


Halvårsrapport 2018Anchor

Orderingången utvecklades positivtOrderingången utvecklades positivt

Centralt under andra kvartaletCentralt under andra kvartalet
• Orderingången ökade med 14% till 1.553 miljoner euro (1.363)

• Omsättningen minskade med 3% till 1.246 miljoner euro (1.290)

• Orderingång jämfört med faktureringen 1,25 (1,06)

• Det jämförbara rörelseresultatet var stabilt och uppgick till 123 miljoner euro (122), dvs. 9,8% av omsättningen (9,5)

• Resultatet per aktie steg till 0,13 euro (0,12)

• Kassaflödet från rörelseverksamheten ökade till 41 miljoner euro (2)

Centralt under rapportperioden januari–juni 2018Centralt under rapportperioden januari–juni 2018
• Orderingången ökade med 10% till 3.060 miljoner euro (2.776)

• Omsättningen var stabil och uppgick till 2.312 miljoner euro (2.295)

• Orderingång jämfört med faktureringen 1,32 (1,21)

• Det jämförbara rörelseresultatet steg till 211 miljoner euro (204), dvs. 9,1% av omsättningen (8,9)

• Resultat per aktie steg till 0,22 euro (0,21)

• Kassaflödet från rörelseverksamheten minskade till -1 miljoner euro (3)

• Orderstocken ökade med 16% och uppgick till 5.904 miljoner euro (5.089) i slutet av perioden

Anchor

Wärtsiläs utsikter för 2018Wärtsiläs utsikter för 2018
Efterfrågan på Wärtsiläs tjänster och lösningar under 2018 väntas öka något jämfört med året innan. Per affärsområde väntas

efterfrågan utvecklas enligt följande:

• Bra inom Services även om bränsleprisutvecklingen och ökande spänningar i världshandeln utgör riskfaktorer.

• Bra inom Energy Solutions. Den globala övergången till förnybara energikällor och den ökande efterfrågan på el på

tillväxtmarknaderna stöder behovet av decentraliserad och flexibel kraftförsörjningskapacitet, inklusive gasdrivna

kraftverk, energilagring och smart integration.

• Bra inom Marine Solutions (höjd från solid) tack vare en bred produktmix och marknadsexponering.

För närvarande uppgår Wärtsiläs leveranser under 2018 till 2.336 miljoner euro (2.087). Siffran omfattar mest leveranser av

utrustning. Affärsområdet Services verksamhet är i hög grad transaktionell, och endast ca 30% av den årliga omsättningen

kommer från orderstocken.

Anchor

Jaakko Eskola, koncernchefJaakko Eskola, koncernchef
”Den positiva utvecklingen i orderaktiviteten fortsatte under andra kvartalet 2018. Även om antalet fartygsbeställningar var något

lägre än väntat resulterade vår omfattande portfölj av lösningar och en gynnsam fartygsbeställningsmix i att Marine Solutions

orderingång utvecklades positivt. Jag är nöjd över att efterfrågan på avgasreningslösningar har ökat när det gäller både nybyggen

och efterinstallationer till följd av regelverket för svavelutsläpp som träder i kraft 2020. Inom affärsområdet Services har vi också

noterat ett fortsatt intresse för serviceavtal, och avtalet att optimera Wärtsiläs styrpropellrar installerade ombord Transoceans

fartyg var ett av kvartalets höjdpunkter. Marknadstrenderna var fortfarande gynnsamma för affärsområdet Energy Solutions, och

vår projektpipeline ger oss förtroende för att aktiviteten kommer att öka under andra halvåret.

Under andra kvartalet påverkades omsättningen av timingen av kraftverksleveranser och av att kunder fortsatte att begränsa

investeringar till endast nödvändiga reparationer och underhållsåtgärder. Rörelseresultatet var i linje med fjolåret. Framöver

förväntar vi oss att leveranserna kommer att koncentreras mot slutet av året. Förbättringen av transaktionstjänster och effekten av

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 2


detta på koncernens försäljningsmix kommer att ha en central betydelse för utvecklingen av vår lönsamhet under andra halvåret.

Inverkan av den ökade geopolitiska osäkerheten på kundernas beslutsfattande är fortfarande en riskfaktor.

Att maximera en förnybar energiförsörjning är en nyckelfaktor för att garantera en hållbar och lönsam framtid för energisektorn.

Därför har Wärtsilä utvecklat en ny vision för energimarknaden. Vårt mål är att leda omvandlingen av energisektorn mot en framtid

som till 100 procent använder förnybar energi med hjälp av flexibel kapacitet. I kombination med vår vision Smart Marine stärker

detta vårt engagemang för utveckling av hållbara samhällen med hjälp av smart teknologi.”

Anchor

Nyckeltal

MEURMEUR 4-6/20184-6/2018
JusteradJusterad

4-6/20174-6/2017 FörändringFörändring 1-6/20181-6/2018
JusteradJusterad

1-6/20171-6/2017 FörändringFörändring
JusteradJusterad

20172017

Orderingång 11 553553 1 363 14% 3 0603 060 2 776 10% 5 644

Orderstock i slutet av perioden 5 9045 904 5 089 16% 5 100

Omsättning 11 246246 1 290 -3% 2 3122 312 2 295 1% 4 911

Rörelseresultat¹ 111111 114 -3% 196196 189 3% 538

% av omsättningen 8,98,9 8,8 8,58,5 8,2 11,0

Jämförbart rörelseresultat 123123 122 1% 211211 204 3% 576

% av omsättningen 9,89,8 9,5 9,19,1 8,9 11,7

Jämförbart justerat EBITA 134134 130 2% 232232 221 5% 612

% av omsättningen 10,710,7 10,1 10,010,0 9,6 12,5

Resultat före skatter 102102 99 3% 178178 170 5% 491

Resultat/aktie, EUR 0,130,13 0,12 0,220,22 0,21 0,63

Rörelseverksamhetens kassaflöde 4141 2 -1-1 3 430

Räntebärande lån, netto vid slutet av
perioden 642642 299 234

Bruttoinvesteringar 232232 20 255

Nettoskuldsättningsgrad 0,290,29 0,14 0,10

¹Jämförelsestörande poster under andra kvartalet 2018 omfattade kostnader för omstruktureringsprogram och förvärv på 12 miljoner euro (8) och
15 miljoner euro (14) under rapportperioden januari-juni 2018.

Från och med 1.1.2018 tillämpar Wärtsilä standarden IFRS 15 Intäktsredovisning genom att använda den fullständiga

retrospektiva metoden. Denna halvårsrapport är förenlig med den nya standarden, och jämförelseperioderna för 2017, inklusive

den ingående balansen, har justerats därefter. Wärtsilä har också justerat siffrorna för Marine Solutions och Services för 2017 till

följd av en intern överföring av vissa serviceaktiviteter. Överföringen påverkar inte koncernens siffror.

Den vederlagsfria aktieemissionen som godkändes av Wärtsiläs bolagsstämma 8.3.2018 ökade det totala antalet Wärtsiläaktier till

591.723.390. De aktierelaterade siffrorna för jämförelseperioderna har justerats för att återspegla ökningen i antalet aktier.

Anchor

MarknadsutvecklingMarknadsutveckling

Stabil utveckling på servicemarknadenStabil utveckling på servicemarknaden
Aktiviteten på servicemarknaden under första halvåret 2018 var i linje med motsvarande period året innan. På

marinservicemarknaden var aktiviteten inom kryssningsfartyg och passagerarfärjor sund, medan offshoreserviceaktiviteten var

fortsatt stabil. Kunder inom handelsfartygsegmentet fortsatte att begränsa investeringar till endast nödvändiga reparationer och

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 3


underhållsåtgärder. Efterfrågan på miljörelaterade efterinstallationer har ökat markant till följd av det snart aktuella globala

regelverket för svavelutsläpp. Efterfrågan på kraftverksrelaterad service var fortsatt stabil.

Kraftförsörjningsmarknaden fokuserar allt mer på smarta och flexiblaKraftförsörjningsmarknaden fokuserar allt mer på smarta och flexibla
teknologierteknologier
Den fortsatta nedgången i priset på förnybar energi har ökat sol- och vindkraftens konkurrenskraft på många marknader, och

energibolag planerar hur de ska integrera sådana energikällor i sin produktion. USA, Australien och länder i Mellanöstern, där

marknadsförhållandena är gynnsammast, går i spetsen för denna omvandling. Den växande andelen förnybara energikällor ökar

behovet av flexibel kraftförsörjning och lagringslösningar. Förutom på flexibel kapacitet är efterfrågan på basbelastningskapacitet

fortsatt stor för att stödja den ekonomiska tillväxten och undvika störningar i kraftförsörjningen på tillväxtmarknaderna.

