
Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 1

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 2

Vakaa liikevaihto ja vahva rahavirta, mutta

koronaviruksen vaikutukset ja liikevaihdon jakauma

heikensivät kannattavuutta

Keskeistä kaudelta huhti–kesäkuu 2020

• Tilauskertymä laski 27% 1 011 miljoonaan euroon (1 377)

• Liikevaihto oli vakaa 1 220 miljoonaa euroa (1 217)

• Tilaus-laskutussuhde oli 0,83 (1,13)

• Vertailukelpoinen liiketulos laski 51% 55 miljoonaan euroon (113), joka oli 4,5% liikevaihdosta (9,3)

• Tulos/osake laski 0,04 euroon (0,11)

• Liiketoiminnan rahavirta kasvoi 252 miljoonaan euroon (-37)

Keskeistä kaudelta tammi–kesäkuu 2020

• Tilauskertymä laski 19% 2 259 miljoonaan euroon (2 793)

• Tilauskanta kauden lopussa laski 12% 5 401 miljoonaan euroon (6 157)

• Liikevaihto kasvoi 1% 2 390 miljoonaan euroon (2 368)

• Tilaus-laskutussuhde oli 0,95 (1,18)

• Vertailukelpoinen liiketulos laski 48% 111 miljoonaan euroon (215), joka oli 4,7% liikevaihdosta (9,1)

• Tulos/osake laski 0,09 euroon (0,21)

• Liiketoiminnan rahavirta kasvoi 293 miljoonaan euroon (-2)

Wärtsilän näkymät

Koronaviruksen (COVID-19) puhkeaminen ja maailmanlaajuisen pandemian hillitsemiseksi tehtävät toimenpiteet

vaikuttavat markkinoihin, joilla Wärtsilä toimii. Tällä on olennainen vaikutus Wärtsilän ratkaisujen ja palveluiden

kysyntään sekä yhtiön taloudelliseen tulokseen vuonna 2020. Taloudellista vaikutusta ei pystytä tällä hetkellä

kokonaisuudessaan määrittämään, sillä se riippuu viruksen leviämisen hillitsemiseksi tehtävien toimenpiteiden

kestosta ja laajuudesta sekä markkinoiden elpymisen nopeudesta eri maantieteellisillä alueilla. Tämän vuoksi

Wärtsilä perui arvionsa vuoden 2020 markkinanäkymistä 31.3.2020, kunnes näkyvyys on parempi.

Jaakko Eskola, konsernijohtaja

“Koronaviruspandemian haitallinen vaikutus sekä omaan että asiakkaidemme toimintaan kasvoi toisella

vuosineljänneksellä. Tämä näkyi selvästi saatujen tilausten laskuna kaikissa liiketoiminnoissa. Kysyntä väheni

erityisen paljon risteilytoimialalla, jossa matkustusrajoitukset ja muut viruksen hillitsemistoimenpiteet ovat pitäneet

useimmat matkustaja-alukset pois käytöstä viime kuukausien ajan. Rikkipesurit olivat toinen heikko osa-alue

asiakkaiden kiinnostuksen heikettyä maailmanlaajuisten öljymarkkinoiden myllerryksestä johtuen.

Energialiiketoiminnassa asiakkaat epäröivät edelleen sitoutua uusiin investointeihin. Tämä huomioiden saamamme

tilaus 200 MW:n joustavaa perusvoimaa tuottavan voimalaitoksen toimittamisesta Etelä-Amerikkaan osoitti, että

kykenemme edistämään liiketoimiamme jopa poikkeuksellisissa olosuhteissa. Huoltoliiketoiminta kärsi laitteiden

alhaisemmasta käyttöasteesta ja viruksen torjuntatoimenpiteistä.

Näistä vaikeista olosuhteista huolimatta toisen vuosineljänneksen liikevaihto pysyi kohtuullisen hyvällä tasolla.

Tämä oli pääasiassa lisääntyneiden laitetoimitusten ansiota, ja ne tasapainottivat palveluliiketoiminnan volyymien

laskua. Kannattavuuttamme heikensivät tästä seurannut liikevaihdon jakauma, koronaviruksen kiihdyttämä

kustannusten nousu, normaalia alhaisempi kapasiteetin käyttöaste tehtaillamme Euroopassa sekä voimassa olevat

kenttähuoltohenkilöstön liikkumisrajoitukset, vaikkakin matkustusrajoituksia on hiljattain kevennetty jonkin verran.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 3

Vaikka näkyvyys on edelleen heikko, on selvää, että pandemialla on olennainen vaikutus taloudelliseen

tulokseemme tänä vuonna. Ensimmäisellä vuosineljänneksellä julkistetut lyhyen aikavälin

kustannussäästötoimenpiteet tämän vaikutuksen lieventämiseksi ovat edenneet suunnitellusti. Sekä

harkinnanvaraisten kulujen vähentäminen että työajan lyhennykset alkoivat tuottaa säästöjä toisella

vuosineljänneksellä.

Vuosineljänneksen kohokohta oli selvästi rahavirran vahva kehitys. Olen tyytyväinen, että pyrkimyksemme alentaa

luottoriskiä tehostamalla saatavien perintää on tuottanut tulosta. Likviditeetin vahvistaminen on myös ollut etusijalla.

Toisen vuosineljänneksen aikana pidensimme ja laajensimme vahvistettuja luottolimiittisopimuksia sekä aloitimme

järjestelyt kahden vuoden lisälainoja varten.

Taloudellisen asemamme turvaamisen lisäksi olemme tehneet erityisiä varotoimia turvataksemme henkilöstömme

terveyden ja turvallisuuden sekä keskittyneet kehittämään kaupallisia ratkaisuja, jotka auttavat asiakkaitamme

selviämään koronaviruksen aiheuttamista liiketoiminnan häiriöistä. Yksi esimerkki näistä ratkaisuista on Wärtsilä

Energy Transition Lab -alusta, joka auttaa nopeuttamaan energiamurrosta lisäämällä ymmärrystä koronaviruksen

vaikutuksista sähkön tuotantoon, kysyntään ja hinnoitteluun. Toinen esimerkki on hiljattain lanseerattu Assured

Operations -etätukipalvelu, jonka avulla tekniset asiantuntijat pystyvät arvioimaan ja ratkomaan operatiivisia

ongelmia alusten ja Wärtsilän asiantuntijakeskusten välillä toimivan etäyhteyden kautta.

Koronaviruksen aiheuttamien lyhytaikaisten liiketoimintahäiriöiden lieventäminen on luonnollisesti ollut meille

tärkeää. Yhtä tärkeää kuitenkin on asemoida itsemme markkinoiden elpymistä varten. Uusi

organisaatiorakenteemme, joka astui voimaan heinäkuun alussa, on tässä yhteydessä keskeinen tekijä.

Liiketoiminta-alueemme ovat hyvin erilaisissa kehitysvaiheissa ja vaativat siten erilaisia strategioita pitkäaikaisen

arvon luomiseksi. Marine Power, Marine Systems ja Energy keskittyvät edelleen parantamaan tuloksentekokykyä

vahvistamalla tarjoomiaan, jotka kattavat tuotteiden koko elinkaaren. Voyage sen sijaan tarvitsee yhä investointeja

tutkimukseen ja kehitykseen sekä myyntiin ja markkinointiin digitaalisen liiketoiminnan skaalaamiseksi ja pohjan

luomiseksi kestävälle ja kannattavalle kasvulle. Voyagen ainutlaatuinen tarjooma ja meriteollisuuden kasvava

kiinnostus datan hyödyntämistä kohtaan suorituskyvyn optimoimiseksi saavat minut luottavaiseksi, että Voyage on

avainroolissa Wärtsilän pitkän aikavälin taloudellisten tavoitteiden saavuttamisessa.”

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 4

Avainluvut

MEUR 4–6/2020 4–6/2019 Muutos 1–6/2020 1–6/2019 Muutos 2019

Tilauskertymä 1 011 1 377 -27% 2 259 2 793 -19% 5 327

josta palvelut 486 623 -22% 1 120 1 277 -12% 2 683

Tilauskanta kauden lopussa 5 401 6 157 -12% 5 878

Liikevaihto 1 220 1 217 0% 2 390 2 368 1% 5 170

josta palvelut 510 613 -17% 1 103 1 186 -7% 2 505

Tilaus-laskutussuhde 0,83 1,13 0,95 1,18 1,03

Liiketulos 49 96 -49% 101 187 -46% 362

% liikevaihdosta 4,0 7,9 4,2 7,9 7,0

Vertailukelpoinen liiketulos 55 113 -51% 111 215 -48% 457

% liikevaihdosta 4,5 9,3 4,7 9,1 8,8

Vertailukelpoinen oikaistu EBITA* 63 123 -49% 128 236 -46% 498

% liikevaihdosta 5,2 10,1 5,4 10,0 9,6

Tulos ennen veroja 36 83 -57% 79 162 -51% 315

Tulos/osake, EUR 0,04 0,11 0,09 0,21 0,37

Liiketoiminnan rahavirta 252 -37 293 -2 232

Korolliset nettovelat kauden lopussa 643 746 726

Bruttoinvestoinnit 54 54 122

Nettovelkaantumisaste 0,31 0,33 0,30

Omavaraisuusaste, % 35,0 40,5 40,8

Henkilöstö kauden lopussa 18 334 19 239 -5% 18 795

*Vertailukelpoinen oikaistu EBITA ei sisällä vertailukelpoisuuteen vaikuttavia eriä eikä hankintamenojen allokointeihin liittyviä poistoja.

Wärtsilän taloudelliset tiedot vuoden 2020 ensimmäiseltä neljännekseltä ja vuodelta 2019 on oikaistu konsernin

uuden raportointirakenteen mukaisesti. Vuoden 2020 toisesta neljänneksestä lähtien Marine Power, Marine

Systems, Voyage ja Energy muodostavat konsernin raportoitavat segmentit. Portfolio Business raportoidaan

edelleen muina liiketoimintoina. Oikaisu ei vaikuta konsernitason taloudellisiin lukuihin.

Kuten osavuosikatsauksessa tammi-maaliskuu 2020 kerrottiin, vuoden 2019 tilauskantaluvut on oikaistu

vastaamaan uusien tilausten kirjaamista koskevia tiukentuneita edellytyksiä, ja vuoden 2019 henkilöstöluvut on

oikaistu vastaamaan Portfolio Businessin oikeaa kokoonpanoa ja muutosta allokointiperiaatteissa. Muutokset on

huomioitu tämän raportin taulukoissa.

Wärtsilä esittää raportoinnissaan tiettyjä Euroopan arvopaperi- ja markkinaviranomaisen (ESMA) antaman ohjeen

mukaisia vaihtoehtoisia tunnuslukuja. Vaihtoehtoisten tunnuslukujen määritelmät esitetään osiossa Tunnuslukujen

laskentakaavat.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 5

Tilaus-laskutussuhde, 12 kuukautta rullaavasti

Liikevaihto liiketoiminta-alueittain,

tammi–kesäkuu

 Liikevaihto liiketoimintalajeittain,

tammi–kesäkuu

Vertailukelpoinen liiketulos, 12 kuukautta rullaavasti

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 6

Konsernin taloudellinen ja strateginen kehitys

Liiketoimintaympäristö

Merenkulkumarkkinat

Koronaviruspandemia ja sen pitkän aikavälin taloudelliset vaikutukset ovat aiheuttaneet merkittäviä häiriöitä

meriteollisuudessa. Alustilausten määrä laski 312 sopimukseen ensimmäisellä vuosipuoliskolla (420 edellisvuoden

vertailukaudella, lukuun ottamatta raportointikauden jälkeen rekisteröityjä tilauksia), mikä heijastelee epävarmuutta

uusien alusten markkinoilla. Huoltomarkkinoilla laivojen käyttöasteiden lasku ja liikkuvuusrajoitukset ovat

vähentäneet varaosien kulutusta ja huoltotoimintaa useilla alussegmenteillä.

Risteilyalus- ja matkustajalauttasegmentti on kärsinyt huomattavasti laivamatkojen vähentymisestä ja alusten

väliaikaisista telakoinneista, kun matkustuskiellot ja muut toimenpiteet ovat pitäneet useimmat matkustaja-alukset

pois käytöstä koko toisen vuosineljänneksen ajan. Koronaviruksen kielteinen vaikutus voimantuotantomarkkinoihin

painoi kaasun kysyntää alaspäin. Nesteytetyn maakaasun (LNG) kuljetusalusten tilaukset hidastuivat, ja rahtimaksut

heikkenivät johtuen LNG:n alhaisesta hinnasta ja rahtimarkkinoiden ylimääräisestä aluskapasiteetista. Qatar

Petroleum ilmoitti kuitenkin hiljattain sopineensa korealaisten telakoiden kapasiteetin varaamisesta vuoteen 2027

mennessä tapahtuvaa yli 100 LNG-aluksen rakentamista varten. Konttilaivasegmentillä kaupan heikkenevät

näkymät ja häiriöt toimitusketjuissa vähensivät investointeja uusiin aluksiin samalla, kun alentunut kuluttajakysyntä

kasvatti käyttämättömien alusten määrää. Öljy- ja tuotesäiliöalusten toimintaympäristö oli toisella vuosineljänneksellä

kahtalainen. Kelluvina varastoina käytettyjen alusten määrän kasvu nosti rahtimaksuja väliaikaisesti, mutta öljyn

kysynnän jyrkän laskun vuoksi säiliöalustilaukset laskivat. Öljyn hinnan romahdus johti offshore-investointien

lykkäyksiin ja peruutuksiin sekä tulosten ja käyttöasteiden merkittävään heikentymiseen offshore-poraus- ja offshore-

tukialusten segmenteillä.

Vähärikkisen ja rikkipitoisen polttoaineen välinen hintaero jäi hieman yli 60 dollariin tonnilta toisella

vuosineljänneksellä johtuen koronaviruspandemian aiheuttamasta maailmanlaajuisten öljymarkkinoiden

myllerryksestä. Tämä on pidentänyt rikkipesuriteknologiaan tehtävien investointien takaisinmaksuaikaa

huomattavasti ja vähentänyt erityisesti jälkiasennettavien rikkipesureiden kysyntää. Myös uudisasennusten kysyntä

on ollut vaimeaa johtuen alhaisesta uusien alusten tilausmäärästä.

Valtiot ympäri maailmaa ovat julkistaneet hätäapupaketteja vastatakseen koronaviruspandemian aiheuttamiin

taloudellisiin häiriöihin. Monissa tapauksissa paketit on kytketty ympäristöystävällisemmän infrastruktuurin

kehittämiseen. Tämä voi kannustaa merenkulkualaa kohti hiilineutraaliutta ja lisätä alan kiinnostusta vaihtoehtoisia

polttoaineita, sähkö- ja hybridiakkupropulsiota sekä digitaalisia ratkaisuja kohtaan.

Energiamarkkinat

Koronaviruspandemialla ja siitä seuranneella taloudellisen toiminnan hidastumisella oli negatiivinen vaikutus

maailmanlaajuisiin kaasulla ja nestemäisillä polttoaineilla käyvien voimalaitosten markkinoihin sekä

energianvarastointiliiketoimintaan vuoden 2020 toisella neljänneksellä. Liikkumisrajoitukset aiheuttavat häiriöitä

liiketoimintaan ja nostavat kustannuksia aina myynnistä ja hankinnasta toimituksiin ja elinkaaripalveluihin asti siitä

huolimatta, että rajoituksia on hiljattain lievennetty tietyissä maissa. Lisäksi sähkönkysynnän laskulla on ollut

negatiivinen vaikutus voimalaitosten käyttötunteihin, vaikka öljyn ja kaasun alhaisemmat hinnat pienentävät

käyttökustannuksia. Kehittyvillä markkinoilla heikkenevät valuutat jarruttavat uuteen lisäkapasiteettiin tehtäviä

investointeja. Energiamurroksen odotetaan väliaikaisesti hidastuvan johtuen viivästyksistä projektitoimituksissa,

lykkääntyneistä investointipäätöksistä, edullisemmista fossiilisista polttoaineista sekä huomion keskittymisestä

edelleen viruksen leviämisen hillitsemiseen ja sen liiketoiminnalle aiheuttamien vaikutusten lieventämiseen.

