROE), % 18,418,4 17,4 15,6

Antal anställda

1–6/20171–6/2017 1–6/20161–6/2016 20162016

I medeltal 1717 806806 18 378 18 332

I slutet av rapporteringsperioden 1717 783783 18 428 18 011

Wärtsilä Oyj Abp Halvårsrapport 2017 20


Ansvarsförbindelser

MEURMEUR 1–6/20171–6/2017 1–6/20161–6/2016 20162016

Fastighetsinteckningar 1010 10 10

Företagsinteckningar och övriga ansvarsförbindelser och garantier 2424 26 26

TotaltTotalt 3434 36 36

Borgens- och ansvarsförbindelser

för egen del 791791 772 921

Nominellt belopp av hyror enligt leasingavtal

betalas inom ett år 3131 28 34

betalas mellan under minst ett år och högst fem år 7878 73 84

betalas senare 2525 27 30

TotaltTotalt 926926 900 1 069

Derivatinstrumentens nominella värden

MEURMEUR TotaltTotalt varav stängdavarav stängda

Ränteswappar 165165

Valutaränteswappar 7878

Valutaterminer 22 995995 932932

TotaltTotalt 33 238238 932932

Koncernen hade även 394 ton kopparfuturer.

Verkliga värden

Värdering till verkligt värde i slutet av rapporteringsperioden:Värdering till verkligt värde i slutet av rapporteringsperioden:

MEURMEUR
Bokvärdet avBokvärdet av

balansposternabalansposterna Verkligt värdeVerkligt värde

FinansieringstillgångarFinansieringstillgångar

Övriga placeringar (nivå 3) 1313 1313

Räntebärande placeringar, långfristiga (nivå 2) 66 66

Övriga fordringar, långfristiga (nivå 2) 44 44

Derivat (nivå 2) 2727 2727

FinansieringsskulderFinansieringsskulder

Räntebärande lån, långfristiga (nivå 2) 547547 555555

Derivat (nivå 2) 3838 3838

Wärtsilä Oyj Abp Halvårsrapport 2017 21


Händelser efter balansdagen

Bestämmanderätt i Greensmith Energy Management Systems Inc., marknadsledare inom programvara och inbyggda lösningar för
storskalig energilagring, har övergått till Wärtsilä från och med 3.7.2017. Företagen tillkännagav förvärvet i maj efter ett årslångt
globalt samarbete inom fristående energilagring och hybridenergilösningar. Förvärvet av Greensmith ökar Wärtsiläs inflytande på
den globala energilagringsmarknaden och positioneringen som ledande global energisystemintegrerare. Tillväxten på
energilagringsmarknaden sker inte bara i USA utan även i nya regioner som Storbritannien, Asien och Australien.

Greensmith blir en affärsenhet i Wärtsilä Energy Solutions och tillhandahåller såväl fristående energilagring som hybridiserade
energisystem, kontrollprogramvara och integreringsexpertis. I 2016 gjorde Greensmith en omsättning på 32 miljoner USD och
sysselsatte över 40 anställda. Transaktionen värderas till 170 miljoner USD (företagsvärdering). Allokering av köpesumman har
inte ännu slutförts.

Nyckeltal för kvartalen

MEURMEUR
4–6/4–6/

20172017
1–3/1–3/

20172017
10–12/10–12/

20162016
7–9/7–9/

20162016
4–6/4–6/

20162016
1–3/1–3/

20162016
10–12/10–12/

20152015
7–9/7–9/

20152015
4–6/4–6/

20152015

OrderingångOrderingång

Services 599599 686686 565 522 527 580 572 511 579

Energy Solutions 361361 405405 501 330 304 312 366 167 188

Marine Solutions 403403 322322 258 287 362 379 465 407 392

TotaltTotalt 11 363363 11 413413 1 324 1 139 1 194 1 271 1 403 1 086 1 159

Orderstock i slutet av rapporteringsperiodenOrderstock i slutet av rapporteringsperioden