Energy Solutions marknadsandelEnergy Solutions marknadsandel

Den starka efterfrågan på Wärtsiläs energilösningar under tolvmånadersperioden fram till mars bidrog till att marknadsandelen

ökade trots avtagande globala investeringar i kraftverk i segmentet på under 500 MW. Wärtsiläs marknadsandel ökade till 21%

(19), medan de globala beställningarna på kraftverk på max 500 MW som drivs med naturgas och flytande bränslen minskade

med 10% till 18,1 GW (20,1). De globala beställningarna omfattar alla order på gasturbiner och Wärtsiläs order på motorer på över

5 MW.

Gradvis återhämtning på marinmarknaden och ökad efterfrågan påGradvis återhämtning på marinmarknaden och ökad efterfrågan på
miljölösningarmiljölösningar
Under första halvåret 2018 registrerades 472 (376) kontrakt på nybyggen. Marknadsförhållandena inom handelsfartyg var stabila

och backades upp av den fortsatta globala ekonomiska tillväxten. Inom gastankfartyg var beställningsaktiviteten sund och

utsikterna goda. Överkapaciteten begränsar investeringarna i nybyggen inom offshoreindustrin, trots tecken på ett förbättrat

sentiment inom offshoreproduktion. Aktiviteten inom kryssningsfartyg och passagerarfärjor var fortfarande på en hög nivå. Under

de senaste månaderna har volymerna för avgasreningssystem ökat inom alla marknadssegment, till följd av att redare i allt högre

grad väljer att installera skrubbrar på nybyggen för att uppfylla de nya kraven på svavelutsläpp som träder i kraft 2020.

Enligt kompenserat bruttotonnage är Sydkorea och Kina fortfarande de största länderna inom varvsindustri med 40% respektive

35% av alla konfirmerade kontrakt. Japan stod för 12% och Tyskland stod för 4%.

Finansiell utvecklingAnchor

OrderingångOrderingång
Wärtsiläs orderingång under andra kvartalet uppgick till 1.553 miljoner euro (1.363), en ökning med 14% jämfört med

motsvarande period året innan. Orderingången jämfört med faktureringen för andra kvartalet var 1,25 (1,06).

Services orderingång under andra kvartalet 2018 ökade med 22% till 785 miljoner euro (641). Under kvartalet fick Wärtsilä en

order värd 170 miljoner euro för hybridskrubbersystem och efterinstallationstjänster från ett betydande europeiskt containerbolag.

Wärtsilä fick också en order från finländska VR Group i syfte att reparera och testköra över 200 dieselmotorer på 191 lok.

Orderingången för Energy Solutions under andra kvartalet var stabil och uppgick till 360 miljoner euro (361). Efterfrågan var störst i

Asien där erhållna order omfattade leveranser av utrustning på 113 MW till Bangladesh och på 145 MW till Myanmar.

Marine Solutions orderingång under andra kvartalet uppgick till 409 miljoner euro (361), en ökning med 13% jämfört med

motsvarande period året innan. Efterfrågan på miljölösningar fortsatte under kvartalet, och ett stort antal skrubbersystem

beställdes för nya fartyg. Inom kryssningsfartyg och passagerarfärjor, som stod för 20% av orderingången fick Wärtsilä flera order

från stora kryssningsföretag. Orderingången var också aktiv inom gastankfartyg, som stod för 22% av beställningarna. Wärtsilä

passerade en viktig milstolpe i och med den hundrade ordern på bränslesystemet LNGPac. Wärtsiläs LNGPac har spelat en

nyckelroll i användningen av flytande naturgas som marinbränsle. De konventionella handelsfartygens andel av orderingången var

37%. Offshore stod för 11%, marinen för 6% och specialfartygen för 2%. Andelen andra order var 6%.

Den totala orderingången för rapportperioden januari–juni 2018 ökade med 10% och uppgick till 3.060 miljoner euro (2.776).

Orderingången jämfört med faktureringen för rapportperioden var 1,32 (1,21). Services orderingång ökade med 11% till 1.522

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 4


miljoner euro (1.376). Energy Solutions orderingång var i linje med året innan och uppgick till 773 miljoner euro (766). Marine

Solutions orderingång ökade med 21% till 766 miljoner euro (634).

Orderingång per affärsområde

MEURMEUR 4-6/20184-6/2018
JusteradJusterad

4-6/20174-6/2017 FörändringFörändring 1-6/20181-6/2018
JusteradJusterad

1-6/20171-6/2017 FörändringFörändring
JusteradJusterad

20172017

Services 785785 641 22% 1 5221 522 1 376 11% 2 670

Energy Solutions 360360 361 0% 773773 766 1% 1 685

Marine Solutions 409409 361 13% 766766 634 21% 1 288

Orderingång totalt 1 5531 553 1 363 14% 3 0603 060 2 776 10% 5 644

Till följd av den interna omorganiseringen av vissa serviceaktiviteter överfördes 42 miljoner euro från Marine Solutions till Services i andra kvartalet
2017 och 190 miljoner euro för hela året.

Orderingång Energy Solutions

MWMW 4-6/20184-6/2018 4-6/20174-6/2017 FörändringFörändring 1-6/20181-6/2018 1-6/20171-6/2017 FörändringFörändring 20172017

Olja 279279 478 -42% 678678 688 -1% 1 838

Gas 487487 505 -4% 916916 1 127 -19% 1 938

Förnybara 4242 - 100% 4242 - 100% -

Orderingång totalt 808808 984 -18% 1 6361 636 1 815 -10% 3 775

Samföretagens orderingångSamföretagens orderingång
Orderingången för samföretaget Wärtsilä Hyundai Engine Company Ltd i Sydkorea samt samföretagen Qiyao Diesel Company

Ltd, CSSC Wärtsilä Engine Company Ltd och CSSC Wärtsilä Electrical & Automation Co. Ltd i Kina uppgick till 113 miljoner euro

(26) under rapportperioden januari–juni 2018. Dessa företags resultat rapporteras bland intäkterna från intresseföretag och

samföretag.

Anchor

OrderstockOrderstock
Den totala orderstocken i slutet av rapportperioden uppgick till 5.904 miljoner euro (5.089), en ökning med 16%. Services

orderstock ökade med 31% till 1.622 miljoner euro (1.239) tack vare den ökade efterfrågan på efterinstallationer av

avgasreningssystem och det fortsatta intresset för långfristiga serviceavtal. Energy Solutions orderstock ökade med 14% till 2.013

miljoner euro (1.764). Marine Solutions orderstock ökade med 9% till 2.269 miljoner euro (2.087).

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 5


Orderstock per affärsområde

MEURMEUR 30.6.201830.6.2018
JusteradJusterad

30.6.201730.6.2017 FörändringFörändring
JusteradJusterad

31.12.201731.12.2017

Services 11 622622 1 239 31% 1 220

Energy Solutions 22 013013 1 764 14% 1 871

Marine Solutions 22 269269 2 087 9% 2 009

Orderstock totalt 55 904904 5 089 16% 5 100

Till följd av den interna omorganiseringen av vissa serviceaktiviteter överfördes 46 miljoner euro från Marine Solutions till Services för perioden som
slutade 30.6.2017 och 49 miljoner euro för hela året.

Anchor

OmsättningOmsättning
Wärtsiläs omsättning under andra kvartalet uppgick till 1.246 miljoner euro (1.290), en minskning med 3% jämfört med

motsvarande period året innan. Services omsättning minskade med 2% till 582 miljoner euro (594). Med beaktande av

valutakursförändringarna ökade Services omsättning med 3%. Energy Solutions omsättning sjönk med 11% till 368 miljoner euro

(412). Marine Solutions omsättning uppgick till 296 miljoner euro (284), vilket var 4% högre än under motsvarande kvartal året

innan.

Wärtsiläs omsättning under rapportperioden januari–juni 2018 var i linje med året innan och uppgick till 2.312 miljoner euro (2.295).

Services omsättning var stabil och uppgick till 1.117 miljoner euro (1.127). Med beaktande av valutakursförändringarna ökade

Services omsättning med 5%. Energy Solutions omsättning uppgick till 635 miljoner euro (651), en minskning med 2%. Marine

Solutions omsättning ökade med 8% till 560 miljoner euro (517). Services stod för 48%, Energy Solutions för 27% och Marine

Solutions för 24% av den totala omsättningen.

Av Wärtsiläs omsättning under januari–juni 2018 var ca 69% denominerad i euro, 20% i US-dollar och resten fördelad mellan flera

valutor.