Sähkönkysynnän lasku yhdessä uusiutuvan energian kasvun kanssa korostaa kuitenkin joustavien

voimajärjestelmien tarvetta. Valtioiden ja rahalaitosten myöntämien elvytyspakettien kohdistaminen energia-alalle

tukee osaltaan ympäristöystävälliseen energiaan tehtäviä investointeja.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 7

Wärtsilän osuus enintään 500 MW:n laitosten markkinasegmentistä laski 8 prosenttiin (9) samalla, kun

maailmanlaajuiset maakaasu- ja nestevoimalaitosten tilaukset kasvoivat 1% ollen 17,8 GW maaliskuussa 2020

päättyneellä 12 kuukauden ajanjaksolla (17,6 GW joulukuun lopussa). Tilausmäärä sisältää kaasuturbiinit ja

Wärtsilän toimitukset, joiden voimakone on kooltaan vähintään 5 MW. Tiedot ovat peräisin McCoy Power Report -

julkaisusta.

Tilauskertymä ja tilauskanta

Koronaviruspandemiaan ja sen pitkäaikaisvaikutuksiin liittyvä epävarmuus heikensi kysyntää useimmilla

liiketoiminta-alueilla katsauskauden aikana. Wärtsilän tilauskertymä huhti–kesäkuussa laski 27% 1 011

miljoonaan euroon (1 377) edellisvuoden vertailukauteen nähden. Tilaus-laskutussuhde oli 0,83 (1,13).

Huoltotoiminnan tilauskertymä laski 22% 486 miljoonaan euroon (623), kun taas laitteiden tilauskertymä laski 30%

526 miljoonaan euroon (754).

Tilauskertymä tammi–kesäkuussa laski 19% 2 259 miljoonaan euroon (2 793) edellisvuoden vertailukauteen

nähden. Tilaus-laskutussuhde oli 0,95 (1,18). Huoltotoiminnan tilauskertymä laski 12% 1 120 miljoonaan euroon

(1 277), kun taas laitteiden tilauskertymä laski 25% 1 139 miljoonaan euroon (1 516).

Kauden lopun tilauskanta laski 12% 5 401 miljoonaan euroon (6 157). Tilausten peruutukset olivat kauden aikana

suunnilleen normaalilla, alhaisella tasolla. Wärtsilä on kiristänyt uusien ja olemassa olevien projektien

tilauskannassa esittämisen edellytyksiä. Tämän seurauksena yhteisarvoltaan noin 270 miljoonan euron tilaukset on

poistettu tilauskannasta tammi-kesäkuussa johtuen pääasiassa projektien puutteellisesta edistymisestä tai

saamattomista maksuista sekä joistakin peruutuksista. Kokonaissummasta 125 miljoonaa euroa poistettiin toisen

vuosineljänneksen aikana. Wärtsilän tämänhetkisestä tilauskannasta on määrä toimittaa vuoden 2020 aikana 2 165

miljoonaa euroa (2 613), joka koostuu pääasiassa laitetoimituksista.

Tilauskertymä ja tilauskanta raportointisegmenteittäin

MEUR 4–6/2020 4–6/2019 Muutos 1–6/2020 1–6/2019 Muutos 2019

Tilauskertymä 1 011 1 377 -27% 2 259 2 793 -19% 5 327

Marine Power 391 632 -38% 887 1 141 -22% 2 247

Marine Systems 119 198 -40% 232 457 -49% 754

Voyage 56 72 -23% 162 148 10% 310

Energy 390 435 -10% 865 924 -6% 1 769

Portfolio Business 55 40 40% 112 123 -9% 248

Tilauskanta kauden lopussa 5 401 6 157 -12% 5 878

Marine Power 1 913 1 976 -3% 2 019

Marine Systems 902 1 471 -39% 1 232

Voyage 305 252 21% 274

Energy 1 939 2 120 -9% 2 014

Portfolio Business 341 338 1% 338

Liikevaihto ja liiketulos

Wärtsilän liikevaihto huhti–kesäkuussa oli vakaa 1 220 miljoonaa euroa (1 217) edellisvuoden vertailukauteen

nähden. Palveluiden liikevaihto laski 17% 510 miljoonaan euroon (613) laitteiden alhaisemmasta käyttöasteesta ja

koronaviruksen torjuntatoimenpiteistä johtuen. Laitteiden liikevaihto kasvoi 18% 710 miljoonaan euroon (604)

Energyn ja Marine Powerin kasvaneiden toimitusten sekä Marine Systemsin korkeampien rikkipesurivolyymien

ansiosta.

Liiketulos huhti–kesäkuussa oli 49 miljoonaa euroa (96) eli 4,0% liikevaihdosta (7,9). Liiketulosta rasittivat

palveluvolyymien lasku, koronaviruksen vaikutukset ja kiinteiden kustannusten tavallista suurempi osuus.

Vertailukelpoinen liiketulos oli 55 miljoonaa euroa (113) eli 4,5% liikevaihdosta (9,3). Vertailukelpoisuuteen

vaikuttavat erät sisälsivät 6 miljoonaa euroa rakennejärjestelykuluja (17). Vertailukelpoinen oikaistu EBITA oli 63

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 8

miljoonaa euroa (123) eli 5,2% liikevaihdosta (10,1). Hankintamenojen allokointeihin liittyvät poistot olivat 8

miljoonaa euroa (10).

Liikevaihto tammi–kesäkuussa kasvoi 1% 2 390 miljoonaan euroon (2 368) edellisvuoden vertailukauteen

nähden. Palveluiden liikevaihto laski 7% 1 103 miljoonaan euroon (1 186). Laitteiden liikevaihto kasvoi 9% 1 287

miljoonaan euroon (1 182). Wärtsilän liikevaihdosta noin 62% oli euromääräistä ja 23% Yhdysvaltain dollareissa.

Loppuosa liikevaihdosta jakautui usean valuutan kesken.

Liiketulos tammi–kesäkuussa oli 101 miljoonaa euroa (187) eli 4,2% liikevaihdosta (7,9). Vertailukelpoinen

liiketulos oli 111 miljoonaa euroa (215) eli 4,7% liikevaihdosta (9,1). Vertailukelpoisuuteen vaikuttaviin eriin sisältyi

10 miljoonaa euroa rakennejärjestelykuluja (28). Vertailukelpoinen oikaistu EBITA oli 128 miljoonaa euroa (236) eli

5,4% liikevaihdosta (10,0). Hankintamenojen allokointeihin liittyvät poistot olivat 17 miljoonaa euroa (21).

Rahoituserät olivat tammi–kesäkuussa yhteensä -22 miljoonaa euroa (-25). Nettokorot olivat -5 miljoonaa euroa (-6).

Tulos ennen veroja oli 79 miljoonaa euroa (162). Verot olivat 26 miljoonaa euroa (40), mikä vastaa 33,2 prosentin

efektiivistä verokantaa (24,9). Raportointikauden tulos oli 53 miljoonaa euroa (121). Osakekohtainen tulos oli 0,09

euroa (0,21). Sijoitetun pääoman tuotto (ROI) oli 8,7% (17,2) ja oman pääoman tuotto (ROE) 6,8% (16,7).

Liikevaihto ja liiketulos raportointisegmenteittäin

MEUR 4–6/2020 4–6/2019 Muutos 1–6/2020 1–6/2019 Muutos 2019

Liikevaihto 1 220 1 217 0% 2 390 2 368 1% 5 170

Marine Power 420 447 -6% 877 889 -1% 1 923

Marine Systems 238 237 1% 472 429 10% 952

Voyage 56 73 -23% 125 138 -9% 280

Energy 457 400 14% 808 803 1% 1 779

Portfolio Business 48 60 -21% 107 109 -2% 236

Liiketulos 49 96 -49% 101 187 -46% 362

Marine Power 21 52 -60% 56 105 -47% 221

Marine Systems 26 20 31% 44 32 37% 53

Voyage -12 -11 -12% -25 -20 -26% -37

Energy 18 37 -52% 31 77 -60% 131

Portfolio Business -4 -2 -71% -5 -8 38% -7

Liiketulos, % liikevaihdosta 4,0 7,9 4,2 7,9 7,0

Marine Power 5,0 11,7 6,4 11,9 11,5

Marine Systems 11,0 8,4 9,4 7,5 5,6

Voyage -21,8 -15,1 -19,6 -14,2 -13,3

Energy 3,9 9,2 3,8 9,6 7,4

Portfolio Business -7,5 -3,5 -4,6 -7,4 -2,8

Vertailukelpoinen liiketulos 55 113 -51% 111 215 -48% 457

Marine Power 24 62 -61% 60 117 -48% 273

Marine Systems 27 23 16% 45 36 26% 60

Voyage -12 -9 -26% -23 -16 -47% -31

Energy 19 38 -52% 32 81 -60% 155

Portfolio Business -3 -1 -204% -3 -3 2% 0

Vertailukelpoinen liiketulos, % liikevaihdosta 4,5 9,3 4,7 9,1 8,8

Marine Power 5,7 13,8 6,9 13,2 14,2

Marine Systems 11,2 9,7 9,6 8,4 6,3

Voyage -20,8 -12,8 -18,7 -11,6 -11,2

Energy 4,0 9,6 4,0 10,1 8,7

Portfolio Business -5,8 -1,5 -3,2 -3,1 0,1

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 9

Liikevaihdon muutos

MEUR 4–6/2020 Hi

dd
en

1–6/2020

2019 1 217 2 368

Orgaaninen 2% 2%

Yrityshankinnat ja -myynnit 0% 1% 0%

Valuuttakurssien vaikutus -2% -1%

2020 1 220 2 390

Rahoitus ja rahavirta

Wärtsilän liiketoiminnan rahavirta oli huhti–kesäkuussa 252 miljoonaa euroa (-37). Liiketoiminnan rahavirta oli

tammi–kesäkuussa 293 miljoonaa euroa (-2). Rahavirran kasvu johtui nettokäyttöpääoman pienenemisestä.

Nettokäyttöpääoma oli kauden lopussa 492 miljoonaa euroa (732 vuoden 2019 lopussa). Nettokäyttöpääoman

pienenemisen taustalla oli saatavien perinnän vahvistaminen luottoriskin alentamiseksi. Saatujen ennakoiden määrä

oli 429 miljoonaa euroa (452 vuoden 2019 lopussa). Lisäksi yhtiöllä oli 43 miljoonaa euroa myytävinä oleviin

omaisuuseriin liittyviä ennakoita.

Wärtsilä pyrkii jatkuvasti varmistamaan riittävän likviditeetin tehokkaalla kassanhallinnalla ja pitämällä

käytettävissään riittävän määrän vahvistettuja ja vahvistamattomia luottolimiittejä. Jälleenrahoitusriskiä hallitaan

tasapainoisella ja riittävän pitkällä lainasalkulla.

Rahavaroja oli 705 miljoonaa euroa (369 vuoden 2019 lopussa). Lisäksi yhtiöllä oli 17 miljoonaa euroa myytävinä

oleviin omaisuuseriin liittyviä rahavaroja. Vahvistettuja ja käyttämättömiä luottolimiittisopimusohjelmia oli 660

miljoonaa euroa (640 vuoden 2019 lopussa). Toisen vuosineljänneksen aikana Wärtsilä jatkoi vuonna 2020

erääntyviä vahvistettuja luottolimiittisopimuksiaan vuoden 2021 loppuun asti. Samalla näiden limiittien

kokonaissummaa kasvatettiin 20 miljoonalla eurolla.

Wärtsilällä oli kauden lopussa korollisia lainoja yhteensä 1 366 miljoonaa euroa (1 096 vuoden 2019 lopussa).

Lyhytaikaisia lainoja, jotka erääntyvät seuraavan 12 kuukauden sisällä, oli yhteensä 332 miljoonaa euroa.

Pitkäaikaisia lainoja oli yhteensä 1 035 miljoonaa euroa. Wärtsilä on aloittanut järjestelyt kahden vuoden lisälainoja

varten vahvistaakseen likviditeettiään koronaviruspandemian vuoksi. Toisen vuosineljänneksen aikana solmittiin 80

miljoonan euron lainasopimukset, josta 40 miljoonaa euroa on jo nostettu.

Korollisen lainapääoman nettomäärä oli 643 miljoonaa euroa (726 vuoden 2019 lopussa). Nettovelkaantumisaste oli

0,31 (0,30 vuoden 2019 lopussa) ja omavaraisuusaste 35,0% (40,8 vuoden 2019 lopussa). Osakekohtainen oma

pääoma oli 3,51 euroa (4,05 vuoden 2019 lopussa).

MEUR 4–6/2020 4–6/2019 1–6/2020 1–6/2019 2019

Liiketoiminnan rahavirta 252 -37 293 -2 232

Nettokäyttöpääoma 492 784 732

Korolliset nettovelat kauden lopussa 643 746 726

Nettovelkaantumisaste 0,31 0,33 0,30

Omavaraisuusaste, % 35,0 40,5 40,8

Oma pääoma / osake, EUR 3,51 3,84 4,05

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 10

Investoinnit

Aineettomiin ja aineellisiin hyödykkeisiin liittyvät investoinnit olivat 54 miljoonaa euroa (51) tammi–kesäkuussa.

Wärtsilällä ei ollut yrityshankintoihin liittyviä investointeja katsauskaudella. Edellisvuoden vertailukaudella kyseiset

investoinnit olivat 3 miljoonaa euroa. Kauden poistot ja arvonalentumiset olivat 78 miljoonaa euroa (83).

Vuonna 2020 aineettomiin ja aineellisiin hyödykkeisiin liittyvien investointien odotetaan olevan poistoja ja

arvonalentumisia alemmalla tasolla.

Innovaatiot, tutkimus ja kehitys

Wärtsilä on sitoutunut tukemaan meri- ja energiateollisuuksien ympäristöjalanjäljen minimointia. Keskeisiä tutkimus-

ja kehitysalueita ovat vaihtoehtoisten, kaupallisesti elinkelpoisten ja ympäristöystävällisten polttoaineiden käytön

kehittäminen tulevaisuuden ratkaisuja varten sekä asiakkaiden toiminnan tehokkuuden, kestävyyden ja

turvallisuuden parantaminen lisäämällä digitaalisten ratkaisujen käyttöä. Investoinnit tutkimukseen ja kehitykseen

ovat keskeisiä Wärtsilän tulevaisuuden aseman turvaamiseksi ja jatkuvat markkinoiden vallitsevasta

epävarmuudesta huolimatta.

Merenkulkumarkkinat

Huhtikuussa Wärtsilä lanseerasi maailmanlaajuisen Smart Support Center -palvelun, joka tarjoaa operatiivista tukea

virtuaalisten huoltoinsinöörien kautta. Palvelu on suunniteltu tukemaan kaikkia Wärtsilä Voyage -laitteita, mukaan

lukien laivankäsittelyratkaisut, kuten ECDIS ja kartat, simulaatio- ja koulutusjärjestelmät sekä laivaliikenteen

ohjausratkaisut. Palvelu on huomattava lisäys Wärtsilän laajoihin etävalvonta- ja tukitoimintoihin, jotka kattavat

yrityksen muun tarjooman. Smart Support Center hallinnoi etäyhteyden kautta järjestelmien suorituskykyä, antaa

ennakkovaroituksen tilanteen heikentymisestä, tekee ohjelmistopäivityksiä ja vastaa nopeasti järjestelmän käyttäjien

kaikkiin operatiivisiin kysymyksiin. Palvelua on testattu laajalti tanskalaisen varustamon J. Lauritzen AS:n kanssa.

Toukokuussa Wärtsilä toi markkinoille FuelFlex Injection Control Unit (ICU) -päivitysratkaisun, joka mahdollistaa RT-

flex-kaksitahtimoottorin käytön sekä jäännös- että matalaviskositeettisilla meripolttoaineilla. Tämä on erityisen

tärkeää ottaen huomioon, että meriteollisuudessa käytetään yhä enemmän vähärikkisiä polttoaineita rikkipäästöjä

koskevan sääntelyn noudattamiseksi. Uusi FuelFlex ICU tarjoaa paremman vuodonkestävyyden säilyttäen samalla

komponentin suunnitellun käyttöiän.

Kesäkuussa Wärtsilä lanseerasi Assured Operations -etätukipalvelun asiakkaille, jotka käyttävät Wärtsilän neli- ja

kaksitahtimoottoreita. Koska koronaviruspandemia rajoittaa merkittävästi matkustamista maailmanlaajuisesti,

normaalin kenttähuollon saatavuus on rajallinen. Wärtsilä Assured Operations selättää tämän ongelman antamalla

teknisille asiantuntijoille mahdollisuuden arvioida ja ratkoa operatiivisia ongelmia asiakasalusten ja Wärtsilän

asiantuntijakeskusten välillä toimivan etäyhteyden kautta. Wärtsilä Assured Operations on tavoitettavissa ympäri

vuorokauden ja tarjoaa tukea alle 24 tunnissa. Tuki välitetään chat-, video- ja äänipohjaisilla yhteistyöohjelmilla, ja

sitä voidaan käyttää älypuhelimella, tabletilla tai tietokoneella, jossa on etätukisovellus. Tämä osoittaa Wärtsilän

sitoutumisen asiakkaisiin jopa pandemian aikana ja vie etätuen tarjoamat mahdollisuudet aivan uudelle tasolle.