Services 11 193193 11 187187 999 1 031 1 048 1 017 958 1 026 1 081

Energy Solutions 11 764764 11 847847 1 680 1 676 1 547 1 491 1 366 1 388 1 459

Marine Solutions 22 108108 22 062062 2 017 2 317 2 488 2 595 2 558 2 699 2 785

TotaltTotalt 55 065065 55 096096 4 696 5 024 5 083 5 103 4 882 5 112 5 325

OmsättningOmsättning

Services 546546 490490 636 512 542 500 619 531 548

Energy Solutions 412412 239239 414 177 220 132 374 243 327

Marine Solutions 334334 279279 509 390 433 335 598 448 354

TotaltTotalt 11 292292 11 007007 1 559 1 079 1 196 967 1 590 1 222 1 230

Resultatandel i intresse- och samföretag 33 11 5 2 4 3 6 5 5

Jämförbart justerat EBITA 134134 9494 262 132 131 93 224 170 144

i procent av omsättningen 10,410,4 9,49,4 16,8 12,3 10,9 9,6 14,1 13,9 11,7

Avskrivningar och nedskrivningar -30-30 -33-33 -34 -31 -42 -31 -33 -32 -30

avskrivningar på förvärvsrelaterade
övervärden -9-9 -9-9 -9 -9 -9 -9 -9 -9 -7

Jämförbart rörelseresultat 126126 8686 253 123 122 84 215 160 137

i procent av omsättningen 9,79,7 8,58,5 16,3 11,4 10,2 8,7 13,5 13,1 11,1

Jämförelsestörande poster totalt -8-8 -6-6 -22 -2 -26 -1 -13 -11

Wärtsilä Oyj Abp Halvårsrapport 2017 22


Rörelseresultat 117117 8080 231 122 96 83 202 149 137

i procent av omsättningen 9,19,1 7,97,9 14,8 11,3 8,0 8,6 12,7 12,2 11,1

Finansiella intäkter och kostnader -14-14 -5-5 -5 -7 -38 -3 -2 -17 3

Resultat före skatter 103103 7474 226 115 58 80 199 132 140

Inkomstskatter -27-27 -17-17 -55 -31 -17 -20 -41 -35 -31

Rapporteringsperiodens resultat 7676 5757 172 84 41 60 159 97 109

Resultat per aktie (EPS), före/efter
utspädning, euro 0,380,38 0,280,28 0,87 0,43 0,19 0,30 0,79 0,49 0,54

Bruttoinvesteringar 1111 99 20 55 60 11 32 17 279

aktier och förvärv 11 42 49 5 262

Rörelseverksamhetens kassaflöde 22 22 235 189 202 -13 176 -5 47

Nettorörelsekapital (WCAP) i slutet av
rapporteringsperioden 680680 580580 490 540 602 709 543 522 404

Anställda i slutet av rapporteringsperiodenAnställda i slutet av rapporteringsperioden

Services 1010 455455 1010 464464 10 567 10 648 10 575 10 331 10 592 10 714 10 785

Energy Solutions 928928 913913 903 920 945 958 959 966 974

Marine Solutions 55 861861 55 920920 6 074 6 305 6 443 6 681 6 847 7 101 7 217

Övriga 539539 533533 467 464 465 457 459 456 451

TotaltTotalt 1717 783783 1717 832832 18 011 18 337 18 428 18 427 18 856 19 237 19 427

Formler för nyckeltal

Resultat per aktie (EPS), före/efter utspädningResultat per aktie (EPS), före/efter utspädning

rapporteringsperiodens resultat hänförligt till moderbolagets aktieägare

justerat antal aktier i medeltal under rapporteringsperioden

Eget kapital/aktieEget kapital/aktie

eget kapital som tillhör moderbolagets aktieägare

justerat antal aktier i slutet av rapporteringsperioden

SoliditetSoliditet

eget kapital

eget kapital och skulder totalt – erhållna förskott
x 100

NettokuldsättningsgradNettokuldsättningsgrad

räntebärande skulder – likvida medel

eget kapital

Avkastning på investerat kapital (ROI)Avkastning på investerat kapital (ROI)

resultat före skatter + räntekostnader och övriga finansiella kostnader

eget kapital och skulder – räntefria skulder – avsättningar, i medeltal under rapporteringsperioden
x 100

Wärtsilä Oyj Abp Halvårsrapport 2017 23


Avkastning på eget kapital (ROE)Avkastning på eget kapital (ROE)

rapporteringsperiodens resultat

eget kapital, i medeltal under rapporteringsperioden
x 100

Nettorörelsekapital (WCAP)Nettorörelsekapital (WCAP)

(varor i lager + kundfordringar + skattefordringar + övriga räntefria fordringar)
– (skulder till leverantörer + erhållna förskått + pensionsförpliktelser + avsättningar + skatteskulder + övriga räntefria
skulder – dividendskulder)

Jämförbart justerat EBITAJämförbart justerat EBITA

rörelseresultat – jämförelsestörande poster – avskrivningar på förvärvsrelaterade övervärden

Jämförbart rörelseresultatJämförbart rörelseresultat

rörelseresultat – jämförelsestörande poster

Jämförelsestörande posterJämförelsestörande poster

Jämförelsestörande poster är relaterade till omstruktureringsåtgärder och exceptionella transaktioner, som inte
tillhör normal affärsverksamhet

19.7.2017

Wärtsilä Oyj Abp

Styrelsen

Wärtsilä Oyj Abp Halvårsrapport 2017 24


	Orderingången och omsättningen ökade under första halvåret 2017Anchor
	Centralt under andra kvartalet
	Centralt under rapportperioden januari-juni 2017

	Wärtsiläs utsikter för 2017Anchor
	Koncernchef Jaakko EskolaAnchor
	NyckeltalAnchor
	MarknadsutvecklingAnchor
	Services
	Stabil utveckling på servicemarknaden

	Energy Solutions
	Kraftförsörjningsmarknaden fokuserar allt mer på flexibla teknologier
	Energy Solutions marknadsandel

	Marine Solutions
	Marinmarknaden fortfarande svag
	Marine Solutions marknadsandel


	OrderingångAnchor
	Samföretagens orderingång

	OrderstockAnchor
	OmsättningAnchor
	Rörelseresultat och lönsamhetAnchor
	Balans, finansiering och kassaflödeAnchor
	BruttoinvesteringarAnchor
	Strategiska projekt, förvärv och samföretagAnchor
	Forskning och utveckling, lansering av nya produkterAnchor
	OmstruktureringsprogramAnchor
	PersonalAnchor
	Hållbar utvecklingAnchor
	Aktier och aktieägareAnchor
	Beslut av ordinarie bolagsstämmanAnchor
	Fullmakt att köpa och distribuera aktier i bolaget
	Styrelsens konstituerande möte

	Risker och osäkerhetsfaktorer i affärsverksamhetenAnchor
	Wärtsilä halvårsrapport 2017Anchor
	Användning av bedömningar
	IFRS-tillägg