Omsättning per affärsområde

MEURMEUR 4-6/20184-6/2018
JusteradJusterad

4-6/20174-6/2017 FörändringFörändring 1-6/20181-6/2018
JusteradJusterad

1-6/20171-6/2017 FörändringFörändring
JusteradJusterad

20172017

Services 582582 594 -2% 1 1171 117 1 127 -1% 2 407

Energy Solutions 368368 412 -11% 635635 651 -2% 1 401

Marine Solutions 296296 284 4% 560560 517 8% 1 104

Omsättning totalt 11 246246 1 290 -3% 2 3122 312 2 295 1% 4 911

Till följd av den interna omorganiseringen av vissa serviceaktiviteter överfördes 44 miljoner euro från Marine Solutions till Services i andra kvartalet
2017 och 177 miljoner euro för hela året.

Anchor

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 6


Rörelseresultat och lönsamhetRörelseresultat och lönsamhet
Rörelseresultatet för andra kvartalet var 111 miljoner euro (114), dvs. 8,9% av omsättningen (8,8). Jämförbart rörelseresultat var

123 miljoner euro (122), dvs. 9,8% av omsättningen (9,5). Jämförelsestörande poster omfattade kostnader för

omstruktureringsprogram och förvärv på 12 miljoner euro (8). Jämförbart justerat EBITA var 134 miljoner euro (130), dvs. 10,7% av

omsättningen (10,1). Avskrivningar på förvärvsrelaterade övervärden var 11 miljoner euro (9).

Rörelseresultatet för rapportperioden januari–juni 2018 var 196 miljoner euro (189), dvs. 8,5% av omsättningen (8,2). Jämförbart

rörelseresultat var 211 miljoner euro (204), dvs. 9,1% av omsättningen (8,9). Jämförelsestörande poster omfattade kostnader för

omstruktureringsprogram och förvärv på 15 miljoner euro (14). Jämförbart justerat EBITA var 232 miljoner euro (221), dvs. 10,0%

av omsättningen (9,6). Avskrivningar på förvärvsrelaterade övervärden var 21 miljoner euro (17).

Wärtsiläs rörelseresultat påverkades av en provision relaterad till långsiktiga belöningsprogram på 1 miljoner euro (27) under

rapportperioden januari–juni 2018. Provisionen omfattar alla tre pågående program. Wärtsiläs tre år långa belöningsprogram är

bundna till utvecklingen av företagets aktiekurs, och de omfattar cirka 100 direktörer.

De finansiella posterna för rapportperioden januari–juni 2018 var -17 miljoner euro (-20). Nettoräntorna var -3 miljoner euro (-4).

Resultatet före skatter var 178 miljoner euro (170). Skatterna uppgick till 46 miljoner euro (42), vilket motsvarar en effektiv

skattesats på 25,9% (24,7). Resultatet per aktie var 0,22 euro (0,21) och eget kapital per aktie var 3,73 euro (3,57). Avkastningen

på investerat kapital (ROI) var 18,9% (19,3). Avkastningen på eget kapital (ROE) var 17,4% (18,3).

Resultatmått och jämförelsestörande poster

MEURMEUR 4-6/20184-6/2018
JusteradJusterad

4-6/20174-6/2017 1-6/20181-6/2018
JusteradJusterad

1-6/20171-6/2017
JusteradJusterad

20172017

Jämförbart justerat EBITA 134134 130 232232 221 612

Avskrivningar på förvärvsrelaterade övervärden -11-11 -9 -21-21 -17 -36

Jämförbart rörerelseresultat 123123 122 211211 204 576

Jämförelsestörande poster -12-12 -8 -15-15 -14 -37

Rörelseresultat 111111 114 196196 189 538

Anchor

Balans, finansiering och kassaflödeBalans, finansiering och kassaflöde
Wärtsiläs kassaflöde från rörelseverksamheten för andra kvartalet uppgick till 41 miljoner euro (2). Kassaflödet från

rörelseverksamheten under januari–juni 2018 var -1 miljoner euro (3). Rörelsekapitalet ökade på grund av förberedelser för

leveranser under slutet av året. I slutet av rapportperioden uppgick rörelsekapitalet till 790 miljoner euro (658), en ökning med 64

miljoner euro från föregående kvartal. De erhållna förskottsbetalningarna i slutet av perioden var 563 miljoner euro (525). I slutet av

föregående kvartal var förskottsbetalningarna 582 miljoner euro. De likvida tillgångarna i slutet av perioden uppgick till 245 miljoner

euro (332) och de icke utnyttjade krediterna till 640 miljoner euro (640).

Wärtsiläs räntebärande lån uppgick till 893 miljoner euro (637) i slutet av juni 2018. I slutet av december 2017 uppgick de

räntebärande lånen till 619 miljoner euro. Det totala beloppet av kortfristiga skulder som förfaller inom de följande 12 månaderna

var 135 miljoner euro. De långfristiga lånen uppgick till 758 miljoner euro. Räntebärande lån, netto, uppgick till 642 miljoner euro

(299) och nettoskuldsättningsgraden till 0,29 (0,14).

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 7


Koncernens likvida beredskap

MEURMEUR 30.6.201830.6.2018 31.12.201731.12.2017

Likvida medel 245245 379

Outnyttjade bekräftade kreditlimiter 640640 765

Likvida beredskap 885885 1 144

% av omsättningen (rullande 12 månader) 1818 23

Avdragna företagscertifikat 5555 -

Likvida beredskap exklusive företagscertifikat 830830 1 144

% av omsättningen (rullande 12 månader) 1717 23

30.6.2018 var den totala låneportföljens genomsnittliga återbetalningstid 50 månader och de långfristiga lånens 54 månader.

Anchor

BruttoinvesteringarBruttoinvesteringar
Investeringarna i immateriella och materiella tillgångar samt anläggningar och utrustning uppgick till 35 miljoner euro (19) under

rapportperioden januari–juni 2018. Investeringarna i förvärv och samföretag uppgick till 197 miljoner euro (1). Avskrivningarna och

nedskrivningarna under rapportperioden uppgick till 61 miljoner euro (62).

År 2018 väntas investeringarna relaterade till immateriella och materiella tillgångar samt anläggningar och utrustning vara mindre

än avskrivningarna och nedskrivningarna.

Strategisk utvecklingAnchor

Strategiska projekt, förvärv och samföretagStrategiska projekt, förvärv och samföretag
I juni ingick Wärtsilä och Hyundai Motor Group ett avtal om teknologiskt och kommersiellt partnerskap i syfte att använda

begagnade batterier från eldrivna fordon i den växande energilagringsmarknaden. Partnerskapet fokuserar på avancerade

energilagringsprodukter och -plattformar som maximerar användningen av Hyundais begangnade batterier från eldrivna fordon via

Wärtsiläs existerande kundrelationer och kanaler i 178 länder.

Förvärvet av Transas slutfördes i maj. Transas är ett globalt marknadsledande företag inom marin navigationslösningar,

professionella utbildnings- och simuleringstjänster, kontroll av fartygstrafik samt monitorering och support. Transaktionens värde är

210 miljoner euro (bolagsvärde).

I april offentliggjorde Wärtsilä ett partnerskapsavtal med cybersäkerhetsföretaget Templar Executives i syfte att etablera en

cyberakademi i världsklass i Singapore. Akademin ordnar kurser som stöder och förbättrar cybermognaden inom shipping, främst

operatörer och ägare. Wärtsilä samarbetar också med Maritime and Port Authority of Singapore för att främja maritima

innovationer och FoU. Partnerskapet omfattar fyra områden: digital acceleration, cyber-fysisk säkerhet, intelligenta fartyg och

hamnoperationer.

Under kvartalet undertecknade Wärtsiläbolaget Eniram en avsiktsförklaring med Atenbaserade Arista Shipping för att delta i

Project Forward-initiativet, som leds av Arista. Projektet har utvecklat en design för torrlastfartyg med en energieffektivitet utan

motstycke. Designen bygger på flytande naturgasdriven propulsion. Enirams uppgift är att bidra till utvecklingen av monitorerings-

och optimeringsverktyg.

Anchor

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 8


Forskning och utveckling, lansering av nya produkterForskning och utveckling, lansering av nya produkter
Under andra kvartalet slutförde Wärtsilä testningen av dess innovativa automatiska dockningsteknik. Testerna gjordes ombord på

Folgefonn, en 83 meter lång färja som ägs av den ledande norska operatören Norled. Fartyget är utrustat med ett antal Wärtsilä

Smart Marine-produkter och system, såsom ett energioptimeringssystem, ett hybridpropulsionssystem, trådlös induktiv laddning

av batterier och energilagring. Testerna började i januari 2018 och slutfördes i april med dockningsförsök. Fartyget, inklusive

styrning och propulsion, manövreras automatiskt av mjukvaran. Det är möjligt att manuellt intervenera och kontrollera fartyget när

som helst. Automatiken gör det möjligt för befälet att fokusera på läget utanför kommandobryggan, vilket ökar säkerheten och

tillförlitligheten.