Kesäkuussa Wärtsilä aloitti tiiviissä yhteistyössä Knutsen OAS Shipping AS:n, Repsolin ja Sustainable Energy

Catapult Centren kanssa maailman ensimmäisen pitkäaikaisen, laajamittaisen ammoniakin testauksen polttoaineena

nelitahtisessa laivan polttomoottorissa. Testausta tukee Norjan tutkimusneuvoston DEMO 2000 -ohjelman kautta

tarjoama 20 miljoonan kruunun apuraha. Wärtsilän ensimmäiset ammoniakkipolttokokeet aloitettiin Vaasassa talvella

2020, ja pitkäaikainen testaus jatkuu Sustainable Energy Catapult Centren tiloissa Stordissa, Norjassa.

Energiamarkkinat

Huhtikuussa Wärtsilä lanseerasi Wärtsilä Energy Transition Labin eli avoimen data-alustan, joka auttaa energia-alaa

ymmärtämään koronaviruksen vaikutuksia ja nopeuttamaan energiamurrosta. Työkalu tarjoaa yksityiskohtaisia

tietoja sähkön tuotannosta, kysynnästä ja hinnoittelusta EU-maissa ja Isossa-Britanniassa. Sen avulla käyttäjät

voivat mallintaa, kuinka järjestelmät voisivat toimia tulevaisuudessa enemmän uusiutuvia energianlähteitä käyttäen.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 11

Työkalu auttaa havaitsemaan ongelmakohdat ja sen, mihin politiikat ja investoinnit kannattaa kohdistaa. Huhtikuussa

myös Wärtsilän erittäin tehokas 12 MWe:n Wärtsilä 31SG -kaasugeneraattori sai tyyppihyväksynnän DNV GL -

luokituslaitokselta. Kyseessä on maailmanlaajuisesti suurin tämän teknologian mukainen synkroninen generaattori,

joka on saanut sertifikaatin täysimittaisen testauksen jälkeen. Sertifiointi varmistaa, että suunnittelu- ja tekniset

standardit ovat täysin Saksan sähköverkkokoodien vaatimusten mukaiset. Saksa on ensimmäinen maa Euroopassa,

joka on ottanut käyttöön verkkokoodiohjeistuksen. Myös muut maat ovat jo vaatineet tai vaatimassa vastaavan

ohjeistuksen noudattamista.

Toukokuussa Wärtsilä ilmoitti kehittävänsä kaasumoottoreidensa polttoprosessia, jotta ne voivat polttaa

sataprosenttista vetypolttoainetta. Wärtsilä on tutkinut vetyä polttoaineena 20 vuoden ajan ja testannut moottoreitaan

seoksilla, jotka sisältävät jopa 60% vetyä ja 40% maakaasua. Tämä kehitys on osa strategiaa, jonka mukaan yhtiö

pyrkii varmistamaan moottoriteknologiansa kestävyyden pitkälle tulevaisuuteen maailmanlaajuisen hiilineutraaleihin

energia- ja merenkulkumarkkinoihin tähtäävän suuntauksen mukaisesti. Vedyn lisäksi tulevaisuuden sovelluksia

varten tutkitaan myös muita mahdollisia uusiutuvia polttoaineita. Wärtsilän moottorit pystyvät jo nyt polttamaan

sataprosenttista synteettistä hiilineutraalia metaania ja metanolia.

Toisen vuosineljänneksen kehitysaskeleet Power-to-X:n saralla sisälsivät Business Finlandin myöntämän

rahoituksen X-Ahead-projektille sekä Vantaan Energian kanssa solmitun sopimuksen, joka koskee Vantaan

Energian jäte-energialaitoksella sijaitsevan power-to-gas-laitoksen yhteistä konseptin soveltuvuustutkimusta. X-

Ahead-hankkeen tavoitteena on kehittää Power-to-X:n sekä tekniseen että liiketoimintapotentiaaliin liittyvää

syvällistä asiantuntemusta, joka edistää hiilineutraalia taloutta Suomessa. Se auttaa myös määrittämään Wärtsilän

roolin osana globaalia siirtymää kohti hiilidioksidineutraaleja ratkaisuja. Vantaan Energian power-to-gas-laitos

tuottaisi hiilidioksidipäästöistä ja jäte-energialaitoksessa tuotetusta sähköstä hiilineutraalia synteettistä biokaasua.

Yhteisen tutkimuksen tarkoituksena on vahvistaa hankkeen optimaalinen koko ja kaukolämmössä käytettävän

synteettisen biokaasun kustannukset sekä ymmärtää hankkeen toteuttamisen rajaehdot.

Strategiset projektit

Kesäkuussa Wärtsilä liittyi maailmanlaajuiseen konsortioon kehittämään Mayflower Autonomous -laivaprojektia, joka

mahdollistaa maailman ensimmäisen täysin autonomisen, miehittämättömän aluksen Atlantin ylityksen. Wärtsilä

toimittaa laivaan Wärtsilä RS24 -järjestelmän, uraauurtavan nopean, korkearesoluutioisen FMCW K-Band -tutkan,

joka on suunniteltu tarjoamaan optimaalinen tilannekuva etenkin ahtaissa merenkulkuympäristöissä. Wärtsilä myös

perusti yhdessä ING Bankin, Engien ja Rotterdamin satamaviranomaisen kanssa Zero Emission Services B.V.

(ZES) -yrityksen, jonka tavoitteena on tehdä sisävesiliikenteestä kestävämpää. Konsepti perustuu uusiutuvalla

energialla ladattujen vaihdettavien akkukonttien käyttöön. Konseptia käyttää tulevaisuudessa Heineken-olutyhtiö, ja

sitä tukee Alankomaiden infrastruktuuri- ja vesiministeriö.

Muutokset resursoinnissa

Maaliskuussa Wärtsilä ilmoitti ennakoivista toimenpiteistä, joilla pyritään minimoimaan koronaviruspandemian ja sen

hillitsemiseksi tehtävien toimenpiteiden negatiiviset vaikutukset liiketoimintaan. Toimenpiteisiin sisältyvät työtuntien

vähentäminen, lomautusten käynnistäminen, rekrytoinnin rajoittaminen sekä ulkoisen henkilöstön ja konsulttien

käytön vähentäminen. Myös harkinnanvaraisia kuluja vähennetään, ja muita kuin kriittisiä kehitysprojekteja lykätään.

Väliaikaisia kustannusten vähentämistoimenpiteitä on päätetty tehdä keskeisissä maissa, ja niitä toteutetaan

kaikkialla missä mahdollista. Wärtsilä arvioi näiden toimenpiteiden tuovan väliaikaisia kustannussäästöjä noin 100

miljoonaa euroa, josta noin 30 miljoonaa euroa kirjattiin toisella vuosineljänneksellä. Markkinatilannetta seurataan

jatkuvasti, ja lisätoimenpiteitä tehdään tarpeen mukaan.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 12

Henkilöstö

Wärtsilän henkilöstömäärä oli kauden lopussa 18 334 (19 239). Keskimääräinen henkilöstömäärä oli tammi–

kesäkuussa 18 548 (19 193).

Wärtsilän henkilöstöstä 20% (20) työskenteli Suomessa ja 42% (41) muualla Euroopassa. Henkilöstöstä 23% (24)

työskenteli Aasiassa, 10% (11) Amerikassa ja 4% (4) muissa maissa.

Henkilöstö raportointisegmenteittäin

MEUR 30.6.2020 30.6.2019 Muutos 31.12.2019

Henkilöstö 18 334 19 239 -5% 18 795

Marine Power 8 674 9 005 -4% 8 820

Marine Systems 1 846 1 887 -2% 1 870

Voyage 1 917 1 849 4% 1 889

Energy 4 799 5 449 -12% 5 137

Portfolio Business 1 098 1 050 5% 1 080

Muutokset ylimmässä johdossa

Wärtsilän johtokunnassa tapahtuivat seuraavat muutokset tammi–kesäkuussa:

Wärtsilä ilmoitti aiemmin Marine-liiketoimintansa jakamisesta kolmeksi itsenäiseksi liiketoiminnaksi strategian

toteuttamisen nopeuttamiseksi ja liiketoimintarakenteen yksinkertaistamiseksi. Tämän myötä Roger Holm (s. 1972,

kauppatieteiden maisteri), aiemmin Wärtsilä Marine -liiketoiminnan johtaja ja johtokunnan jäsen, nimitettiin Wärtsilä

Marine Powerin johtajaksi ja johtokunnan jäseneksi, Tamara de Gruyter (s. 1972, laivanrakennustekniikan

kandidaatti) nimitettiin Wärtsilä Marine Systemsin johtajaksi ja johtokunnan jäseneksi, ja Sean Fernback (s. 1963,

elektroniikkatekniikan tutkinto) nimitettiin Wärtsilä Voyagen johtajaksi ja johtokunnan jäseneksi.

Kesäkuussa Wärtsilä ilmoitti Wärtsilä Energyn johtajan ja johtokunnan jäsenen Marco Wirénin päätöksestä siirtyä

uuteen tehtävään yhtiön ulkopuolella 1.9.2020. Katsauskauden jälkeen Wärtsilä ilmoitti heinäkuussa, että Sushil

Purohit (s. 1972, insinööri, MBA) aloittaa Wirénin tilalla Wärtsilä Energyn johtajana ja Wärtsilän johtokunnan

jäsenenä 3.8.2020.

Kestävä kehitys

Wärtsilällä on erilaisten teknologioidensa ja erikoistuneiden palveluidensa ansiosta hyvät valmiudet vähentää

päästöjä ja luonnonvarojen käyttöä sekä auttaa asiakkaitaan varautumaan uusiin lainsäädännöllisiin vaatimuksiin.

Wärtsilän tutkimus- ja tuotekehitystoiminnot keskittyvät jatkossakin edistyksellisten ympäristöteknologioiden ja -

ratkaisujen kehittämiseen. Wärtsilä on sitoutunut tukemaan YK:n Global Compact -aloitteen ihmisoikeuksia,

työvoimaa, ympäristöä ja korruption torjuntaa koskevia perusperiaatteita. Wärtsilä on myös sitoutunut tukemaan

YK:n kestävän kehityksen tavoitteita, jotka käsittelevät asioita, joihin Wärtsilällä on positiivinen vaikutus. Tällaisia

ovat esimerkiksi puhdas energia, vähähiilinen merenkulun ekosysteemi ja vastuullinen liiketoiminta.

Kestävän kehityksen kohokohtiin huhti–kesäkuussa kuuluivat seuraavat:

Huhtikuussa 22,7 MW:n joustava kaasuvoimalaitos, jonka Wärtsilä toimitti Benndaleen, Yhdysvaltain Mississippin

osavaltioon, aloitti kaupallisen toimintansa. Uusi voimalaitos tarjoaa Cooperative Energylle joustavaa

sähköntuotantoa, mikä mahdollistaa uusiutuvan energian käytön lisäämisen. Voimalaitoksessa on kaksi erittäin

tehokasta Wärtsilä 31SG -kaasumoottoria. Nopeasti käynnistyvien, joustavien moottoreiden ansiosta voimalaitos

pystyy nopeasti reagoimaan jatkuvasti muuttuvaan kuormitukseen, mikä on välttämätöntä järjestelmissä, jotka

pohjautuvat luonteeltaan katkonaisille aurinko- ja tuulivoimalle. Wärtsilä sai myös tilauksen suunnitella ja varustaa

kaksi uutta päästötöntä matkustajalauttaa, jotka rakennetaan norjalaiselle laivayhtiölle Boreal Sjölle Holland

Shipyards -telakalla Hollannissa. Nämä akkukäyttöiset matkustajalautat edustavat ympäristömyötäisyydellään

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 13

tulevaisuutta, ja niiden taustalla on älykkäitä merenkulkuratkaisuja koskeva vuosien tutkimus- ja kehitystyö, jolla

Wärtsilä on pyrkinyt pienentämään meriliikenteen hiilijalanjälkeä.

Toukokuussa MSCI ESG Research LLC sai valmiiksi vuosittaisen ESG (Environmental, Social and Governance) -

luokitusraportin päivityksen, jonka myötä Wärtsilä sai ”AAA”-luokituksen. Kyseinen luokitus myönnetään parhaalle 6

prosentille yrityksistä. Tämä on jälleen yksi ulkoinen tunnustus Wärtsilän useilla rintamilla tekemästä jatkuvasta

kestävän kehityksen työstä, joka tukee yhtiön päämäärää kehittää kestävää yhteiskuntaa älykkäällä teknologialla.

Kesäkuussa Wärtsilän Aquarius EC -sarjan painolastivedenkäsittelyjärjestelmälle (BWMS) myönnettiin IMO:n

päätöslauselman MEPC.300(72):n mukainen painolastivedenkäsittelyjärjestelmien hyväksyntä (BWMS-koodi)

Norjan meriviranomaisen puolesta. IMO:n päätöslauselman, joka muutoin tunnetaan nimellä Revised G8,

noudattaminen on tärkeää varustamoille maailmanlaajuisesti. Kaikkien alusten, jotka asentavat BWMS-järjestelmän

28.10.2020 alkaen, on noudatettava kansainvälistä BWMS-koodia. Wärtsilän Aquarius UV -sarjan BWMS-

järjestelmä sai sertifikaatin jo maaliskuussa.

Wärtsilän osake sisältyy useisiin kestävän kehityksen indekseihin, mukaan lukien Dow Jones Sustainability -indeksit

(DJSI), FTSE4Good -indeksisarja, Ethibel Sustainability Index (ESI) Excellence Europe, MSCI ACWI ESG Leaders

-indeksi, S&P Europe 350 ESG -indeksi, OMX GES Sustainability Finland -indeksi ja STOXX Global ESG Leaders -

indeksi.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 14

Raportointisegmentti: Wärtsilä Marine Power

Wärtsilä Marine Power johtaa meriteollisuutta kohti hiilineutraalia ja kestävää tulevaisuutta. Tarjoamamme valikoima

moottoreita, propulsiojärjestelmiä, hybriditeknologioita ja integroituja voimansiirtojärjestelmiä tarjoaa sellaista

luotettavuutta, turvallisuutta ja ympäristömyötäisyyttä, jota Wärtsilän älykkään merenkulun visio edellyttää.

Tarjoamme asiakkaillemme suorituskykyyn perustuvia sopimuksia, elinkaariratkaisuja ja ylivertaisen

maailmanlaajuisen merenkulkualan asiantuntijaverkoston.

• Alustilaukset olivat paineen alla, koska aluksia on otettu pois käytöstä ja asiakkaat mukauttavat

investointejaan ja toimintakustannuksiaan vastaamaan vallitsevia markkinaolosuhteita.

• Kannattavuus heikkeni johtuen pääasiassa epäsuotuisasta liikevaihdon jakaumasta, jonka taustalla oli

koronaviruksen aiheuttama palveluiden liikevaihdon lasku. Myös kiinteiden kustannusten tavallista

suurempi osuus rasitti kannattavuutta.

Avainluvut

MEUR 4–6/2020 4–6/2019 Muutos 1–6/2020 1–6/2019 Muutos 2019

Tilauskertymä 391 632 -38% 887 1 141 -22% 2 247

josta palvelut 231 333 -30% 548 652 -16% 1 315

Tilauskanta kauden lopussa 1 913 1 976 -3% 2 019

Liikevaihto 420 447 -6% 877 889 -1% 1 923

josta palvelut 243 317 -23% 549 613 -10% 1 279

Tilaus-laskutussuhde 0,93 1,42 1,01 1,28 1,17

Liiketulos 21 52 -60% 56 105 -47% 221

% liikevaihdosta 5,0 11,7 6,4 11,9 11,5

Vertailukelpoinen liiketulos 24 62 -61% 60 117 -48% 273

% liikevaihdosta 5,7 13,8 6,9 13,2 14,2

Henkilöstö kauden lopussa 8 674 9 005 -4% 8 820

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 15

Taloudellinen kehitys

Marine Powerin tilauskertymä huhti–kesäkuussa laski 38% 391 miljoonaan euroon (632) edellisvuoden

vertailukauteen nähden. Tilausaktiviteetti heikkeni monilla merenkulun markkinoilla. Suurin lasku nähtiin

risteilyalussegmentillä. Tilaus-laskutussuhde oli 0,93 (1,42). Palveluiden tilauskertymä laski 30% 231 miljoonaan

euroon (333), kun taas laitteiden tilauskertymä laski 47% 160 miljoonaan euroon (300). Saatuihin laitetilauksiin

sisältyi sopimus moottoreiden, propulsioratkaisujen sekä komentosillan hallintajärjestelmän toimittamisesta

Molslinjenille rakennettavaan nopeaan lauttaan.

Liikevaihto huhti–kesäkuussa laski 6% 420 miljoonaan euroon (447) edellisvuoden vertailukauteen nähden.

Palveluiden liikevaihto laski 23% 243 miljoonaan euroon (317), kun taas laitteiden liikevaihto kasvoi 37% 177

miljoonaan euroon (129). Vertailukelpoinen liiketulos oli 24 miljoonaa euroa (62) eli 5,7% liikevaihdosta (13,8).

Tilauskertymä tammi–kesäkuussa laski 22% 887 miljoonaan euroon (1 141) edellisvuoden vertailukauteen

nähden. Tilaus-laskutussuhde oli 1,01 (1,28). Palveluiden tilauskertymä laski 16% 548 miljoonaan euroon (652), kun

taas laitteiden tilauskertymä laski 31% 339 miljoonaan euroon (489). Kauden lopun tilauskanta laski 3% 1 913

miljoonaan euroon (1 976).

Liikevaihto tammi–kesäkuussa laski 1% 877 miljoonaan euroon (889) edellisvuoden vertailukauteen nähden.

Palveluiden liikevaihto laski 10% 549 miljoonaan euroon (613), kun taas laitteiden liikevaihto kasvoi 19% 329

miljoonaan euroon (277). Vertailukelpoinen liiketulos oli 60 miljoonaa euroa (117) eli 6,9% liikevaihdosta (13,2).

Liiketulosta rasittivat koronavirukseen liittyvä palveluliiketoiminnan väheneminen sekä kiinteiden kustannusten

tavallista suurempi osuus ja alhaisempi käyttöaste.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 16

Raportointisegmentti: Wärtsilä Marine Systems

Wärtsilä Marine Systems tarjoaa korkealaatuisia tuotteita, ratkaisuja ja elinkaaripalveluita liittyen kaasun

arvoketjuun, pakokaasujen käsittelylaitteistoihin, tiivisteisiin ja laakereihin, akseliston korjauspalveluihin,

vedenalaisiin huoltopalveluihin ja merenkulun sähköisiin integraatioihin. Tavoitteenamme on tarjota uusimmat ja

tehokkaimmat ratkaisut, jotka ovat Wärtsilän älykkään merenkulun ekosysteemin vision mukaisia ja vievät

asiakkaamme kohti turvallisempaa, parempaa ja kestävämpää tulevaisuutta.

• Tilauskertymään vaikutti voimakkaasti rikkipesureiden kysynnän vähentyminen, joka johtui polttoaineiden

pienentyneistä hintaeroista

• Uusien alusten tilausten uskotaan jatkuvan alhaisella tasolla asiakkaiden muokatessa

investointisuunnitelmiaan vastaamaan vallitsevia markkinaolosuhteita

• Ensimmäisen vuosipuoliskon liikevaihdon ja kannattavuuden kasvun taustalla olivat kasvaneet

rikkipesuritoimitukset

Avainluvut

MEUR 4–6/2020 4–6/2019 Muutos 1–6/2020 1–6/2019 Muutos 2019

Tilauskertymä 119 198 -40% 232 457 -49% 754

josta palvelut 46 46 0% 103 95 8% 230

Tilauskanta kauden lopussa 902 1 471 -39% 1 232

Liikevaihto 238 237 1% 472 429 10% 952

josta palvelut 49 47 4% 105 88 20% 202

Tilaus-laskutussuhde 0,50 0,84 0,49 1,06 0,79

Liiketulos 26 20 31% 44 32 37% 53

% liikevaihdosta 11,0 8,4 9,4 7,5 5,6

Vertailukelpoinen liiketulos 27 23 16% 45 36 26% 60

% liikevaihdosta 11,2 9,7 9,6 8,4 6,3

Henkilöstö kauden lopussa 1 846 1 887 -2% 1 870

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 17

Taloudellinen kehitys

Marine Systemsin tilauskertymä huhti–kesäkuussa laski 40% 119 miljoonaan euroon (198) edellisvuoden

vertailukauteen nähden johtuen polttoaineiden pienentyneistä hintaeroista, jotka vähensivät rikkipesuri-investointeja.

Tilaus-laskutussuhde oli 0,50 (0,84). Palveluiden tilauskertymä oli vakaa 46 miljoonaa euroa (46), kun taas laitteiden

tilauskertymä laski 52% 73 miljoonaan euroon (152). Saatuihin laitetilauksiin sisältyi haihtuvien orgaanisten

yhdisteiden talteenottojärjestelmä ja LNG-polttoaineensyöttöjärjestelmä kahteen uuteen 124 000 DWT:n

sukkulatankkeriin, joiden tilaaja on Knutsen NYK Offshore Tankers (KNOT) ja rakentaja korealainen Daewoo

Shipbuilding & Marine -telakka. Kyseinen teknologia sekoittaa nesteytetyt haihtuvat orgaaniset yhdisteet

nesteytettyyn maakaasuun ja käyttää niitä pää- ja apumoottoreiden polttoaineena, mikä mahdollistaa 30-35

prosentin hiilidioksidiekvivalenttien päästövähennyksen tavanomaisiin sukkulatankkereihin verrattuna.

Liikevaihto huhti–kesäkuussa kasvoi 1% 238 miljoonaan euroon (237) edellisvuoden vertailukauteen nähden.

Palveluiden liikevaihto kasvoi 4% 49 miljoonaan euroon (47), kun taas laitteiden liikevaihto oli vakaa 189 miljoonaa

euroa (190). Vertailukelpoinen liiketulos oli 27 miljoonaa euroa (23) eli 11,2% liikevaihdosta (9,7).

Kannattavuuden kasvun taustalla olivat kasvaneet rikkipesuritoimitukset.

Tilauskertymä tammi–kesäkuussa laski 49% 232 miljoonaan euroon (457) edellisvuoden vertailukauteen nähden.

Tilaus-laskutussuhde oli 0,49 (1,06). Palveluiden tilauskertymä kasvoi 8% 103 miljoonaan euroon (95), kun taas

laitteiden tilauskertymä laski 64% 129 miljoonaan euroon (361). Kauden lopun tilauskanta laski 39% 902

miljoonaan euroon (1 471) johtuen sekä rikkipesureiden että kaasuratkaisujen korkeista toimitusmääristä.

Liikevaihto tammi–kesäkuussa kasvoi 10% 472 miljoonaan euroon (429) edellisvuoden vertailukauteen nähden.

Palveluiden liikevaihto kasvoi 20% 105 miljoonaan euroon (88), kun taas laitteiden liikevaihto kasvoi 7% 366

miljoonaan euroon (341). Vertailukelpoinen liiketulos oli 45 miljoonaa euroa (36) eli 9,6% liikevaihdosta (8,4).

Kasvun taustalla olivat kasvaneet rikkipesuritoimitukset, jotka tasapainottivat niiden projektien toimituksista

aiheutuvaa negatiivista vaikutusta, joiden ilmoitettiin vuonna 2019 kärsivän kustannusylityksistä.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 18

Raportointisegmentti: Wärtsilä Voyage

Wärtsilä Voyage uudistaa laivaliikennettä hyödyntämällä viimeisintä digitaalista teknologiaa parantaen turvallisuutta,

tehokkuutta ja luotettavuutta sekä vähentäen päästöjä. Olemme sitoutuneet luomaan älykkään merenkulun

ekosysteemin, jossa jokainen alus saa yhteyden digitaalisiin palveluihin, jotka tekevät matkasta turvallisemman ja

ympäristöä paremmin huomioivan. Markkinoiden laajimman älykkään merenkulun tarjooman avulla luomme

digitaalisesti kytkettyä meriteollisuuden arvoketjua ja olemme asiakkaiden ensisijainen kumppani uusimman

digitaalisen teknologian hyödyntämisessä.

• Vaikka koronavirus heikensi kysyntää risteilyalussegmentillä ja johti siten tilauskertymän laskuun, alusten

toimintoja optimoivien tuotteiden ja palveluiden kasvu osoittaa älykkääseen merenkulkuun pohjautuvan

strategian toteutuksen onnistuneen

• Liikevaihdon kehitys oli odotettua hitaampaa johtuen pääasiassa koronaviruksesta, joka aiheutti projektien

lykkäyksiä sekä muiden kuin sopimuspohjaisten palveluiden kysynnän laskun

• Kannattavuutta heikensivät alhaisemmat myyntivolyymit ja palveluiden epäsuotuisampi jakauma sekä

kasvavat investoinnit digitaaliseen osaamiseen älykkään merenkulun strategian vauhdittamiseksi

Avainluvut

MEUR 4–6/2020 4–6/2019 Muutos 1–6/2020 1–6/2019 Muutos 2019

Tilauskertymä 56 72 -23% 162 148 10% 310

josta palvelut 18 24 -25% 57 47 21% 117

Tilauskanta kauden lopussa 305 252 21% 274

Liikevaihto 56 73 -23% 125 138 -9% 280

josta palvelut 19 27 -29% 44 49 -9% 103

Tilaus-laskutussuhde 0,99 0,98 1,30 1,08 1,11

Liiketulos -12 -11 -12% -25 -20 -26% -37

% liikevaihdosta -21,8 -15,1 -19,6 -14,2 -13,3

Vertailukelpoinen liiketulos -12 -9 -26% -23 -16 -47% -31

% liikevaihdosta -20,8 -12,8 -18,7 -11,6 -11,2

Henkilöstö kauden lopussa 1 917 1 849 4% 1 889

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 19

Taloudellinen kehitys

Voyagen tilauskertymä huhti–kesäkuussa laski 23% 56 miljoonaan euroon (72) edellisvuoden vertailukauteen

nähden. Tilaus-laskutussuhde oli 0,99 (0,98). Palveluiden tilauskertymä laski 25% 18 miljoonaan euroon (24), kun

taas laitteiden tilauskertymä laski 22% 38 miljoonaan euroon (48). Tilauskertymän lasku johtui pääasiassa

koronaviruksesta, jolla oli vahva vaikutus kysyntään risteilyalussegmentillä.

Liikevaihto huhti–kesäkuussa laski 23% 56 miljoonaan euroon (73) edellisvuoden vertailukauteen nähden.

Laskun taustalla oli pääasiassa erityisesti risteilyalussegmentillä koronaviruskriisi, jolla oli negatiivinen vaikutus

uudisprojekteihin ja palveluliiketoimintaan. Palveluiden liikevaihto laski 29% 19 miljoonaan euroon (27), kun taas

laitteiden liikevaihto laski 19% 37 miljoonaan euroon (46). Vertailukelpoinen liiketulos oli -12 miljoonaa euroa (-9)

eli -20,8% liikevaihdosta (-12,8).

Tilauskertymä tammi–kesäkuussa kasvoi 10% 162 miljoonaan euroon (148) edellisvuoden vertailukauteen

nähden. Tilaus-laskutussuhde oli 1,30 (1,08). Palveluiden tilauskertymä kasvoi 21% 57 miljoonaan euroon (47), kun

taas laitteiden tilauskertymä kasvoi 4% 106 miljoonaan euroon (101). Koronaviruksen negatiivista vaikutusta

risteilykysyntään tasapainotti alusten toimintoja optimoivien tuotteiden ja palveluiden tilauskertymän selvä kasvu

sekä suuret uudisprojektit muilla segmenteillä. Kauden aikana saatuihin tilauksiin sisältyi Samsung Heavy Industries

Co.:n Arctic LNG-2 -projektiin liittyvä uudishanke, jossa viisi nesteytetyn maakaasun kuljetusalusta varustetaan

täysin integroiduilla komentosiltajärjestelmillä, sekä simulaatioprojekti Euroopan moderneimman sisävesiliikenteen

koulutussimulaattorin rakentamiseksi Duisburgiin, Saksaan. Kauden lopun tilauskanta kasvoi 21% 305 miljoonaan

euroon (252). Tilauskanta kasvoi vahvimmin digitaalisessa palveluliiketoiminnassa.

Liikevaihto tammi–kesäkuussa laski 9% 125 miljoonaan euroon (138) edellisvuoden vertailukauteen nähden.

Laskun taustalla oli pääasiassa koronaviruskriisi, joka johti projektien lykkäyksiin sekä muiden kuin

sopimuspohjaisten palveluiden alhaisempaan kysyntään. Palveluiden liikevaihto laski 9% 44 miljoonaan euroon

(49), kun taas laitteiden liikevaihto laski 9% 81 miljoonaan euroon (89). Vertailukelpoinen liiketulos oli -23

miljoonaa euroa (-16) eli -18,7% liikevaihdosta (-11,6). Liiketulosta heikensivät alhaisemmat myyntivolyymit ja

palveluiden epäsuotuisampi jakauma. Lisäksi investointeja digitaaliseen osaamiseen on lisätty älykkään merenkulun

strategian nopeuttamiseksi. Sekä kuluvalla että vertailukaudella liiketulosta rasittivat edelleen monista yritysostoista

seuranneet huomattavan suuret poistot.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 20

Raportointisegmentti: Wärtsilä Energy

Wärtsilä Energy johtaa muutosta kohti tulevaisuutta, jossa sähkö tuotetaan sataprosenttisesti uusiutuvalla energialla.

Autamme asiakkaitamme hyödyntämään energiamurroksen koko potentiaalin optimoimalla heidän

energiajärjestelmiään ja huolehtimalla siitä, että heidän investointinsa kantavat pitkälle tulevaisuuteen. Tarjoamme

joustavia voimalaitosratkaisuja sekä energian hallinta- ja varastointijärjestelmiä ja tuemme asiakkaitamme laitosten

koko elinkaaren ajan palveluilla, jotka parantavat tehokkuutta ja varmistavat suorituskyvyn.

• Pääasiassa Etelä-Amerikasta saadun suuren tilauksen ansiosta laitetilaukset kehittyivät hyvin toisella

vuosineljänneksellä ottaen huomioon vallitsevat olosuhteet

• Liikkumisrajoitukset ja pienentynyt sähkönkulutus vähensivät palveluiden kysyntää

• Liiketulosta rasittivat epäsuotuisa liikevaihdon jakauma, koronaviruksen vaikutukset ja niiden projektien

toimitukset, joiden ilmoitettiin vuonna 2019 kärsivän kustannusylityksistä

Avainluvut

MEUR 4–6/2020 4–6/2019 Muutos 1–6/2020 1–6/2019 Muutos 2019

Tilauskertymä 390 435 -10% 865 924 -6% 1 769

josta palvelut 168 203 -17% 380 440 -14% 920

Tilauskanta kauden lopussa 1 939 2 120 -9% 2 014

Liikevaihto 457 400 14% 808 803 1% 1 779

josta palvelut 180 187 -4% 365 375 -3% 802

Tilaus-laskutussuhde 0,85 1,09 1,07 1,15 0,99

Liiketulos 18 37 -52% 31 77 -60% 131

% liikevaihdosta 3,9 9,2 3,8 9,6 7,4

Vertailukelpoinen liiketulos 19 38 -52% 32 81 -60% 155

% liikevaihdosta 4,0 9,6 4,0 10,1 8,7

Henkilöstö kauden lopussa 4 799 5 449 -12% 5 137

Tilauskertymä Energy

MW 4–6/2020 4–6/2019 Muutos 1–6/2020 1–6/2019 Muutos 2019

Kaasu 347 325 7% 796 843 -6% 1 413

Öljy 90 78 16% 124

Muut* 21 126 -83% 26 138 -81% 443

Tilauskertymä yhteensä 368 451 -18% 912 1 058 -14% 1 980

*Sisältää energian varastointiratkaisut, biopolttoainevoimalaitokset ja aurinkoenergialaitokset

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 21

Taloudellinen kehitys

Energyn tilauskertymä huhti–kesäkuussa laski 10% 390 miljoonaan euroon (435) edellisvuoden vertailukauteen

nähden. Tilaus-laskutussuhde oli 0,85 (1,09). Palveluiden tilauskertymä laski 17% 168 miljoonaan euroon (203), kun

taas laitteiden tilauskertymä laski 4% 222 miljoonaan euroon (232). Sekä laitteiden että palveluiden kysyntä oli

suurinta Amerikassa. Saatuihin laitetilauksiin sisältyi Etelä-Amerikkaan toimitettava 200 MW:n joustavaa

perusvoimaa tuottava voimalaitos. Laitos tarjoaa mahdollisuuden tasapainottaa kantaverkkoa, mikä on

välttämätöntä, kun voimajärjestelmiin lisätään yhä enemmän katkonaista tuuli- ja aurinkovoimatuotantoa. Samalla se

toimii järjestelmää turvaavana varakapasiteettina mahdollisten tuotantovajeiden aikana.