En ny solcell och hybridlagringslösning lanserades i juni. Wärtsilä Hybrid Solar integrerar solceller och lagring i syfte att leverera en

lösning som inte bara är klimatvänlig, med ökad tillförlitlighet och effektivitet, utan som också kan backas upp av en

kraftproducents befintliga elnätsinfrastruktur. En kritisk komponent när det gäller att maximera värdet av denna hybridlösning är

GEMS-mjukvaran och kontrollplattformen som utvecklats av Greensmith Energy. Detta optimerar lösningens prestanda.

Anchor

PersonalPersonal
Wärtsilä hade 19.231 (17.783) anställda i slutet av juni 2018. Antalet anställda i genomsnitt under januari–juni 2018 var 18.506

(17.806). Services hade 11.345 (11.059), Energy Solutions 1.135 (928) och Marine Solutions 6.151 (5.257). Ökningen i antalet

anställda inom Marine Solutions beror på förvärvet av Transas.

Av Wärtsiläs totala personal fanns 20% (20) i Finland och 40% (38) i övriga Europa. Personalen i Asien stod för 25% (27) av de

anställda, personalen i Nord- och Sydamerika för 11% (10) och personalen i övriga världen för 4% (4).

Anchor

Förändringar i ledningenFörändringar i ledningen
Javier Cavada Camino, direktör för affärsområdet Energy Solutions och direktionsmedlem lämnar Wärtsilä senast den 30.9.2018

för att bli verkställande direktör för det Londonbaserade energilagringsbolaget Highview Power.

Anchor

Hållbar utvecklingHållbar utveckling
Tack vare sina 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 Eurozone 120 (de 120

mest avancerade företagen i euroområdet).

I juni lanserade Wärtsilä en ny vision för energimarknaden som går ut på en framtid med hundraprocentigt förnybar energi.

Behovet av att maximera förnybar energigenerering är centralt för att kunna skapa ett hållbart och modernt energisystem för

kommande generationer. Wärtsilä leder denna omvandling tack vare sin ställning som energisystemintegratör och sitt utbud av

flexibla kraftproduktions- och lagringslösningar samt livscykeltjänster.

I april beslöt Internationella sjöfartsorganisationen IMO om en plan för minskning av växthusgaser inom shipping med 50% fram till

2050 från nivån 2008. Wärtsilä fokuserar starkt på att skapa lösningar som möjliggör effektiv användning av flytande naturgas som

marinbränsle, eftersom detta spelar en viktig roll i planen för minskningen av växthusgaser och erbjuder en grund för andra

åtgärder som minskar utsläppen ytterligare inom shipping. Wärtsiläs vision Smart Marine, som bygger på en hög grad av

digitalisering och uppkoppling, siktar på att öka den övergripande resurseffektiviteten, minimering av miljöbelastningen samt en

ökning av marintransporters säkerhet och tillförlitlighet.

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 9


Aktier och bolagsstämmanAnchor

Aktier och aktieägareAktier och aktieägare
Under januari–juni 2018 uppgick handelsvolymen på börsen Nasdaq Helsinki till 137.295.225 aktier, vilket motsvarade en

omsättning på 2.505 miljoner euro. Wärtsiläaktien handlas också på flera alternativa börser såsom Turquoise, BATS CXE och

BATS BXE. Den totala handelsvolymen på dessa alternativa handelsplatser var 110.859.365 aktier.

Aktierna på Nasdaq Helsinki

Antal aktierAntal aktier AktieomsättningAktieomsättning

30.6.201830.6.2018 och rösteroch röster 1-6/20181-6/2018

WRT1V 591 723 390 137 295 225

1.1. - 30.6.20181.1. - 30.6.2018 HögstaHögsta LägstaLägsta MedelkursMedelkurs 11 SistaSista

Aktiekurs 19,88 16,23 18,25 16,83

1 Enligt handelsvolym vägd medelkurs

30.6.201830.6.2018 30.6.201730.6.2017

Marknadsvärde, MEUR 9 959 10 207

Utländska aktieägare, % 55,3 55,5

Anchor

Beslut av ordinarie bolagsstämmanBeslut av ordinarie bolagsstämman
Wärtsilä Oyj Abp:s bolagsstämman, som hölls 8.3.2018, fastställde bokslutet samt beviljade styrelsen och verkställande direktören

ansvarsfrihet för räkenskapsåret 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 2018 valdes revisionssammanslutningen PricewaterhouseCoopers Oy.

DividendDividend
Bolagsstämman beslöt att enligt styrelsens förslag utbetala 1,38 euro per aktie i dividend i två poster. Den första dividendposten

på 0,69 euro per aktie betalades 19.3.2018. I enlighet med den godkända vederlagsfria aktieemissionen (aktiesplit) kommer den

andra posten att fördelas mellan en gammal och två nya aktier så att 0,23 euro betalas för varje aktie. Den andra posten betalas i

september 2018.

Vederlagsfri aktieemission (aktiesplit)Vederlagsfri aktieemission (aktiesplit)
Bolagsstämman godkände styrelsens förslag till en vederlagsfri aktieemission i proportion till aktieägarnas innehav så att två nya

aktier emitteras för varje befintlig aktie. Därigenom emitterades totalt 394.482.260 nya aktier. De nya aktierna infördes i

handelsregistret 12.3.2018.

Fullmakt att köpa och distribuera aktier i bolagetFullmakt att köpa och distribuera aktier i bolaget
Styrelsen beviljades fullmakt att köpa högst 57.000.000 egna aktier i bolaget. Fullmakten är i kraft till nästa bolagsstämma, dock

högst i 18 månader från beviljandet av fullmakten.

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 10


Styrelsen beviljades fullmakt att distribuera högst 57.000.000 egna aktier i bolaget. Styrelsens fullmakt att distribuera bolagets

egna aktier gäller i tre år från bolagsstämman och återkallar den fullmakt som bolagsstämman gav 2.3.2017. Styrelsen beviljades

fullmakt att avgöra till vem och i vilken ordningsföljd aktierna kommer att distribueras. Styrelsen har fullmakt att köpa eller

distribuera aktierna på ett annat sätt än i proportion till de existerande aktieägarnas företrädesrätt att teckna aktier i bolaget.

Styrelsens konstituerande möteStyrelsens 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:Revisionskommittén: Ordförande Markus Rauramo, Maarit Aarni-Sirviö, Risto Murto.

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

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

UtsikterAnchor

Risker och osäkerhetsfaktorer i affärsverksamhetenRisker 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 på handelsfartygs- och offshoremarknaden 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 inverkan av handelshinder samt stora valutakursfluktuationer

kan leda till att investeringsbeslut skjuts upp i vissa länder. Pristrycket på grund av den fortsatt hårda konkurrensen är fortfarande

en riskfaktor.

Den ekonomiska och politiska osäkerheten samt de eskalerande spänningarna inom världshandeln utgör en risk för aktiviteten på

marinmarknaden. Investeringarna i nybyggen inom offshore motverkas av den ökande konkurrensen från land- och skifferbaserad

produktion. Dessutom begränsar den ökande bränsleeffektiviteten och ersättandet av olja med gas, el och biobränslen en ökad

efterfrågan på råolja. Implementeringen av miljöregelverk och eventuella nya regelverk förblir en osäkerhetsfaktor.

Klimatförändringen kräver ytterligare åtgärder för att minska växthusgasutsläppen inom shipping.

Wärtsilä betonar ett holistiskt tillvägagångssätt i hanteringen av cyberrisker och fysiska säkerhetsrisker i sin interna verksamhet och

sina relationer med kunderna. Företagets cybersäkerhetsteam utför sina operativa, administrativa och compliancerelaterade

aktiviteter enligt protokollen IEC62443 och ISO 27k. Dessa aktiviteter omfattar cybersäkerhet, riskhantering, upptäckt, säker

utveckling av mjukvara, utbildning, ändpunktsskydd, nätverkssäkerhet och rådgivning i cyberfrågor. Wärtsilä har implementerat

nya processer för lagring, behandling, och användning av data i företagets system för att uppfylla kraven enligt den allmänna

dataskyddsförordningen. Cybersäkerheten beaktades i implementeringen.

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 innehåller en mer detaljerad beskrivning av Wärtsiläs risker och riskhantering.

TabellerAnchor

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 11


Wärtsiläs halvårsrapport 2018Wärtsiläs halvårsrapport 2018
Denna halvårsrapport har uppgjorts i enlighet med standarden IAS 34 (Interim Financial Reporting). Principerna för upprättandet är

förenliga med bokslutet för 2017 med undantag för IFRS-tilläggen nedan. Alla siffror har avrundats och således kan summan av

enskilda siffror avvika från den presenterade summan.