Liikevaihto huhti–kesäkuussa kasvoi 14% 457 miljoonaan euroon (400) edellisvuoden vertailukauteen nähden.

Palveluiden liikevaihto laski 4% 180 miljoonaan euroon (187), kun taas laitteiden liikevaihto kasvoi 30% 277

miljoonaan euroon (213). Vertailukelpoinen liiketulos oli 19 miljoonaa euroa (38) eli 4,0% liikevaihdosta (9,6).

Tilauskertymä tammi–kesäkuussa laski 6% 865 miljoonaan euroon (924) edellisvuoden vertailukauteen nähden.

Tilaus-laskutussuhde oli 1,07 (1,15). Palveluiden tilauskertymä laski 14% 380 miljoonaan euroon (440), kun taas

laitteiden tilauskertymä oli vakaa 486 miljoonaa euroa (484). Kauden lopun tilauskanta laski 9% 1 939 miljoonaan

euroon (2 120).

Liikevaihto tammi–kesäkuussa kasvoi 1% 808 miljoonaan euroon (803) edellisvuoden vertailukauteen nähden.

Palveluiden liikevaihto laski 3% 365 miljoonaan euroon (375), kun taas laitteiden liikevaihto kasvoi 4% 444

miljoonaan euroon (428). Vertailukelpoinen liiketulos oli 32 miljoonaa euroa (81) eli 4,0% liikevaihdosta (10,1).

Liiketulosta rasittivat laitetoimitusten suurempi osuus liikevaihdosta, koronaviruksen vaikutukset sekä niiden

projektien toimitukset, joiden ilmoitettiin vuonna 2019 kärsivän kustannusylityksistä.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 22

Muut liiketoiminnot: Wärtsilä Portfolio Business

Wärtsilä Portfolio Business koostuu useista liiketoimintayksiköistä, joita johdetaan itsenäisesti. Tavoitteena on

nopeuttaa yksiköiden tuloksentekokyvyn kasvua ja vapauttaa niiden koko potentiaali yritysmyyntien tai muiden

strategisten vaihtoehtojen kautta. Portfolio Business kattaa viihdejärjestelmät, muuntajat ja keskeytymättömän

virransyötön järjestelmät, säiliönohjausjärjestelmät, veden- ja jätteenkäsittelyn, venttiiliratkaisut sekä

vesivoimaratkaisujen ja turbiinihuollon liiketoiminnan American Hydron.

Avainluvut

MEUR 4–6/2020 4–6/2019 Muutos 1–6/2020 1–6/2019 Muutos 2019

Tilauskertymä 55 40 40% 112 123 -9% 248

Tilauskanta kauden lopussa 341 338 1% 338

Liikevaihto 48 60 -21% 107 109 -2% 236

Liiketulos -4 -2 -71% -5 -8 38% -7

% liikevaihdosta -7,5 -3,5 -4,6 -7,4 -2,8

Vertailukelpoinen liiketulos -3 -1 -204% -3 -3 -2% 0

% liikevaihdosta -5,8 -1,5 -3,2 -3,1 0,1

Henkilöstö kauden lopussa 1 098 1 050 5% 1 080

Taloudellinen kehitys

Portfolio Businessin tilauskertymä huhti–kesäkuussa kasvoi 40% 55 miljoonaan euroon (40) edellisvuoden

vertailukauteen nähden. Kysyntä oli suurinta American Hydrossa sekä veden- ja jätteenkäsittelyssä.

Liikevaihto huhti–kesäkuussa laski 21% 48 miljoonaan euroon (60) edellisvuoden vertailukauteen nähden johtuen

pääasiassa alhaisemmista veden- ja jätteenkäsittelyn sekä viihdejärjestelmien volyymeistä. Vertailukelpoinen

liiketulos oli -3 miljoonaa euroa (-1) eli -5,8% liikevaihdosta (-1,5). Kannattavuutta heikensi epäsuotuisa

liikevaihdon jakauma. Tämän taustalla oli erityisesti veden- ja jätteenkäsittelyn palveluliiketoiminnan vähentyminen

risteilyalussegmentillä koronaviruksen takia.

Tilauskertymä tammi–kesäkuussa laski 9% 112 miljoonaan euroon (123) edellisvuoden vertailukauteen nähden.

Kauden lopun tilauskanta kasvoi 1% 341 miljoonaan euroon (338).

Liikevaihto tammi–kesäkuussa laski 2% 107 miljoonaan euroon (109) edellisvuoden vertailukauteen nähden.

Vertailukelpoinen liiketulos oli -3 miljoonaa euroa (-3) eli -3,2% liikevaihdosta (-3,1).

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 23

Riskit ja liiketoiminnan epävarmuustekijät

Koronaviruksen (COVID-19) puhkeaminen ja sen leviämisen estämiseksi toteutetut toimenpiteet muodostavat

keskeisimmän lyhytaikaisen riskin liiketoiminnalle ja kysyntäympäristölle. Vaikka koronavirukseen liittyviä

sulkutoimenpiteitä on viime aikoina kevennetty monissa maissa, matkarajoitukset vaikuttavat yhä liiketoimintaan ja

projektien toimitusaikatauluihin. Lisäksi pandemian kesto on edelleen epävarma, ja viruksen mahdollinen

uudelleenpuhkeaminen aiheuttaa huolia. Koronavirustartuntojen mahdollisesta toisesta aallosta aiheutuvat häiriöt

maailmanlaajuisiin toimitusketjuihin ovat riski tehtaille, varaosatoimituksille ja huoltotoiminnalle.

Riski heikentyneen kysynnän pitkittymisestä vaikuttaa varustamoiden ja laivayhtiöiden investointipäätöksiin ja

pakottaa heidät arvioimaan uudelleen sekä uusia että olemassa olevia aluksiaan koskevia strategioitaan sekä

leikkaamaan investointien ja liiketoiminnan kuluja. Keskipitkällä aikavälillä haastavat markkinaolosuhteet voivat

ylläpitää hintapainetta ja kasvattaa tilausten peruutusten riskiä. Lisäksi ylimääräinen kapasiteetti voi edelleen

kannustaa telakoita, varustamoita ja laivayhtiöitä joillakin segmenteillä yhdistymään, mikä puolestaan saattaa johtaa

pienempään laite- ja palvelumyyntiin, kun suhteet telakoiden kanssa muuttuvat. Offshore-teollisuudessa raakaöljyn

alhainen hinta pakottaa öljy-yhtiöt vähentämään menojaan, öljynetsintätoimintaa ja operatiivisia kustannuksiaan,

mikä johtaa yhä useamman porausyksikön ja tukialuksen poistamiseen käytöstä. Öljyn alhainen hinta kasvattaa

olemassa olevien polttoaineiden ja ympäristöystävällisten vaihtoehtojen välistä hintaeroa. Tämä yhdessä

varustamoiden ja laivayhtiöiden haastavien taloudellisten tilanteiden sekä sääntely-ympäristön kehitykseen liittyvän

epävarmuuden kanssa saattaa nostaa kynnystä vähentää merenkulun hiilidioksidipäästöjä.

Taloudellisen toiminnan hidastumisen, valuuttakurssien heilahtelujen ja mahdollisten rahoitusta koskevien

rajoitteiden odotetaan lykkäävän uutta voimantuotantokapasiteettia koskevia sijoituspäätöksiä. Energiamurros voi

väliaikaisesti hidastua, kun huomio keskittyy viruksen leviämisen hillitsemiseen ja sen vaikutusten lieventämiseen.

Elvytyspaketteihin, jotka tähtäävät uusiutuviin energianlähteisiin tehtävien investointien nopeuttamiseen, sisältyy

edelleen epävarmuutta rahoituksen kohdistamisen periaatteista. Kuitenkin elvytyspakettien toteutuessa joustavien

voimajärjestelmien tarve korostuu. Geopoliittiset jännitteet ja kauppapakotteet luovat merkittäviä haasteita

kysyntäympäristölle. Vallitsevasta kilpailuympäristöstä johtuva hintapaine on edelleen riski.

Konserni on vastaajana eräissä oikeusjutuissa, jotka liittyvät konsernin normaaliin liiketoimintaan. Oikeusjutut

koskevat muun muassa sopimus- ja muita vastuita, työsuhdeasioita, omaisuusvahinkoja sekä sääntelyasioita.

Konserni saa ajoittain erisuuruisia ja vaihtelevassa määrin perusteltuja korvausvaatimuksia. Eräs saaduista

vaatimuksista on erityisen suuri. Konsernin periaatteisiin kuuluu varausten tekeminen vaatimusten sekä

oikeudenkäyntien ja välimiesmenettelyjen varalta silloin, kun epäsuotuisa lopputulos on todennäköinen ja kulujen

suuruus voidaan kohtuullisella varmuudella arvioida.

Vuosikertomus sisältää perusteellisemman kuvauksen Wärtsilän riskeistä ja riskienhallinnasta.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 24

Osakkeet ja osakkeenomistajat

Wärtsilän osakkeita vaihdettiin Nasdaq Helsingissä tammi–kesäkuussa 344 636 648 kappaletta. Vaihdettujen

osakkeiden arvo oli 2 719 miljoonaa euroa. Wärtsilän osakkeilla käydään kauppaa myös vaihtoehtoisilla

kaupankäyntipaikoilla kuten Turquoisessa, BATS CXE:ssä ja BATS BXE:ssä. Osakkeita vaihdettiin näillä

vaihtoehtoisilla kaupankäyntipaikoilla yhteensä 148 748 877 kappaletta.

Osakkeet Nasdaq Helsingissä

30.6.2020
 Osake- ja
äänimäärä

Osakevaihto 1–
6/2020

WRT1V 591 723 390 344 636 648

1.1.2020-30.6.2020 Ylin Alin Keskikurssi* Päätös

Osakekurssi 12,00 5,01 7,90 7,36

*Kaupankäyntimäärillä painotettu keskikurssi

 30.6.2020 30.6.2019

Markkina-arvo, MEUR 4 354 7 547

Ulkomaalaisomistus, % 50,7 52,1

Liputusilmoitukset

Wärtsilä sai tietoonsa tammi–kesäkuun aikana seuraavat omistuksessa tapahtuneet muutokset:

Tapahtumapäivä Osakkeenomistaja Kynnys Suora omistus, % Kokonaisomistus, %

24.3.2020 BlackRock, Inc. Yli 5% 4,85 5,11

31.3.2020 BlackRock, Inc. Alle 5% 4,30 4,82

1.4.2020 BlackRock, Inc. Yli 5% 4,48 5,00

2.4.2020 BlackRock, Inc. Alle 5% 4,37 4,94

25.5.2020 BlackRock, Inc. Yli 5% 4,48 5,00

26.5.2020 BlackRock, Inc. Alle 5% Alle 5% Alle 5%

18.6.2020 BlackRock, Inc. Yli 5% 4,69 5,13

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 25

Varsinaisen yhtiökokouksen päätökset

Wärtsilän 5.3.2020 pidetty varsinainen yhtiökokous vahvisti tilinpäätöksen ja myönsi hallituksen jäsenille ja

toimitusjohtajalle vastuuvapauden tilikaudelta 2019.

Yhtiökokous päätti hallituksen jäsenmääräksi kahdeksan. Hallituksen jäseniksi valittiin Maarit Aarni-Sirviö, Karen

Bomba, Karin Falk, Johan Forssell, Tom Johnstone, Risto Murto, Mats Rahmström ja Markus Rauramo.

Tilintarkastajaksi vuodelle 2020 valittiin tilintarkastusyhteisö PricewaterhouseCoopers Oy.

Osingonjako

Yhtiökokous vahvisti hallituksen ehdotuksen, että osinkoa maksetaan 0,48 euroa/osake. Osinko maksetaan

kahdessa erässä. Osingon ensimmäinen erä 0,24 euroa/osake maksettiin 16.3.2020. Osingon toinen erä 0,24

euroa/osake maksetaan syyskuussa 2020.

Osakkeenomistajien nimitystoimikunta

Yhtiökokous päätti osakkeenomistajien nimitystoimikunnan perustamisesta. Toimikunta valmistelee hallituksen

nimitys- ja palkitsemisasiat. Osakkeenomistajien nimitystoimikunnan työjärjestys hyväksyttiin ehdotuksen

mukaisesti. Työjärjestys on saatavilla Wärtsilän verkkosivuilla.

Nimitystoimikunta koostuu viidestä jäsenestä, joista neljä edustaa neljää suurinta osakkeenomistajaa. Viides jäsen

on Wärtsilän hallituksen puheenjohtaja. Neljä suurinta osakkeenomistajaa määräytyvät Euroclear Finland Oy:n

ylläpitämän osakasluettelon perusteella yhtiökokousta edeltävän kesäkuun 1. päivän tilanteen mukaisesti.

Wärtsilän osakkeenomistajien nimitystoimikuntaan valittiin seuraavat jäsenet:

• Petra Hedengran (lakiasiainjohtaja, Investor AB), Invaw Investor AB:n nimeämänä

• Reima Rytsölä (varatoimitusjohtaja, sijoitukset, Keskinäinen työeläkevakuutusyhtiö Varma), Keskinäinen

työeläkevakuutusyhtiö Varman nimeämänä

• Mikko Mursula (varatoimitusjohtaja, sijoitukset, Keskinäinen Eläkevakuutusyhtiö Ilmarinen) Keskinäinen

Eläkevakuutusyhtiö Ilmarisen nimeämänä

• Satu Huber (toimitusjohtaja, Keskinäinen Työeläkevakuutusyhtiö Elo) Keskinäinen Työeläkevakuutusyhtiö

Elon nimeämänä

• Tom Johnstone (Wärtsilän hallituksen puheenjohtaja)

Valtuutus omien osakkeiden hankkimiseen

Hallitus valtuutettiin päättämään enintään 57.000.000 yhtiön oman osakkeen hankkimisesta. Hankkimisvaltuutus on

voimassa seuraavan varsinaisen yhtiökokouksen päättymiseen asti, kuitenkin enintään 18 kuukautta

yhtiökokouksen päätöksestä.

Osakeantivaltuutus

Hallitus valtuutettiin päättämään uusien osakkeiden antamisesta tai yhtiön hallussa olevien omien osakkeiden

luovuttamisesta. Osakeannin suuruus on enintään 57.000.000 osaketta. Osakkeita voidaan antaa maksua vastaan

tai maksutta. Osakkeita voidaan myös antaa suunnatulla annilla muutoin kuin siinä suhteessa, jossa

osakkeenomistajalla on etuoikeus hankkia yhtiön omia osakkeita, jos siihen on yhtiön kannalta painava taloudellinen

syy. Osakeantivaltuutus on voimassa kolme vuotta yhtiökokouksen päätöksestä, ja se kumoaa varsinaisen

yhtiökokouksen 7.3.2019 antaman valtuutuksen omien osakkeiden luovuttamiseen.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 26

Hallituksen järjestäytyminen

Hallitus valitsi yhtiökokouksen jälkeen pitämässään järjestäytymiskokouksessa puheenjohtajaksi Tom Johnstonen ja

varapuheenjohtajaksi Markus Rauramon. Hallitus päätti perustaa tarkastusvaliokunnan ja palkitsemisvaliokunnan.

Hallitus valitsi keskuudestaan valiokuntiin seuraavat jäsenet:

Tarkastusvaliokunta: puheenjohtaja Markus Rauramo, Maarit Aarni-Sirviö, Risto Murto

Palkitsemisvaliokunta: puheenjohtaja Maarit Aarni-Sirviö, Johan Forssell, Tom Johnstone

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 27

Katsauskauden jälkeiset tapahtumat

Wärtsilän uusi organisaatiorakenne aloitti toimintansa 1.7.2020. Uuden rakenteen avulla Wärtsilä pyrkii

nopeuttamaan strategian toteutusta ja parantamaan pitkän aikavälin tuloksentekokykyä. Marine Power, Marine

Systems ja Energy keskittyvät kannattavaan kasvuun vahvistamalla tarjoomiaan ja tuotteiden koko elinkaaren

kattavia arvolupauksiaan. Viime vuosina tehtyjen Eniramin ja Transasin kaltaisten useiden yritysostojen myötä

muodostunut Voyage tekee Wärtsilästä digitaalisen liiketoiminnan markkinajohtajan kaupallisessa

meriteollisuudessa. Voyage keskittyy liiketoiminnan skaalaamiseen ja kehittämiseen, joiden tukena ovat jatkuvat

investoinnit tutkimukseen ja kehitykseen sekä myyntiin ja markkinointiin, luodakseen pohjan pitkän aikavälin

kestävälle ja kannattavalle kasvulle. Portfolio Businessia johdetaan itsenäisenä liiketoimintakokonaisuutena, jonka

tavoitteena on vapauttaa sellaisten liiketoimintayksikköjen koko potentiaali, jotka eivät ole Wärtsilän strategian

kannalta keskeisiä.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 28

Wärtsilän puolivuosikatsaus tammi-kesäkuu 2020

Tämä puolivuosikatsaus on laadittu IAS 34 -standardin (Osavuosikatsaukset) mukaisesti noudattaen samoja

laadintaperiaatteita ja laskentamenetelmiä kuin vuoden 2019 tilinpäätöksessä lukuun ottamatta alla mainittuja IFRS-

standardimuutoksia. Kaikki luvut on pyöristetty, joten yksittäisten lukujen summa voi poiketa esitetystä summasta.

Arvioiden käyttö

Tilinpäätöksen laatiminen IFRS:n mukaan edellyttää johdon arvioiden ja oletusten käyttämistä, mikä vaikuttaa

taseen varojen ja velkojen määriin, ehdollisten varojen ja velkojen raportointiin sekä tuottojen ja kulujen määriin.

Vaikka arviot perustuvat johdon tämänhetkiseen parhaaseen näkemykseen, on mahdollista, että toteumat

poikkeavat tilinpäätöksessä käytetyistä arvoista.

Wärtsilän johdon harkintaan perustuvia arvioita ja oletuksia edellyttäviä olennaisimpia eriä ovat: myyntituottojen

tuloutus erityisesti pitkäaikaisten hankkeiden ja sopimusten osalta, arvonalentumistestauksessa käytetyt

olettamukset, myyntisaamisten sekä sopimukseen perustuvien varojen ja vaihto-omaisuuden arvostaminen,

vuokrasopimusten pituuden määrittely, määrätyissä eläke-etuusvelvoitteissa käytettävät arviot ja oletukset sekä

takuuvarausten ja muiden juridisia riskejä tai epävarmoja veroseuraamuksia koskevien varausten kirjaaminen.

Lisäksi myytävänä olevien omaisuuserien arvostaminen edellyttää harkintaa.

COVID-19 -pandemian vuoksi Wärtsilä on tarkistanut puolivuosikatsauksen laatimisessa käytettyjä arvioita ja

oletuksia. COVID-19 -pandemian aiheuttaman tilanteen mahdollinen vaikutus jokaisen arvion merkittäviin tekijöihin

on huomioitu. COVID-19 -pandemian vaikutus taloudellisessa raportoinnissa käytettyihin arvioihin perustuu johdon

parhaaseen harkintaan.

Arvonalentumisen viitteiden arvioimisessa Wärtsilän johto on käyttänyt merkittävää harkintaa. Toimintasegmenttien

kerrytettävissä olevaa rahamäärää on verrattu niiden tasearvoon. Koronaviruksen (COVID-19) kokonaisvaikutusta ei

ole tällä hetkellä mahdollista arvioida, sillä vaikutukset riippuvat pandemian kestosta ja vakavuudesta eri

maantieteellisillä alueilla. Ne riippuvat toimenpiteistä, joilla hillitään virusta, mikä vuorostaan määrittää

toipumisvauhtia eri alueilla. Täten markkinakehityksen, kasvun ja muiden merkittävien tekijöiden arviointi on

haastavaa nykyisessä tilanteessa. Liikearvon nykyarvon arviossa käytetyt oletukset perustuvat johdon parhaaseen

arvioon näissä olosuhteissa. Lisätietoa arvonalentumistestauksesta löytyy osiossa Aineettomat ja aineelliset

hyödykkeet.

Wärtsilä on COVID-19 -pandemian vaikutusten seurauksena arvioinut uudelleen kaikkien olennaisten

eläkejärjestelyiden varoja ja velvoitteita. Näissä uudelleenarvioinneissa on käytetty viimeisintä markkinatietoa.

Segmentti-informaatio

1.1.–30.6.2020 Wärtsilän segmentti-informaatio koostui kolmesta liiketoiminta-alueesta: Wärtsilä Marine -

liiketoiminnasta, Wärtsilä Energy -liiketoiminnasta ja Portfolio-liiketoiminnasta. Wärtsilä Marine -liiketoiminta ja

Wärtsilä Energy -liiketoiminta olivat Wärtsilän toiminta- ja raportointisegmentit, kun taas Portfolio-liiketoiminta

raportoitiin muina liiketoimintoina.

Wärtsilä ilmoitti 5.3.2020 jakavansa Marine-liiketoimintansa kolmeksi itsenäiseksi liiketoiminnaksi. Wärtsilän

taloudellinen raportointi noudattaa uutta organisaatiorakennetta vuoden 2020 toisesta neljänneksestä alkaen.

Uudessa organisaatiorakenteessa Marine Power, Marine Systems, Voyage ja Energy muodostavat konsernin

raportoitavat segmentit. Portfolio Business raportoidaan edelleen muina liiketoimintoina.

Wärtsilän ylin operatiivinen päätöksentekijä (CODM, Chief Operating Decision Maker) on yhtiön toimitusjohtaja, joka

on samalla konsernijohtaja. Häntä tukee johtoryhmä ja joissain tapauksissa myös yhtiön hallitus.

Marine Powerilla, Marine Systemsillä, Voyagella, Energyllä ja Portfolio Businessillä on kullakin oma johtajansa.

Liiketoiminta-alueet toimittavat erilliset taloustietonsa CODM:lle päätöksenteon tueksi. Wärtsilän esittämä segmentti-

informaatio vastaa sisäistä raportointia johdolle. Segmentti-informaatio raportoidaan liiketuloksen tasolle, sillä

liiketuloksen jälkeisiä eriä ei kohdisteta liiketoiminta-alueille.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 29

Segmenttien ja muiden liiketoimintojen välistä sisäistä myyntiä ei raportoida johdolle, vaan liikevaihto ja myynnin

kustannukset kirjataan suoraan asiaankuuluvalle asiakkaalle ja projektille. Epäsuorat kustannukset ja hallintokulut

kohdistetaan asiaankuuluvalle segmentille tai muille liiketoiminnoille pääasiassa liikevaihdon ja henkilöstömäärän

mukaan. Konsernin johdon näkemyksen mukaan nämä kohdistusperiaatteet heijastavat parhaiten kunkin segmentin

ja muiden liiketoimintojen todellisia kustannuksia. Kohdistusperiaatteet tarkistetaan säännöllisin väliajoin.

Wärtsilän merenkulkuliiketoiminnan tavoitteena on johtaa alan muutosta kohti älykästä merenkulun ekosysteemiä.

Merenkulkualan sekä öljy- ja kaasusektorin innovatiivisten tuotteiden, integroitujen ratkaisujen ja elinkaaripalveluiden

johtavana tuottajana Wärtsilä pyrkii tarjoamaan asiakkailleen uudenlaista lisäarvoa liitettävyyden, digitalisaation ja

älykkään teknologian avulla.

Wärtsilällä on merenkulkuasiakkaita kaikilla suurimmilla alussegmenteillä, kuten perinteiset kauppalaivat,

kaasutankkerit, risteilyalukset ja matkustajalautat, laivastot ja erikoisalukset. Öljy- ja kaasuteollisuudessa Wärtsilä

palvelee aktiivisesti offshore-laitoksia ja niihin liittyviä aluksia sekä maalla sijaitsevia kaasulaitoksia. Wärtsilän

asiakaskunta koostuu laivanvarustamoista, telakoista ja laivojen liikennöitsijöistä.

Energy johtaa muutosta kohti pelkästään uusiutuviin energianlähteisiin nojaavaa tulevaisuutta. Wärtsilä auttaa

asiakkaitaan vapauttamaan energiamurrokseen kytkeytyvän lisäarvon optimoimalla heidän energiajärjestelmänsä ja

takaamalla heidän laitteidensa ja laitostensa käytettävyyden pitkälle tulevaisuuteen.

Energy

Wärtsilän tarjooma sisältää joustavat voimalaitosratkaisut, energian hallinta- ja varastointijärjestelmät sekä koko

elinkaaren kattavat palvelut, jotka parantavat tehokkuutta ja varmistavat suorituskyvyn.

Wärtsilän kolme tärkeintä asiakassegmenttiä energiamarkkinoilla ovat sähkölaitokset, itsenäiset voimantuottajat ja

teollisuusasiakkaat. Wärtsilän energiaratkaisut soveltuvat hyvin monenlaisiin tarkoituksiin, esimerkiksi perusvoiman

tuotantoon, kantaverkon vakautta varmistavaan tuotantoon, kuormitushuippujen tasaamiseen, kuormaa seuraavaan

tuotantoon sekä tuuli- ja aurinkovoiman integrointiin. Wärtsilä tarjoaa asiakkailleen kattavaa

energiajärjestelmäosaamista, mukaan lukien täysin integroidut laitteet ja ohjelmistot sekä lisäarvoa tuottavat

elinkaaripalvelut.

Marine Power

Marine Powerin toiminta keskittyy Wärtsilän kattavaan moottori- ja propulsiovalikoimaan. Sen tarjooma – sisältäen

moottorit, generaattorit, vaihdelaatikot, propulsiolaitteet sekä LNG-polttoainekäsittelyn, energianhallinnan ja typen

oksidien vähentämisen teknologiat – tekee Marine Powerista asiakkaiden johtavan kumppanin meriteollisuuden

hiilidioksidipäästöjen vähentämisessä etenkin polttoainejoustavuuden ja hybridiratkaisujen avulla.

Marine Powerilla on kuusi liiketoimintayksikköä: Power Supply, Propulsion, Parts, Performance, Projects sekä Field

Services & Workshops. Marine Power -liiketoiminta on suunniteltu tukemaan asiakkaita koko aluksen elinkaaren

ajan. Se suunnittelee, kehittää ja toimittaa korkealaatuisia tuotteita ja ratkaisuja, jotka takaavat erinomaisen

suorituskyvyn ja kykenevät vastaamaan muuttuviin ympäristövaatimuksiin, sekä tukee asiakkaita laajalla

huoltoverkostolla, joka tarjoaa varaosia, pätevää kenttähuoltohenkilöstöä sekä tuote- ja ratkaisupäivityksiä ja

vähentää operatiivista riskiä.

Marine Systems

Marine Systems koostuu neljästä kokonaisvaltaisia elinkaariratkaisuja tarjoavasta liiketoimintayksiköstä: Exhaust

Treatment, Gas Solutions, Marine Electrical Systems ja Shaft Line Solutions.

Exhaust Treatment -liiketoimintayksikkö kehittää pakokaasujen puhdistamiseen liittyvää liiketoimintaa. Wärtsilän

pakokaasujen puhdistustekniikka on taloudellinen ja ympäristöystävällinen ratkaisu kaikkien uusien ja olemassa

olevien sääntöjen ja määräysten noudattamiseen. Wärtsilän rikkipesurijärjestelmät on suunniteltu tarjoamaan

joustavuutta ja luotettavuutta, missä tahansa asiakkaat toimivatkin.

Gas Solutions -liiketoimintayksikkö on johtava kaasuteknologian ja -palveluiden tarjoaja. Yksikön laajaan

tuotevalikoimaan sisältyy kaasunkuljetusalusten lastinkäsittelyjärjestelmät, nesteytys- ja kaasutusjärjestelmät eri

sovelluksille, polttoainejärjestelmät vaihtoehtoisille moottoriratkaisuille ja polttoaineille sekä uusiutuvan kaasun

järjestelmät, kuten biokaasuun liittyvät modernisointi- ja nesteytysratkaisut.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 30

Marine Electrical Systems -liiketoimintayksikkö tarjoaa sähköjärjestelmien kokonaisratkaisuja niche-markkinoilla

kuten merivoimat ja superjahdit. Yksikkö vastaa koko projektista aina perussuunnittelusta käyttöönottoon asti.

Shaft Line Solutions -liiketoimintayksikkö (entinen Seals & Bearings) tarjoaa ympäri maailmaa sijaitsevilta tehtailtaan

ja palvelupisteiltään tiivisteisiin ja laakereihin liittyviä kokonaisvaltaisia, integroituja ratkaisuja. Yksikön

ydinmarkkinoita ovat merivoima-, kauppalaiva- ja risteilyalussegmentit.

Voyage

Voyage tukee laivamatkojen toteuttamistavan muutosta hyödyntämällä uusimpia digitaalisia teknologioita, jotka

parantavat turvallisuutta, tehokkuutta ja luotettavuutta sekä vähentävät päästöjä. Yhdistämällä

komentosiltajärjestelmät, pilvidatan hallinnan, datapalvelut, päätöksenteon tukityökalut ja pääsyn reaaliaikaiseen

tietoon Voyage on mukana luomassa tulevaisuuden digitaalista ekosysteemiä. Voyagella on yksi suurimmista

asennetuista laitekannoista ja tarjoomista koskien navigointi-, automaatio-, simulaatio- ja koulutusratkaisuja sekä

laivaliikenteen ohjausratkaisuja.

Voyage palvelee keskeisiä markkinasegmenttejä, kuten risteilyaluksia, matkustajalauttoja, kauppalaivoja ja

merivoimia, sekä myös muita kuin aluksia, kuten esimerkiksi satamaviranomaisia ja merenkulkulaitoksia. Voyage

toimii sekä uusien että jo olemassa olevien alusten markkinoilla. Voyage toteuttaa kasvustrategiaa, joka perustuu

innovatiiviseen tuotekehitykseen, järjestelmäintegraatioon, liitettävyyteen, etätoimintoihin ja kyberturvallisuuteen

älykkään merenkulun ekosysteemin kehityksen mukaisesti.

Portfolio Business

Portfolio Business raportoidaan muina liiketoimintoina.

Portfolio Business sisältää seuraavat liiketoimintayksiköt: viihdejärjestelmät, muuntajat ja keskeytymättömän

virransyötön järjestelmät, säiliönohjausjärjestelmät, veden- ja jätteenkäsittely, venttiiliratkaisut sekä

vesivoimaratkaisut ja turbiinihuolto. Näillä liiketoimintayksiköillä on joko vain vähän synergioita Wärtsilän muiden

tuotteiden ja palveluiden kanssa tai rajalliset kasvumahdollisuudet Wärtsilässä.

Konsernitason tiedot

Segmentti-informaation lisäksi Wärtsilä raportoi segmenttien sekä muiden liiketoimintojen yhteenlasketun

palveluliikevaihdon ja tilauskertymän.

Wärtsilän maantieteelliset raportointialueet ovat edelleen Eurooppa, Aasia, Amerikka ja muut maanosat. Liikevaihto

on maantieteellisissä tiedoissa jaettu asiakkaiden sijainnin mukaan.

IFRS-standardimuutokset

Konserni otti vuonna 2020 käyttöön seuraavat IASB:n julkaisemat muutetut standardit.

Muutokset standardiin IFRS 3 Liiketoimintojen yhdistäminen (sovellettava 1.1.2020 tai sen jälkeen alkavilla

tilikausilla). Muutosten tarkoituksena on auttaa yhteisöjä määrittämään, onko hankintaa käsiteltävä liiketoiminnan

yhdistämisenä vai omaisuuden hankintana. Muutokset selventävät liiketoiminnan määritelmiä, poistavat vaatimuksen

arviolle, pystyvätkö markkinaosapuolet korvaamaan puuttuvia panoksia tai prosesseja, rajaavat liiketoiminnan ja

tuotosten määritelmiä ja lisäävät ohjeistusta auttamaan yhtiöitä sen arvioimisessa, milloin hankinnan kohde on

itsenäinen prosessi. Standardiin lisätään myös valinnainen käyvän arvon keskittymisen testi. Muutoksilla ei ole

vaikutusta konsernitilinpäätökseen.

Muutokset standardeihin IAS 1 Tilinpäätöksen esittäminen ja IAS 8 Tilinpäätöksen laatimisperiaatteet,

kirjanpidollisten arvioiden muutokset ja virheet (sovellettava 1.1.2020 tai sen jälkeen alkavilla tilikausilla).

Muutoksilla yhdenmukaistetaan ja selvennetään olennaisuuden määritelmää IFRS-standardeissa. Muutokset

selventävät, että olennaisuus riippuu tiedon luonteesta tai laajuudesta tai molemmista. Muutoksilla ei ole vaikutusta

konsernitilinpäätökseen.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 31

Muutokset standardeihin IFRS 9 Rahoitusinstrumentit, IAS 39 Rahoitusinstrumentit: kirjaaminen ja

arvostaminen ja IFRS 7 Rahoitusinstrumentit: esittämistapa (sovellettava 1.1.2020 tai sen jälkeen alkavilla

tilikausilla). Muutokset tuovat tiettyjä viitekorkouudistukseen liittyviä helpotuksia. Helpotukset koskevat

suojauslaskentaa, ja niiden vaikutuksena viitekorkouudistuksen ei tulisi yleensä aiheuttaa suojauslaskennan

lopettamista. Suojauksen tehoton osuus tulee jatkossakin kirjata tuloslaskelmaan. Muutoksilla ei ole merkittävää

vaikutusta konsernitilinpäätökseen.