Användning av bedömningarAnvändning 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-tilläggIFRS-tillägg
År 2018 införde koncernen de följande nya standarderna och tolkningen som utfärdats av IASB.

Koncernen har tillämpat IFRS 15 IntäktsredovisningIFRS 15 Intäktsredovisning sedan 1.1.2018 med hjälp av den kompletta retrospektiva metoden.

Halvårsrapporten publiceras enligt den nya standarden och jämförelseperioderna för 2017, inklusive den ingående

balansräkningen, har justerats i enlighet med den nya standarden.

IFRS 15 är en ny modell med fem steg som tillämpas på intäkter från avtal med kunder. Den ersätter den gamla anvisningen för

intäkter, inklusive IAS 18 Intäkter och IAS 11 Entreprenadavtal. Enligt IFRS 15 ska en enhet redovisa intäkter till ett belopp som

motsvarar den ersättning som enheten väntas få i utbyte mot dessa varor eller tjänster.

Tillämpningen av IFRS 15 förändrar metoden för intäktsredovisningen för två affärslinjer, nämligen långfristiga service- och

underhållsavtal samt entreprenadavtal relaterade till gasbaserade lösningar. Inverkan av förändringarna som orsakats av

standarden beskrivs nedan.

Inom långfristiga service- och underhållsavtal skapas kundvärdet med tiden under avtalsperioden. Metoden för

intäktsredovisningen förändras från en outputmetod (färdigställandegrad enligt andelen presterade tjänster) till en inputmetod

(färdigställandegrad enligt involverade kostnader). På grund av normala underhållsscheman kommer detta i allmänhet att leda till

att intäkterna för ett avtal redovisas senare. Inom entreprenadavtal relaterade till gasbaserade lösningar baserar sig värdet främst

på planering, försäljning och projekthantering, medan tillverkningen outsourcas i allmänhet. Metoden för intäktsredovisningen

förändras från en outputmetod (färdigställandegrad enligt arbetets framskridande) till en inputmetod (färdigställandegrad enligt

involverade kostnader).

Inom projekt har kontrakten i allmänhet klausuler om avtalsviten som tidigare redovisades som avsättningar för kostnader om

deras sannolikhet var över 50%. Avtalsviten behandlas som rörlig ersättning i IFRS 15 och bör estimeras när kontraktet börjar.

Enligt IFRS 15 kommer avtalsviten att dras av från koncernens omsättning. Tidigare upptogs avtalsviten som kostnader enligt IAS

18 och IAS 11. Denna förändring har ingen signifikant inverkan på justerade finansiella siffror.

Som en följd av förändringen av intäktsredovisning i långfristiga service- och underhållsavtal samt entreprenadavtal relaterade till

gasbaserade lösningar från en outputmetod till en inputmetod har en justering av -13 miljoner euro gjorts i koncernens balanserad

vinst per 1.1.2017.

Justeringar för bokslutet 2017 innehåller en minskning av omsättningen med 11 miljoner euro, en ökning av kostnader för material

och tjänster med 3 miljoner euro, en minskning av inkomstskatter med 5 miljoner euro och en minskning av räkenskapsperiodens

resultat med 9 miljoner euro. I koncernens balansräkning har tillämpningen av de nya principerna påverkat uppskjuten

skattefordran, övriga fordringar och övriga skulder. Uppskjuten skattefordran ökade med 8 miljoner euro och övriga fordringar med

33 miljoner euro. Övriga skulder ökade med 60 miljoner euro, främst på grund av förändringar i passiva resultatregleringar. Dessa

förändringar påverkar inte kassaflödena.

Tillägg till IFRS 2 Aktierelaterade ersättningarIFRS 2 Aktierelaterade ersättningar - Clarification and Measurement of Share-based Payment (träder i kraft för

räkenskapsperioden som börjar 1.1.2018 eller därefter). Syftet med tilläggen är att eliminera den varierande klassificeringen och

fastställandet av särskilda aktiebaserade transaktioner (redovisning av kontantavräknade aktiebaserade transaktioner som

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 12


inkluderar prestationsvillkor, aktiebaserade betalningar där ersättningssättet beror på framtida händelser, aktiebaserade

betalningar som betalas netto efter skatt och ändring av aktiebaserade transaktioner från kontantavräknade till aktieavräknade).

Tilläggen har ingen inverkan på koncernbokslutet.

Tillägg till IFRS 4 FörsäkringsavtalIFRS 4 Försäkringsavtal - Applying IFRS 9 Financial Instruments with IFRS 4 Insurance Contracts (träder i kraft för

räkenskapsperioden som börjar 1.1.2018 eller därefter). Tilläggen hjälper försäkringsbolagen att avgöra om och hur de borde

tillämpa IFRS 9 innan de tillämpar den kommande standarden för försäkringsavtal. Tilläggen har ingen inverkan på

koncernbokslutet.

IFRIC 22: Transaktioner och förskott i utländsk valutaIFRIC 22: Transaktioner och förskott i utländsk valuta (träder i kraft för räkenskapsår som börjar 1.1.2018 eller därefter).

Tolkningen handlar om hur man ska fastställa datumet för transaktionen när man tillämpar standarden för transaktioner i utländsk

valuta IAS 21. Syftet med anvisningen är att harmonisera praxis. Tolkningen har ingen inverkan på koncernbokslutet.

Intern överföring av serviceaktiviteterIntern överföring av serviceaktiviteter
Wärtsilä har beslutat att överföra vissa serviceaktiviteter från affärsområdet Marine Solutions till Services den 1.1.2018. Syftet är att

stärka utvecklingen av dessa aktiviteter. Jämförelseperioderna för 2017 har justerats därefter. Till följd av detta har omsättning på

177 miljoner euro, orderingång på 190 miljoner euro och orderstock på 49 miljoner euro överförts från Marine Solutions till

Services för räkenskapsperioden 2017. Denna överföring har ingen inverkan på koncernens totala siffror.

Denna halvårsrapport är oreviderad.

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 13


Anchor

Resultaträkning i sammandrag

JusteradJusterad JusteradJusterad JusteradJusterad

MEURMEUR 1–6/20181–6/2018 1–6/20171–6/2017 4–6/20184–6/2018 4–6/20174–6/2017 20172017

Omsättning 22 312312 2 295 11 246246 1 290 4 911

Övriga intäkter 1616 22 99 9 60

Kostnader -2-2 077077 -2 069 -1-1 117117 -1 158 -4 312

Avskrivningar och nedskrivningar -61-61 -62 -31-31 -30 -134

Resultatandel i intresse- och samföretag 66 4 44 3 13

RörelseresultatRörelseresultat 196196 189 111111 114 538

Finansiella intäkter och kostnader -17-17 -20 -8-8 -14 -47

Resultat före skatterResultat före skatter 178178 170 102102 99 491

Inkomstskatter -46-46 -42 -28-28 -26 -117

Rapporteringsperiodens resultatRapporteringsperiodens resultat 132132 128 7575 73 375

Fördelning:

Moderbolagets aktieägare 133133 126 7575 73 375

Innehav utan bestämmande inflytande -1-1 1 -1

132132 128 7575 73 375

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

Resultat per aktie (EPS), före/efter utspädning, euro 0,220,22 0,21 0,130,13 0,12 0,63

Resultat per aktie har justerats i jämförelseperioder för att återspegla ökningen i antalet aktier.