Uuden ja uudistetun IFRS-normiston soveltaminen

Muutokset standardiin IFRS 16 Vuokrasopimukset Covid-19-Related Rent Concessions* (sovellettava 1.6.2020

tai sen jälkeen alkavilla raportointikausilla). Muutos tuo vuokralle ottajalle mahdollisuuden soveltaa käytännön

apukeinoa, joka yksinkertaistaa kirjanpitokäsittelyä sellaisten vuokriin liittyvien helpotusten osalta, jotka aiheutuvat

suoraan COVID-19:stä. Käytännön apukeinoa soveltavan vuokralle ottajan ei edellytetä arvioivan sitä, ovatko

vuokriin liittyvät helpotukset vuokrasopimuksen muutoksia, jos standardimuutoksessa esitetyt kriteerit täyttyvät.

Muutoksella ei odoteta olevan merkittävää vaikutusta konsernin tilinpäätökseen.

IFRS 17 Vakuutussopimukset* (sovellettava 1.1.2023 tai sen jälkeen alkavilla tilikausilla). IFRS 17 koskee

kaikentyyppisiä vakuutussopimuksia (ensivakuutukset ja jälleenvakuutus) riippumatta vakuutuksenantajan tyypistä

sekä tiettyjä takuita ja rahoitusinstrumentteja, joissa on harkinnanvaraisia osallistumisominaisuuksia. Yleisenä

tavoitteena on yhdenmukaistaa vakuutussopimusten kirjanpitokäsittelyä. Konserni arvioi standardin vaikutuksia

parhaillaan.

* Kyseistä säännöstä ei ole hyväksytty sovellettavaksi EU:ssa 30.6.2020.

Tätä puolivuosikatsausta ei ole tilintarkastettu.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 32

Lyhennetty tuloslaskelma

MEUR 4–6/2020 4–6/2019 1–6/2020 1–6/2019 2019

Liikevaihto 1 220 1 217 2 390 2 368 5 170

Liiketoiminnan muut tuotot 14 15 21 32 67

Kulut -1 147 -1 093 -2 233 -2 129 -4 686

Poistot ja arvonalentumiset -38 -42 -78 -83 -180

Osuus osakkuus- ja yhteisyritysten tuloksista 1 -1 2 -1 -9

Liiketulos 49 96 101 187 362

Rahoitustuotot ja -kulut -13 -13 -22 -25 -47

Tulos ennen veroja 36 83 79 162 315

Tuloverot -12 -21 -26 -40 -97

Raportointikauden tulos 23 62 53 121 218

Jakautuminen:

emoyhtiön osakkeenomistajat 23 62 53 122 217

määräysvallattomat omistajat 1

 23 62 53 121 218

Emoyhtiön osakkeenomistajille kuuluva osakekohtainen tulos
(laimentamaton ja laimennettu):

Tulos/osake (EPS), laimentamaton ja laimennettu, euroa 0,04 0,11 0,09 0,21 0,37

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 33

Laaja tuloslaskelma

MEUR 4–6/2020 4–6/2019 1–6/2020 1–6/2019 2019

Raportointikauden tulos 23 62 53 121 218

Muut laajan tuloksen erät verojen jälkeen:

Erät, joita ei siirretä tulosvaikutteisiksi

Etuuspohjaisen nettovelan uudelleenmäärittämisestä johtuvat erät 5 -1 -1 -20

Verot eristä, joita ei siirretä tulosvaikutteisiksi -1 5

Erät, joita ei siirretä tulosvaikutteisiksi, yhteensä 4 -1 -1 -16

Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi

Muuntoerot

emoyhtiön osakkeenomistajille kuuluva osuus -7 -28 -62 9 42

Osakkuus- ja yhteisyritysten osuus laajasta tuloksesta -2 -2 -1 -1

Rahavirran suojaukset 41 -6 -38 13 23

Verot eristä, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi -9 3 11 -2 -3

Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi, yhteensä 25 -33 -90 19 60

Raportointikauden muut laajan tuloksen erät verojen jälkeen 29 -34 -90 18 45

Raportointikauden laaja tulos yhteensä 52 28 -37 139 263

Laajan tuloksen jakautuminen:

emoyhtiön osakkeenomistajat 52 29 -37 139 262

määräysvallattomat omistajat 1

 52 28 -37 139 263

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 34

Lyhennetty tase

MEUR 30.6.2020 30.6.2019 31.12.2019

Pitkäaikaiset varat

Aineettomat hyödykkeet 1 735 1 745 1 776

Aineelliset hyödykkeet 297 318 307

Käyttöoikeusomaisuuserät 171 205 185

Osuudet osakkuus- ja yhteisyrityksissä 42 63 42

Muut sijoitukset 18 17 18

Laskennalliset verosaamiset 188 133 155

Muut saamiset 30 66 35

Pitkäaikaiset varat yhteensä 2 481 2 547 2 518

Lyhytaikaiset varat

Vaihto-omaisuus 1 328 1 372 1 365

Muut saamiset 1 822 1 897 2 074

Rahavarat 705 383 358

Lyhytaikaiset varat yhteensä 3 856 3 651 3 797

Myytävänä olevat omaisuuserät 103 82

Varat yhteensä 6 440 6 198 6 398

Oma pääoma

Osakepääoma 336 336 336

Muu oma pääoma 1 739 1 937 2 060

Emoyhtiön omistajille kuuluva oma pääoma 2 075 2 273 2 396

Määräysvallattomien omistajien osuus 13 13 14

Oma pääoma yhteensä 2 088 2 286 2 410

Pitkäaikaiset velat

Korolliset velat 1 035 1 034 997

Laskennalliset verovelat 76 90 83

Muut velat 245 238 238

Pitkäaikaiset velat yhteensä 1 356 1 362 1 317

Lyhytaikaiset velat

Korolliset velat 332 98 99

Muut velat 2 585 2 451 2 503

Lyhytaikaiset velat yhteensä 2 916 2 549 2 603

Velat yhteensä 4 272 3 912 3 920

Myytävänä oleviin omaisuuseriin liittyvät velat 80 68

Oma pääoma ja velat yhteensä 6 440 6 198 6 398

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 35

Lyhennetty rahavirtalaskelma

MEUR 4–6/2020 4–6/2019 1–6/2020 1–6/2019 2019

Liiketoiminnan rahavirta:

Raportointikauden tulos 23 62 53 121 218

Oikaisut:

poistot ja arvonalentumiset 38 42 78 83 180

rahoitustuotot ja -kulut 13 13 22 25 47

aineettomien ja aineellisten hyödykkeiden myyntivoitot ja -tappiot ja muut
oikaisut 0 -2 -1 -11 -15

osuus osakkuus- ja yhteisyritysten tuloksista -1 1 -2 1 9

tuloverot 12 21 26 40 97

muut oikaisut, joilla ei ole rahavirtavaikutusta 2 -1 4 -1 3

Liiketoiminnan rahavirta ennen käyttöpääoman muutosta 88 136 179 260 540

Käyttöpääoman muutos 190 -107 168 -155 -130

Liiketoiminnan rahavirta ennen rahoituseriä ja veroja 279 28 348 104 410

Rahoituserät ja verot -27 -66 -54 -106 -178

Liiketoiminnan rahavirta 252 -37 293 -2 232

Investointien rahavirta:

Investoinnit osakkeisiin ja yrityshankinnat 0 -4 0 -3 -6

Nettoinvestoinnit aineellisiin ja aineettomiin hyödykkeisiin -26 -24 -50 -37 -91

Tytär- ja osakkuusyhtiöosakkeiden ja muiden sijoitusten myynnit 0 0 2 1

Investointien rahavirta -26 -28 -50 -39 -95

Rahoituksen rahavirta:

Pitkäaikaisten lainojen nostot 40 165 150 150

Pitkäaikaisten lainojen takaisinmaksut ja muut muutokset -27 -32 -53 -66 -105

Lyhytaikaisten lainojen muutos ja muut muutokset 82 -9 148 -8 -16

Maksetut osingot -16 -10 -142 -141 -284

Rahoituksen rahavirta 79 -51 119 -65 -256

Rahavarojen muutos, lisäys (+)/vähennys (-) 304 -116 362 -106 -119

Rahavarat raportointikauden alussa* 420 501 369 487 487

Valuuttakurssien muutosten vaikutus -1 -2 -9 2

Rahavarat raportointikauden lopussa* 722 383 722 383 369

* Rahavarat 30.6.2020, 31.3.2020 ja 31.12.2019 sisältävät myytävänä oleviin omaisuuseriin liittyvät rahavarat.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 36

Laskelma oman pääoman muutoksista

 Emoyhtiön omistajille kuuluva oma pääoma

Määräys-
vallattomien

omistajien
osuus

Oma
pääoma

yhteensä

MEUR
Osake-

pääoma
Ylikurssi-

rahasto
Muunto-

erot

Arvon-
muutos-
rahasto

Etuuspoh-
jaisen net-

tovelan uu-
delleen-

määrittä-
misestä
johtuvat

erät

Kertyneet
voitto-

varat

Oma pääoma 1.1.2020 336 61 -114 -11 -55 2 178 14 2 410

Raportointikauden laaja
tulos yhteensä -64 -26 53 -37

Maksetut osingot -284 -1 -285

Oma pääoma 30.6.2020 336 61 -178 -37 -55 1 947 13 2 088

 Emoyhtiön omistajille kuuluva oma pääoma

Määräys-
vallattomien

omistajien
osuus

Oma
pääoma

yhteensä

MEUR
Osake-

pääoma
Ylikurssi-

rahasto
Muunto-

erot

Arvon-
muutos-
rahasto

Etuuspoh-
jaisen net-

tovelan uu-
delleen-

määrittä-
misestä
johtuvat

erät

Kertyneet
voitto-

varat

Oma pääoma 1.1.2019 336 61 -155 -31 -39 2 245 14 2 432

Raportointikauden laaja
tulos yhteensä 8 11 -1 122 139

Maksetut osingot -284 -1 -285

Oma pääoma 30.6.2019 336 61 -148 -19 -40 2 083 13 2 286

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 37

Segmentti-informaatio

Wärtsilän raportoitavat segmentit ovat Marine Power, Marine Systems, Voyage ja Energy. Lisäksi Portfolio Business

raportoidaan muina liiketoimintoina.

Segmentit ja muut liiketoiminnot kattavat sekä uuslaitemyynnin että palveluliiketoiminnan kunkin liiketoiminta-alueen

osalta. Esitetty segmentti-informaatio vastaa sisäistä raportointia johdolle. Segmentti-informaatio raportoidaan

liiketuloksen tasolle, sillä liiketuloksen jälkeisiä eriä ei kohdisteta liiketoiminta-alueille.

Liikevaihto ja henkilöstömäärä ovat pääasialliset tekijät, joiden perusteella välilliset ja hallinnolliset kustannukset

allokoidaan segmenteille ja muille liiketoiminnoille. Konsernin johdon näkemyksen mukaan nämä

kohdistusperiaatteet heijastavat parhaiten kunkin segmentin ja muiden liiketoimintojen todellisia kustannuksia.

1.1.–30.6.2020 Wärtsilän segmentti-informaatio koostui kolmesta liiketoiminta-alueesta: Wärtsilä Marine -

liiketoiminnasta, Wärtsilä Energy -liiketoiminnasta ja Portfolio-liiketoiminnasta. Wärtsilä Marine -liiketoiminta ja

Wärtsilä Energy -liiketoiminta muodostivat Wärtsilän toiminta- ja raportointisegmentit, kun taas Portfolio-liiketoiminta

raportoitiin muina liiketoimintoina.

Wärtsilä ilmoitti 5.3.2020 jakavansa Marine-liiketoimintansa kolmeksi itsenäiseksi liiketoiminnaksi. Wärtsilän

taloudellinen raportointi noudattaa uutta organisaatiorakennetta vuoden 2020 toisesta neljänneksestä alkaen.

Vertailukauden luvut koskien segmenttiraportointia ja huoltotoimintaa on oikaistu vastaamaan uutta

raportointirakennetta.

MEUR 4–6/2020 4–6/2019 1–6/2020 1–6/2019 2019

Liikevaihto

Marine Power 420 447 877 889 1 923

Marine Systems 238 237 472 429 952

Voyage 56 73 125 138 280

Energy 457 400 808 803 1 779

Portfolio Business 48 60 107 109 236

Yhteensä 1 220 1 217 2 390 2 368 5 170

Poistot ja arvonalentumiset

Marine Power -18 -19 -36 -38 -88

Marine Systems -5 -6 -10 -11 -23

Voyage -6 -7 -13 -13 -26

Energy -7 -8 -15 -15 -31

Portfolio Business -2 -3 -4 -5 -11

Yhteensä -38 -42 -78 -83 -180

Osuus osakkuus- ja yhteisyritysten tuloksista

Marine Power 1 -1 2 -1 -9

Yhteensä 1 -1 2 -1 -9

Liiketulos

Marine Power 21 52 56 105 221

Marine Systems 26 20 44 32 53

Voyage -12 -11 -25 -20 -37

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 38

Energy 18 37 31 77 131

Portfolio Business -4 -2 -5 -8 -7

Yhteensä 49 96 101 187 362

Liiketulos prosentteina liikevaihdosta (%)

Marine Power 5,0 11,7 6,4 11,9 11,5

Marine Systems 11,0 8,4 9,4 7,5 5,6

Voyage -21,8 -15,1 -19,6 -14,2 -13,3

Energy 3,9 9,2 3,8 9,6 7,4

Portfolio Business -7,5 -3,5 -4,6 -7,4 -2,8

Yhteensä 4,0 7,9 4,2 7,9 7,0

Vertailukelpoinen liiketulos

Marine Power 24 62 60 117 273

Marine Systems 27 23 45 36 60

Voyage -12 -9 -23 -16 -31

Energy 19 38 32 81 155

Portfolio Business -3 -1 -3 -3

Yhteensä 55 113 111 215 457

Vertailukelpoinen liiketulos prosentteina liikevaihdosta (%)

Marine Power 5,7 13,8 6,9 13,2 14,2

Marine Systems 11,2 9,7 9,6 8,4 6,3

Voyage -20,8 -12,8 -18,7 -11,6 -11,2

Energy 4,0 9,6 4,0 10,1 8,7

Portfolio Business -5,8 -1,5 -3,2 -3,1 0,1

Yhteensä 4,5 9,3 4,7 9,1 8,8

Liikevaihdon maantieteellinen jakauma

MEUR 4–6/2020 4–6/2019 1–6/2020 1–6/2019 2019

Eurooppa 356 436 735 809 1 690

Aasia 458 434 872 869 1 968

Amerikka 295 249 573 489 1 098

Muut 110 98 210 201 414

Yhteensä 1 220 1 217 2 390 2 368 5 170

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 39

Huoltotoimintainformaatio

MEUR 4–6/2020 4–6/2019 1–6/2020 1–6/2019 2019

Liikevaihto

Marine Power, huolto 243 317 549 613 1 279

Marine Systems, huolto 49 47 105 88 202

Voyage, huolto 19 27 44 49 103

Energy, huolto 180 187 365 375 802

Portfolio Business, huolto 18 34 40 62 119

Yhteensä 510 613 1 103 1 186 2 505

Tuloksen määreet ja vertailukelpoisuuteen vaikuttavat erät

MEUR 4–6/2020 4–6/2019 1–6/2020 1–6/2019 2019

Vertailukelpoinen oikaistu EBITA 63 123 128 236 498

Hankintamenojen allokointeihin liittyvät poistot -8 -10 -17 -21 -41

Vertailukelpoinen liiketulos 55 113 111 215 457

Vertailukelpoisuuteen vaikuttavat erät:

Henkilöstön vähentämiseen liittyvät kulut -3 -9 -4 -18 -31

Arvonalentumiset ja alaskirjaukset 1 1 -36

Muut uudelleenjärjestelyihin liittyvät kulut ja muuttokulut -3 -8 -6 -10 -27

Vertailukelpoisuuteen vaikuttavat erät yhteensä -6 -17 -10 -28 -95

Liiketulos 49 96 101 187 362

Myytävänä olevat omaisuuserät

Joulukuussa 2019 Wärtsilä ilmoitti myyvänsä omistamansa Wärtsilä ELAC Nautik GmbH:n (ELAC Nautik) osakkeet

Cohort plc:lle. ELAC Nautikin painopisteenä markkinoilla ovat kaikuluotaimet, mukaan lukien ääniluotaimet,

vedenalaiset viestintäjärjestelmät sekä kaikujärjestelmät pienille ja keskikokoisille asevoimien sukellusveneille.