Anchor

Rapport över totalresultat

JusteradJusterad JusteradJusterad JusteradJusterad

MEURMEUR 1–6/20181–6/2018 1–6/20171–6/2017 4–6/20184–6/2018 4–6/20174–6/2017 20172017

Rapporteringsperiodens resultatRapporteringsperiodens resultat 132132 128 7575 73 375

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 1 1 7

Poster, som inte kommer att omklassificeras till resultaträkningen, totaltPoster, som inte kommer att omklassificeras till resultaträkningen, totalt 1 1 7

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

Omräkningsdifferenser

för moderbolagets aktieägare 11 -46 55 -47 -73

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 14


för innehav utan bestämmande inflytande -2 -1 -2

Intresse- och samföretag, andel av övriga totalresultat -1-1 -2 11 -6 -1

Kassaflödessäkring -6-6 19 -20-20 11 37

Skatter på poster, som kan omklassificeras till resultaträkningen -2 33 -1 -9

Poster, som kan omklassificeras till resultaträkningen, totaltPoster, som kan omklassificeras till resultaträkningen, totalt -5-5 -33 -12-12 -45 -48

Rapporteringsperiodens övriga totalresultat efter skatterRapporteringsperiodens övriga totalresultat efter skatter -5-5 -33 -12-12 -44 -41

Rapporteringsperiodens totalresultatRapporteringsperiodens totalresultat 127127 95 6363 29 334

Fördelning av totalresultat:

Moderbolagets aktieägare 128128 96 6363 31 337

Innehav utan bestämmande inflytande -1-1 -1 -3

127127 95 6363 29 334

Anchor

Balansräkning i sammandrag

JusteradJusterad JusteradJusterad

MEURMEUR 30.6.201830.6.2018 30.6.201730.6.2017 31.12.201731.12.2017

AnläggningstillgångarAnläggningstillgångar

Immateriella tillgångar 11 776776 1 389 1 577

Materiella tillgångar 345345 377 349

Innehav i intresse- och samföretag 7272 74 83

Övriga placeringar 1616 13 13

Uppskjuten skattefordran 120120 148 131

Övriga fordringar 116116 102 132

Anläggningstillgångar totaltAnläggningstillgångar totalt 22 447447 2 102 2 285

OmsättningstillgångarOmsättningstillgångar

Varor i lager 11 266266 1 168 1 051

Övriga fordringar 11 948948 1 692 1 933

Likvida medel 245245 332 379

Omsättningstillgångar totaltOmsättningstillgångar totalt 33 460460 3 192 3 363

Tillgångar totaltTillgångar totalt 55 906906 5 294 5 648

Eget kapitalEget kapital

Aktiekapital 336336 336 336

Övrigt eget kapital 11 871871 1 775 2 016

Eget kapital som tillhör moderbolagets aktieägareEget kapital som tillhör moderbolagets aktieägare 22 207207 2 111 2 352

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 15


Innehav utan bestämmande inflytande 2020 27 24

Eget kapital totaltEget kapital totalt 22 228228 2 138 2 376

Långfristiga skulderLångfristiga skulder

Räntebärande skulder 758758 547 517

Uppskjuten skatteskuld 114114 89 102

Övriga skulder 292292 262 270

Långfristiga skulder totaltLångfristiga skulder totalt 11 164164 897 889

Kortfristiga skulderKortfristiga skulder

Räntebärande skulder 135135 90 102

Övriga skulder 22 380380 2 169 2 281

Kortfristiga skulder totaltKortfristiga skulder totalt 22 515515 2 259 2 383

Skulder totaltSkulder totalt 33 679679 3 156 3 272

Eget kapital och skulder totaltEget kapital och skulder totalt 55 906906 5 294 5 648

Anchor

Kassaflödesanalys i sammandrag

JusteradJusterad JusteradJusterad JusteradJusterad

MEURMEUR 1–6/20181–6/2018 1–6/20171–6/2017 4–6/20184–6/2018 4–6/20174–6/2017 20172017

Rörelseverksamhetens kassaflöde:Rörelseverksamhetens kassaflöde:

Rapporteringsperiodens resultat 132132 128 7575 73 375

Justeringar:

Avskrivningar och nedskrivningar 6161 62 3131 30 134

Finansiella intäkter och kostnader 1717 20 88 14 47

Realisationsvinster och -förluster på immateriella och materiella tillgångar och
övriga korrektivposter -1-1 -4 -1 -17

Resultatandel i intresse- och samföretag -6-6 -4 -4-4 -3 -13

Inkomstskatter 4646 42 2828 26 117

Kassaflöde före förändring av rörelsekapitalKassaflöde före förändring av rörelsekapital 250250 244 138138 140 643

Förändring av rörelsekapital -185-185 -174 -77-77 -83 -87

Rörelseverksamhetens kassaflöde före finansiella poster och skatterRörelseverksamhetens kassaflöde före finansiella poster och skatter 6666 70 6161 56 555

Finansiella poster och skatter -66-66 -67 -21-21 -55 -126

Rörelseverksamhetens kassaflödeRörelseverksamhetens kassaflöde -1-1 3 4141 2 430

Investeringarnas kassaflöde:Investeringarnas kassaflöde:

Investeringar i aktier och förvärv -197-197 -1 -177-177 -191

Nettoinvesteringar i materiella och immateriella tillgångar -33-33 -15 -16-16 -11 -47

Överlåtelseinkomster från aktier i intresseföretag och övriga placeringar 2 2 2

Kassaflöde från övriga investeringar 1

Investeringarnas kassaflödeInvesteringarnas kassaflöde -230-230 -14 -193-193 -10 -235

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 16


Finansieringens kassaflöde:Finansieringens kassaflöde:

Upptagna långfristiga lån 279279 90 154154 90

Amortering av långfristiga lån samt övriga förändringar -54-54 -75 -39-39 -30 -101

Förändring i kortfristiga lån och övriga förändringar 77 -2 99 -3 -2

Betalda dividender -136-136 -135 -10-10 -22 -264

Finansieringens kassaflödeFinansieringens kassaflöde 9797 -123 114114 -55 -278

Förändring av likvida medel, ökning (+)/minskning (-)Förändring av likvida medel, ökning (+)/minskning (-) -134-134 -133 -38-38 -63 -83

Likvida medel vid rapporteringsperiodens början 379379 472 282282 403 472

Kursdifferenser -1-1 -7 22 -8 -10

Likvida medel vid rapporteringsperiodens slut 245245 332 245245 332 379

Anchor

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 31.12.2016Eget kapital 31.12.2016 336336 6161 -57-57 -39-39 -45-45 22 032032 3434 22 321321

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

Justering enligt IFRS 15 -13-13 -13-13

Eget kapital 1.1.2017Eget kapital 1.1.2017 336336 6161 -57-57 -39-39 -45-45 22 016016 3434 22 305305

Justerad räkenskapsperiodens totalresultat -74-74 2828 77 376376 -3-3 333333

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

Eget kapital 1.1.2018Eget kapital 1.1.2018 336336 6161 -132-132 -10-10 -38-38 22 135135 2424 22 376376

Rapporteringsperiodens totalresultat -6-6 133133 -1-1 127127

Betalda dividender -272-272 -3-3 -275-275

Eget kapital 30.6.2018Eget kapital 30.6.2018 336336 6161 -131-131 -16-16 -38-38 11 995995 2020 22 228228

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 31.12.2016Eget kapital 31.12.2016 336 61 -57 -39 -45 2 032 34 2 321

Justering enligt IFRS 9 -3 -3

Justering enligt IFRS 15 -13 -13

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 17


Eget kapital 1.1.2017Eget kapital 1.1.2017 336 61 -57 -39 -45 2 016 34 2 305

Justerad rapporteringsperiodens totalresultat -48 17 1 126 -1 95

Betalda dividender -256 -6 -263

Eget kapital 30.6.2017Eget kapital 30.6.2017 336 61 -105 -22 -44 1 885 27 2 138

Anchor

Förvärv

Transas-koncernenTransas-koncernen

I maj förvärvade Wärtsilä 100% av Transas, ett globalt företag med huvudkontor i Storbritannien. Transas är en global marknadsledare inom marin
navigation som innefattar kompletta bryggsystem, digitala produkter och elektroniska sjökort. Företaget är också ledande inom utbildnings- och
simuleringstjänster, sjötrafikledning samt bevakning och stödtjänster.

Tabellerna nedan sammanfattar de preliminära värdena av vederlaget som betalats för Transas, kassaflödet från förvärvet och de antagna
förvärvade tillgångarna och skulderna som redovisats vid förvärvstidpunkten.

Preliminär vederlagPreliminär vederlag MEURMEUR

Köpeskilling erlagd i pengar 185185

Totalt överfört vederlagTotalt överfört vederlag 185185

Preliminära kassaflöde från förvärvetPreliminära kassaflöde från förvärvet MEURMEUR

Köpeskilling erlagd i pengar 185185

Likvida medel i det förvärvade företaget -12-12

Totalt kassaflöde från förvärvetTotalt kassaflöde från förvärvet 173173

Preliminära värden på tillgångar och skulder till följd av förvärvetPreliminära värden på tillgångar och skulder till följd av förvärvet MEURMEUR

Immateriella tillgångar 6666

Materiella tillgångar 33

Varor i lager 88

Försäljnings- och andra fordringar 5151

Uppskjuten skattefordran 22

Likvida medel 1212

Tillgångar totaltTillgångar totalt 142142

Räntebärande skulder 2929

Leverantörs- och andra skulder 3939

Uppskjuten skatteskuld 1313

Skulder totaltSkulder totalt 8282

Totala tillgångar, nettoTotala tillgångar, netto 6060

Preliminär goodwillPreliminär goodwill 125125

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 18


De preliminära verkliga värdena på de förvärvade identifierbara immateriella tillgångarna vid förvärvstidpunkten (inklusive teknologi, kundrelationer
och varumärken) uppgick till 54 miljoner euro. Det verkliga värdet på försäljningsfordringar och övriga fordringar är ca 51 miljoner euro. Det verkliga
värdet på försäljningsfordringarna innehåller inte några signifikanta risker.

Det preliminära goodwillvärdet på 125 miljoner euro återspeglar värdet på know-how och expertis i digitala marinlösningar och -tjänster. Förvärvet
innebär ett väsentligt steg framåt mot Wärtsiläs syfte om att möjliggöra hållbara samhällen med smart teknologi. Dessutom kommer bolaget att
fortare kunna infria sitt löfte om att omvälva industrin genom införandet av ett ekosystem som är digitalt anslutet genom hela leveranskedjan via
säkra, smarta och molnbaserade applikationer.

Under 2018 ådrog sig koncernen förvärvsrelaterade kostnader till ett belopp av 3 miljoner euro för externa juridiska tjänster och kostnader
relaterade till externa experter. Kostnaderna har inkluderats i övriga kostnader i resultaträkning i sammandrag.

Pro formaPro forma

Om förvärvet hade verkställts 1.1.2018 skulle den konsoliderade omsättningen enligt ledningens uppskattning ha uppgått till 2.350 miljoner euro.
Inverkan på det konsoliderade rörelseresultatet skulle inte ha varit betydande. Vid fastställandet av dessa belopp har ledningen antagit att de
justeringarna av verkliga värden som fastställdes vid förvärvstidpunkten skulle ha varit de samma som om förvärvet hade inträffat 1.1.2018.

Trident-koncernen och LOCK-N-STITCH Inc.Trident-koncernen och LOCK-N-STITCH Inc.

I februari förvärvade Wärtsilä 100% av Trident B.V. och LOCK-N-STITCH Inc.

Trident B.V. är ett Hollandsbaserat företag som är specialiserat på fartygsunderhåll, inspektion och reparationsservice under vatten. Genom
förvärvet av Trident B.V. kan Wärtsilä bygga upp intern kompetens, till fullo utnyttja synergieffekterna mellan olika serviceprodukter och stärka sin
marknadsposition.

LOCK-N-STITCH Inc. är ett amerikanskt teknikföretag, som har kunderna inom marin- och energiindustrin, men representerar även andra
industriella branscher. Företaget är specialiserat på reparationer av gjutjärn. Genom förvärvet stärker Wärtsilä sitt serviceutbud till kunder med ett
brett varumärkessortiment.

Tabellerna nedan sammanfattar de preliminära värdena av de betalda vederlagen som betalats, kassaflödet från förvärven och de antagna
förvärvade tillgångarna och skulderna som redovisats vid förvärvstidpunkterna.

Preliminär vederlagPreliminär vederlag MEURMEUR

Köpeskilling erlagd i pengar 2525

Totalt överfört vederlagTotalt överfört vederlag 2525

Preliminära kassaflöde från förvärvenPreliminära kassaflöde från förvärven MEURMEUR

Köpeskilling erlagd i pengar 2020

Villkorad köpeskilling 44

Likvida medel i de förvärvade företagen -1-1

Totalt kassaflöde från förvärvenTotalt kassaflöde från förvärven 2424

Preliminära värden på tillgångar och skulder till följd av förvärvenPreliminära värden på tillgångar och skulder till följd av förvärven MEURMEUR

Immateriella tillgångar 1111

Materiella tillgångar 22

Varor i lager 11

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 19


Försäljnings- och andra fordringar 55

Likvida medel 11

Tillgångar totaltTillgångar totalt 1919

Leverantörs- och andra skulder 33

Uppskjuten skatteskuld 22

Skulder totaltSkulder totalt 66

Totala tillgångar, nettoTotala tillgångar, netto 1414

Preliminär goodwillPreliminär goodwill 1111

De preliminära verkliga värdena på de förvärvade identifierbara immateriella tillgångarna vid förvärvstidpunkter (inklusive teknologi, kundrelationer
och varumärken) uppgick till 11 miljoner euro. Det verkliga värdet på försäljningsfordringar och övriga fordringar är ca 5 miljoner euro. Det verkliga
värdet på försäljningsfordringarna innehåller inte några signifikanta risker.

Det preliminära goodwillvärdet på 11 miljoner euro återspeglar värdet på know-how och expertis inom undervattensservice.

Under 2018 ådrog sig koncernen förvärvsrelaterade kostnader till ett belopp som var inte signifikant. Kostnaderna har inkluderats i övriga
kostnader i resultaträkning i sammandrag

Pro formaPro forma

Om förvärven hade verkställts 1.1.2018 skulle den konsoliderade omsättningen enligt ledningens uppskattning ha uppgått till 2.313 miljoner euro.
Inverkan på det konsoliderade rörelseresultatet skulle inte ha varit betydande. Vid fastställandet av dessa belopp har ledningen antagit att de
justeringarna av verkliga värden som fastställdes vid förvärvstidpunkterna skulle ha varit de samma som om förvärven hade inträffat 1.1.2018.

Anchor

Omsättning per geografiska områden

JusteradJusterad JusteradJusterad

MEURMEUR 1–6/20181–6/2018 1–6/20171–6/2017 20172017

Europa 729729 679 1 526

Asien 785785 934 1 933

Amerika 553553 538 1 132

Övriga 245245 145 321

TotaltTotalt 22 312312 2 295 4 911

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 20


Anchor

Uppdelningen av intäkterna

Intäkter från avtal med kunder redovisas över tiden och vid en tidpunkt enligt följande intäktstyper.

Omsättning per intäktstypOmsättning per intäktstyp

MEURMEUR 1–6/20181–6/2018 1–6/20171–6/2017 20172017

Produkter 541541 564 1 149

Varor och tjänster 247247 270 567

Projekt 11 284284 1 276 2 785

Långfristiga avtal 241241 186 410

TotaltTotalt 22 312312 2 295 4 911

Uppfyllning av prestationsåtagandeUppfyllning av prestationsåtagande

MEURMEUR 1–6/20181–6/2018 1–6/20171–6/2017 20172017

Vid en tidpunkt 11 655655 1 561 3 522

Över tiden 657657 734 1 389

TotaltTotalt 22 312312 2 295 4 911

Produktförsäljningen består av försäljning av reservdelar och standardutrustning där intäkterna redovisas vid den tidpunkt då kontrollen över
produkterna överförs till kunden, i allmänhet vid leveransen.

Intäkterna för varor och tjänster omfattar kortfristiga fältservicearbeten, alltså kombinationer av tjänster och utrustning. Intäkterna redovisas vid den
tidpunkt då tjänsten tillhandahålls.

Projekt omfattar kort- och långfristiga projekt. Beroende på avtalsvillkoren och längden på projektet redovisas intäkter vid en tidpunkt eller över
tiden. Intäkter relaterade till långfristiga projekt, som entreprenadavtal, projekt för integrerade lösningar, fartygsdesign och energilösningar,
redovisas över tiden. Intäkter för skräddarsydd utrustning redovisas vid en tidpunkt.

Långfristiga avtal omfattar långfristiga drifts- och underhållsavtal där intäkterna redovisas över tiden.

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 21


Anchor

Resultatmått och jämförelsestörande poster

JusteradJusterad JusteradJusterad

MEURMEUR 1–6/20181–6/2018 1–6/20171–6/2017 20172017

Jämförbart justerat EBITAJämförbart justerat EBITA 232232 221 612

Avskrivningar på förvärvsrelaterade övervärden -21-21 -17 -36

Jämförbart rörelseresultatJämförbart rörelseresultat 211211 204 576

Jämförelsestörande poster:Jämförelsestörande poster:

Personalkostnader -6-6 -4 -10

Nedskrivningar -3-3 -6 -18

Övriga omstruktureringskostnader -4 -9

Förvärvsrelaterade kostnader -5-5 -2

Jämförelsestörande poster totaltJämförelsestörande poster totalt -15-15 -14 -37

RörelseresultatRörelseresultat 196196 189 538

Anchor

Immateriella och materiella anläggningstillgångar

MEURMEUR 1–6/20181–6/2018 1–6/20171–6/2017 20172017

Immateriella tillgångarImmateriella tillgångar

Bokvärde 1.1. 11 577577 1 434 1 434

Kursdifferenser 55 -24 -39

Förvärv 213213 1 217

Ökning 1414 6 25

Avskrivningar och nedskrivningar -33-33 -29 -60

Bokvärde i slutet av rapporteringsperiodenBokvärde i slutet av rapporteringsperioden 11 776776 1 389 1 577

Materiella tillgångarMateriella tillgångar

Bokvärde 1.1. 349349 405 405

Kursdifferenser -1-1 -8 -12

Förvärv 55

Ökning 2020 13 39

Avskrivningar och nedskrivningar -29-29 -33 -75

Minskning och omgrupperingar -1-1 -10

Bokvärde i slutet av rapporteringsperiodenBokvärde i slutet av rapporteringsperioden 345345 377 349

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 22


Anchor

Bruttoinvesteringar

MEURMEUR 1–6/20181–6/2018 1–6/20171–6/2017 20172017

Aktier och förvärv 197197 1 191

Immateriella och materiella tillgångar 3535 19 64

TotaltTotalt 232232 20 255

Anchor

Räntebärande nettoskulder

MEURMEUR 1–6/20181–6/2018 1–6/20171–6/2017 20172017

Långfristiga skulder 758758 547 517

Kortfristiga skulder 135135 90 102

Lånefordringar -6-6 -6 -5

Likvida medel -245-245 -332 -379

TotaltTotalt 642642 299 234

Anchor

Nyckeltal

JusteradJusterad JusteradJusterad

1–6/20181–6/2018 1–6/20171–6/2017 20172017

Resultat per aktie (EPS), före/efter utspädning, euro 0,220,22 0,21 0,63

Eget kapital/aktie, euro 3,733,73 3,57 3,97

Soliditet, % 41,741,7 44,8 46,3

Nettoskuldsättningsgrad 0,290,29 0,14 0,10

Avkastning på investerat kapital (ROI), % 18,918,9 19,3 18,5

Avkastning på eget kapital (ROE), % 17,417,4 18,3 16,0

Resultat per aktie och eget kapital/aktie har justerats i jämförelseperioder för att återspegla ökningen i antalet aktier.

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 23


Anchor

Antal anställda

1–6/20181–6/2018 1–6/20171–6/2017 20172017

I medeltal 1818 506506 17 806 17 866

I slutet av rapporteringsperioden 1919 231231 17 783 18 065

Anchor

Ansvarsförbindelser

MEURMEUR 1–6/20181–6/2018 1–6/20171–6/2017 20172017

Fastighetsinteckningar 1010 10 10

Företagsinteckningar och övriga ansvarsförbindelser och garantier 125125 24 19

TotaltTotalt 135135 34 29

Borgens- och ansvarsförbindelser

för egen del 711711 791 737

Nominellt belopp av hyror enligt leasingavtal

betalas inom ett år 4040 31 35

betalas mellan under minst ett år och högst fem år 120120 78 101

betalas senare 5454 25 48

TotaltTotalt 925925 926 922

Anchor

Derivatinstrumentens nominella värden

MEURMEUR TotaltTotalt varav stängdavarav stängda

Ränteswappar 270270

Valutaränteswappar 232232

Valutaterminer 22 936936 11 116116

TotaltTotalt 33 439439 11 116116

Koncernen hade även 213 ton kopparfuturer.

Anchor

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 24


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) 1616 1616

Räntebärande placeringar, långfristiga (nivå 2) 66 66

Övriga fordringar, långfristiga (nivå 2) 33 33

Derivat (nivå 2) 1212 1212

FinansieringsskulderFinansieringsskulder

Räntebärande lån, långfristiga (nivå 2) 758758 765765

Derivat (nivå 2) 4343 4343

Anchor

Nyckeltal för kvartalen

JusteradJusterad JusteradJusterad JusteradJusterad JusteradJusterad

MEURMEUR
4–6/4–6/

20182018
1–3/1–3/

20182018
10–12/10–12/

20172017
7–9/7–9/

20172017
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

OrderingångOrderingång

Services 785785 737737 696 598 641 735 565 522 527

Energy Solutions 360360 414414 501 418 361 405 501 330 304

Marine Solutions 409409 357357 316 339 361 273 258 287 362

TotaltTotalt 11 553553 11 507507 1 514 1 354 1 363 1 413 1 324 1 139 1 194

Orderstock i slutet av rapporteringsperiodenOrderstock i slutet av rapporteringsperioden

Services 11 622622 11 401401 1 220 1 249 1 239 1 234 999 1 031 1 048

Energy Solutions 22 013013 22 012012 1 871 1 839 1 764 1 847 1 680 1 676 1 547

Marine Solutions 22 269269 22 077077 2 009 2 018 2 087 2 033 2 017 2 317 2 488

TotaltTotalt 55 904904 55 490490 5 100 5 107 5 089 5 114 4 696 5 024 5 083

OmsättningOmsättning

Services 582582 535535 710 569 594 534 636 512 542

Energy Solutions 368368 267267 425 324 412 239 414 177 220

Marine Solutions 296296 264264 305 282 284 233 509 390 433

TotaltTotalt 11 246246 11 066066 1 441 1 175 1 290 1 005 1 559 1 079 1 196

Resultatandel i intresse- och samföretag 44 33 6 3 3 1 5 2 4

Jämförbart justerat EBITA 134134 9898 250 141 130 90 262 132 131

i procent av omsättningen 10,710,7 9,29,2 17,4 12,0 10,1 9,0 16,8 12,3 10,9

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 25


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

avskrivningar på förvärvsrelaterade övervärden -11-11 -10-10 -10 -9 -9 -9 -9 -9 -9

Jämförbart rörelseresultat 123123 8888 241 131 122 82 253 123 122

i procent av omsättningen 9,89,8 8,38,3 16,7 11,2 9,5 8,1 16,3 11,4 10,2

Jämförelsestörande poster totalt -12-12 -3-3 -19 -4 -8 -6 -22 -2 -26

Rörelseresultat 111111 8585 222 127 114 76 231 122 96

i procent av omsättningen 8,98,9 8,08,0 15,4 10,8 8,8 7,5 14,8 11,3 8,0

Finansiella intäkter och kostnader -8-8 -9-9 -10 -17 -14 -5 -5 -7 -38

Resultat före skatter 102102 7676 211 110 99 70 226 115 58

Inkomstskatter -28-28 -19-19 -47 -28 -26 -16 -55 -31 -17

Rapporteringsperiodens resultat 7575 5757 165 82 73 54 172 84 41

Resultat per aktie (EPS), före/efter utspädning, euro 0,130,13 0,100,10 0,28 0,14 0,12 0,09 0,29 0,14 0,06

Bruttoinvesteringar 194194 3737 79 156 11 9 20 55 60

aktier och förvärv 177177 2020 45 145 1 42 49

Rörelseverksamhetens kassaflöde 4141 -42-42 276 150 2 2 235 189 202

Nettorörelsekapital (WCAP) i slutet av
rapporteringsperioden 790790 726726 563 632 658 561 490 540 602

Anställda i slutet av rapporteringsperiodenAnställda i slutet av rapporteringsperioden

Services 1111 345345 1111 328328 11 234 11 135 11 059 11 067 10 567 10 648 10 575

Energy Solutions 11 135135 11 084084 1 038 1 017 928 913 903 920 945

Marine Solutions 66 151151 55 197197 5 235 5 167 5 257 5 317 6 074 6 305 6 443

Övriga 601601 573573 559 540 539 533 467 464 465

TotaltTotalt 1919 231231 1818 182182 18 065 17 859 17 783 17 832 18 011 18 337 18 428

Resultat per aktie har justerats i jämförelseperioder för att återspegla ökningen i antalet aktier.

Siffrorna för jämförelseperioder i 2017 har justerats till följd av en intern överföring av vissa serviceaktiviteter.

Anchor

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

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 26


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

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

Anchor18.7.2018

Wärtsilä Oyj Abp

Styrelsen

WÄRTSILÄ OYJ ABP Halvårsrapport 2018 27


	Orderingången utvecklades positivt
	Centralt under andra kvartalet
	Centralt under rapportperioden januari–juni 2018

	Wärtsiläs utsikter för 2018
	Jaakko Eskola, koncernchef
	Marknadsutveckling
	Stabil utveckling på servicemarknaden
	Kraftförsörjningsmarknaden fokuserar allt mer på smarta och flexibla teknologier
	Gradvis återhämtning på marinmarknaden och ökad efterfrågan på miljölösningar

	Orderingång
	Samföretagens orderingång

	Orderstock
	Omsättning
	Rörelseresultat och lönsamhet
	Balans, finansiering och kassaflöde
	Bruttoinvesteringar
	Strategiska projekt, förvärv och samföretag
	Forskning och utveckling, lansering av nya produkter
	Personal
	Förändringar i ledningen
	Hållbar utveckling
	Aktier och aktieägare
	Beslut av ordinarie bolagsstämman
	Dividend
	Vederlagsfri aktieemission (aktiesplit)
	Fullmakt att köpa och distribuera aktier i bolaget
	Styrelsens konstituerande möte

	Risker och osäkerhetsfaktorer i affärsverksamheten
	Wärtsiläs halvårsrapport 2018
	Användning av bedömningar
	IFRS-tillägg
	Intern överföring av serviceaktiviteter