ELAC Nautik -liiketoiminnalla ei ole selkeää synergistä yhteyttä Wärtsilän Smart Marine -toimintaan

merenkulkusektorin uudistamisessa.

Lisäksi Wärtsilä on aloittanut valmistelut, jotka tähtäävät viihdejärjestelmät- sekä säiliönohjausjärjestelmät -

liiketoimintojen myyntiin. Viihdejärjestelmät-liiketoiminta on luokiteltu myytävänä olevaksi omaisuuseräksi vuoden

2019 viimeisestä neljänneksestä alkaen ja säiliönohjausjärjestelmät-liiketoiminta vuoden 2020 toisesta

neljänneksestä alkaen.

Myytävänä olevat omaisuuserät kuuluvat Portfolio Businessiin ja ne on arvostettu kirjanpitoarvoon tai käypään

arvoon, kumpi näistä on alempi.

Kaupat edellyttävät hyväksyntöjä, ja ne odotetaan saatavan päätökseen vuoden 2020 aikana.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 40

Myyntituottojen jaottelu

Asiakassopimuksista johtuvia myyntituottoja kirjataan sekä ajan kuluessa että yhtenä ajankohtana seuraaviin tulotyyppeihin
jaoteltuna.

Liikevaihto tulotyypeittäin

MEUR 4–6/2020 4–6/2019 1–6/2020 1–6/2019 2019

Tuotteet 263 276 536 559 1 184

Tuotteet ja palvelut 118 155 262 285 603

Projektit 744 662 1 374 1 283 2 899

Pitkäaikaiset sopimukset 94 124 218 241 484

Yhteensä 1 220 1 217 2 390 2 368 5 170

Suoritevelvoitteiden täyttämisen ajoittuminen

MEUR 4–6/2020 4–6/2019 1–6/2020 1–6/2019 2019

Yhtenä ajankohtana 853 856 1 657 1 639 3 728

Ajan kuluessa 367 362 733 729 1 442

Yhteensä 1 220 1 217 2 390 2 368 5 170

Tuotemyynti pitää sisällään varaosien ja standardilaitteiden myynnin. Näiden kohdalla myyntituotot tuloutetaan

yhtenä ajankohtana, kun tuotteiden määräysvalta on siirtynyt asiakkaalle, tyypillisesti tuotteiden toimitushetkellä.

Tuotteet ja palvelut -tulotyyppi pitää sisällään lyhytaikaisen kenttähuoltotyön, eli palvelun ja laitteen yhdistelmän

toimituksen. Tuloutus tapahtuu yhtenä ajankohtana, kun palvelu on suoritettu.

Projektit sisältävät lyhyt- ja pitkäaikaisia projekteja. Sopimusehdoista ja projektin kestosta riippuen tuloutus

tapahtuu joko yhtenä ajankohtana tai ajan kuluessa. Tuotot pitkäaikaisista projekteista, kuten

pitkäaikaishankkeista, integroiduista ratkaisuista, laivan suunnitteluista ja voimalaratkaisuista, tuloutetaan ajan

kuluessa. Tuotot räätälöidyistä tuotetoimituksista tuloutetaan yhtenä ajankohtana.

Pitkäaikaiset sopimukset sisältävät pitkäaikaiset käyttö- ja huoltosopimukset, jotka tuloutetaan ajan

kuluessa.

Aineettomat ja aineelliset hyödykkeet

MEUR 1–6/2020 1–6/2019 2019

Aineettomat hyödykkeet

Kirjanpitoarvo 1.1. 1 776 1 747 1 747

Valuuttakurssimuutokset -44 29

Yrityshankinnat ja -myynnit 0 4

Lisäykset 31 27 65

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 41

Poistot ja arvonalentumiset -27 -31 -63

Vähennykset ja uudelleenryhmittelyt -1 -3

Kirjanpitoarvo raportointikauden lopussa 1 735 1 745 1 776

Aineelliset hyödykkeet

Kirjanpitoarvo 1.1. 307 324 324

Siirto käyttöoikeusomaisuuseriin -2 -2

Valuuttakurssimuutokset -3 1 1

Lisäykset 22 24 49

Poistot ja arvonalentumiset -27 -28 -55

Vähennykset ja uudelleenryhmittelyt -2 -1 -11

Kirjanpitoarvo raportointikauden lopussa 297 318 307

Vuosittainen liikearvon arvonalentumistestaus vuonna 2019

Konserni teki vuosittaisen liikearvon arvonalentumistestauksen 30.9. Testauksen tuloksena arvonalentumistappiota

ei tunnistettu konsernin rahavirtaa tuottaville yksiköille (RTY) tilikaudella, joka päättyi 31.12.2019. Konsernin

molempien RTY:jen, Wärtsilä Marine -liiketoiminnan ja Wärtsilä Energy -liiketoiminnan, kerrytettävissä oleva

rahamäärä ylitti niiden kirjanpitoarvon merkittävästi.

Alustava liikearvon kohdistaminen rahavirtaa tuottaville yksiköille

Yrityshankinnoissa syntyvä liikearvo on alustavasti kohdistettu konsernin uusille toimintasegmenteille ja muille

liiketoiminnoille, jotka ovat myös konsernin rahavirtaa tuottavat yksiköt liikearvon arvonalentumistestauksessa.

1.7.2020 alkaen RTY:t ovat Marine Power, Marine Systems, Voyage, Energy ja Portfolio Business.

Liikearvon alustava kohdistaminen segmenteille ja muille liiketoiminnoille on määritelty perustuen liiketoimintojen

arvioituihin käypiin arvoihin.

MEUR 1.7.2020

Marine Power 553

Marine Systems 184

Voyage 71

Energy 511

Portfolio Business 19

Liikearvo yhteensä 1 339

Liikearvon arvonalentumistestaus

COVID-19:n puhkeamisen ja uuden organisaatiorakenteen vuoksi Wärtsilä suoritti liikearvon

arvonalentumistestauksen myös vuoden 2020 toisella neljänneksellä. Liikearvon testauksen tuloksena

arvonalentumistappiota ei tunnistettu konsernin RTY:ille raportointikaudella, joka päättyi 30.6.2020.

Testissä Wärtsilä vertasi kunkin liiketoiminnan kerrytettävissä olevaa rahamäärää sen kirjanpitoarvoon

määrittääkseen, onko mahdollisia viitteitä liikearvon alentumisesta. Rahavirtaa tuottavien yksiköiden kerrytettävissä

olevat rahamäärät perustuivat neljän vuoden kassavirtaennusteisiin. Rahavirrat, jotka ulottuivat neljän vuoden

ennustejakson jälkeiselle ajalle, on laskettu käyttäen ns. loppuarvomenetelmää. Vuosittaiseen liikearvon

arvonalentumistestaukseen verrattuna testauksessa tehtiin joitakin yksinkertaistuksia. Testauksen tuloksena

todettiin, että mitään viitteitä ei havaittu siitä, että liikearvo olisi alentunut RTY:iden Marine Power, Marine Systems

tai Energy osalta. Myös Voyagen ja Portfolio Businessin kerrytettävissä oleva rahamäärä ylitti niiden kirjanpitoarvon.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 42

Vaihto-omaisuus

COVID-19 -pandemian vuoksi konserni on kiinnittänyt erityistä huomiota vaihto-omaisuuden arvostamiseen.

Aineet ja tarvikkeet sisältävät pääasiallisesti tuotantoon ja varaosiin liittyvän vaihto-omaisuuden. Keskeneräiset

tuotteet sisältävät käynnissä oleviin projekteihin ja toimituksiin liittyvän vaihto-omaisuuden lähinnä Marine Power-,

Marine Systems- ja Energy-liiketoiminta-alueilla.

Vaikka COVID-19 on jossain määrin vaikuttanut varaosamyynnin volyymiin, vaikutus ei kuitenkaan ole niin

merkittävä, että se nostaisi vaihto-omaisuuden arvostamiseen luontaisesti liittyvää riskiä. Tilausten peruutukset ovat

pysytelleet lähestulkoon konsernin normaalilla tasolla. Lisäksi konserni turvaa keskeneräisistä tuotteista

kerrytettävissä olevaa tuloa asiakkailta perittävillä ennakkomaksuilla.

MEUR 30.6.2020 31.12.2019

Aineet ja tarvikkeet 501 484

Keskeneräiset tuotteet 685 736

Valmiit tuotteet ja tavarat 44 53

Maksetut ennakot 97 93

Yhteensä 1 328 1 365

Konsernin tuloslaskelmaan on 2020 kirjattu 9 milj. euron alaskirjaus liittyen vanhentuneeseen vaihto-omaisuuteen

(tilikautena 2019 4 milj. euroa). Myytävissä oleviin omaisuuseriin liittyvän vaihto-omaisuuden arvo on 24 milj. euroa

(18).

Sopimukseen perustuvat taseeseen merkityt määrät

MEUR 30.6.2020 31.12.2019

Myyntisaamiset 986 1 255

Sopimukseen perustuvat varat 472 515

Sopimukseen perustuvat velat

Saadut ennakot 429 452

Jaksotetut tuotot 461 465

Myyntisaamiset ja sopimukseen perustuvat varat

Pitkäaikaiset 17 19

Lyhytaikaiset 1 441 1 752

Sopimukseen perustuvat velat

Pitkäaikaiset 49 38

Lyhytaikaiset 841 880

Sopimukseen perustuvat varat liittyvät ensisijaisesti konsernin oikeuteen saada vastike luovutetuista tavaroista tai

palveluista, joita ei ole vielä raportointipäivänä laskutettu asiakkaalta. Sopimukseen perustuvat varat siirretään

saamisiin, kun vastikkeeseen on ehdoton oikeus. Sopimukseen perustuvat velat liittyvät pääasiallisesti asiakkailta

saatuihin ennakoihin, joihin liittyviä tavaroita tai palveluja ei ole vielä luovutettu asiakkaalle.

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 43

Sopimuksiin perustuvat varat ja velat liittyvät pitkäaikaisiin sopimuksiin ja ajan kuluessa tuloutettaviin projekteihin,

kuten kaasuratkaisujen toimitussopimuksiin, integroituihin ratkaisuihin, laivan suunnitteluun sekä voimalaratkaisuihin.

COVID-19:n aiheuttaman epävarmuuden seurauksena kerrytettävissä olevat sopimukseen perustuvat varat on

tarkastettu. Kerrytettävien varojen saatavuuteen liittyvän riskin ei katsota merkittävästi kasvaneen.

Raportointipäivänä konserni ei ole saanut huomattavia peruutuksia projekteihin tai pitkäaikaisiin sopimuksiin.

Tilausten peruutukset ja lykkäykset ovat pysytelleet lähestulkoon konsernin normaalilla tasolla.

Vuokrasopimukset

MEUR 1–6/2020 1–6/2019 2019

Maa-alueet ja rakennukset, käyttöoikeusomaisuuserät

Kirjanpitoarvo 1.1. 174 203 203

Valuuttakurssimuutokset -4

Lisäykset 14 11 28

Poistot ja arvonalentumiset -20 -21 -43

Vähennykset ja uudelleenryhmittelyt -3 -14

Kirjanpitoarvo raportointikauden lopussa 160 193 174

Koneet ja kalusto, käyttöoikeusomaisuuserät

Kirjanpitoarvo 1.1. 11 12 12

Lisäykset 3 1 6

Poistot ja arvonalentumiset -3 -3 -6

Vähennykset ja uudelleenryhmittelyt 2 -1

Kirjanpitoarvo raportointikauden lopussa 10 12 11

Vuokrasopimusvelat

Kirjanpitoarvo 1.1. 188 215 215

Valuuttakurssimuutokset -5

Lisäykset 17 12 33

Korkokulut 0 2 2

Maksut -22 -24 -49

Muut oikaisut -3 -1 -13

Kirjanpitoarvo raportointikauden lopussa 175 207 188

MEUR 1–6/2020 1–6/2019 2019

Tuloslaskelmaan kirjatut määrät

Poistot ja arvonalentumiset -24 -24 -49

Korkokulut -2 -3 -5

Kulut - lyhytaikaiset vuokrasopimukset -14 -17 -32

Kulut - arvoltaan vähäisiä omaisuuseriä koskevat vuokrasopimukset -2 -3 -6

Muuttuvat vuokrakulut -2 -1 -4

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 44

Bruttoinvestoinnit

MEUR 1–6/2020 1–6/2019 2019

Osakkeet ja yrityshankinnat 0 3 6

Aineettomat ja aineelliset hyödykkeet 54 51 116

Yhteensä 54 54 122

Korolliset nettovelat

MEUR 1–6/2020 1–6/2019 2019

Pitkäaikaiset korolliset velat 898 865 851

Pitkäaikaiset vuokrasopimusvelat 136 169 146

Lyhytaikaiset korolliset velat 293 60 58

Lyhytaikaiset vuokrasopimusvelat 38 38 42

Korolliset velat yhteensä 1 366 1 132 1 096

Korolliset saamiset -1 -4 -1

Rahavarat -705 -383 -358

Myytävänä oleviin omaisuuseriin liittyvät rahavarat -17 -11

Korolliset saamiset yhteensä -723 -386 -370

Korolliset nettovelat yhteensä 643 746 726

Tunnuslukuja

 1–6/2020 1–6/2019 2019

Tulos/osake (EPS), laimentamaton ja laimennettu, euroa 0,09 0,21 0,37

Oma pääoma/osake, euroa 3,51 3,84 4,05

Omavaraisuusaste, % 35,0 40,5 40,8

Nettovelkaantumisaste 0,31 0,33 0,30

Sijoitetun pääoman tuotto (ROI), % 8,7 17,2 11,5

Oman pääoman tuotto (ROE), % 6,8 16,7 9,0

Tunnusluvut sisältävät myytävänä oleviin omaisuuseriin liittyvät varat ja velat.

Henkilöstö

 1–6/2020 1–6/2019 2019

Keskimäärin 18 548 19 193 19 110

Raportointikauden lopussa 18 334 19 239 18 795

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 45

Vastuusitoumukset

MEUR 1–6/2020 1–6/2019 2019

Kiinteistökiinnitykset 10 10 10

Yrityskiinnitykset ja muut sitoumukset ja vakuudet 17 22 22

Yhteensä 27 32 32

Takaukset ja vastuusitoumukset

samaan konserniin kuuluvien yritysten puolesta 868 677 718

Vuokrasopimusvelkojen nimellisarvot

Velat vuokrasopimuksista, joissa kohdeomaisuuserän arvo on vähäinen 4 5 3

Velat lyhytaikaisista vuokrasopimuksista 4 9 5

Vielä alkamattomat vuokrasopimukset, joihin Wärtsilä on sitoutunut 191 147 143

Yhteensä 1 067 839 869

Johdannaisten nimellisarvo

MEUR Kokonaismäärä josta suljettu

Koronvaihtosopimukset 450

Koron- ja valuutanvaihtosopimukset 249

Valuuttatermiinit 1 942 844

Yhteensä 2 641 844

Lisäksi konsernilla oli kuparifutuureja 143 tonnia.

Käyvät arvot

Arvostus käypään arvoon raportointikauden lopussa:

MEUR

Tase-erien
kirjanpito-

arvot Käypä arvo

Rahoitusvarat

Muut sijoitukset (taso 3) 18 18

Korolliset sijoitukset, pitkäaikaiset (taso 2) 1 1

Muut saamiset, pitkäaikaiset (taso 2) 2 2

Johdannaiset (taso 2) 49 49

Rahoitusvelat

Korolliset velat, pitkäaikaiset (taso 2) 1 035 1 045

Johdannaiset (taso 2) 29 29

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 46

Rahoitusriskit

Toisen kvartaalin aikana Wärtsilä on erityisellä huolellisuudella tarkistanut rahoitusriskinsä COVID-19 -pandemian

vuoksi.

Tarkistuksen seurauksena konsernin likviditeettireserviä on vahvistettu. Vuonna 2020 erääntyviä vahvistettuja

luottolimiittisopimuksia on jatkettu vuoden 2021 loppuun asti ja samalla näiden limiittien kokonaismäärää on nostettu

20 milj. eurolla. Näin ollen käytettävissä olevien vahvistettujen luottolimiittisopimusten kokonaismäärä on nyt 660

milj. euroa, ja ne ovat kokonaan käyttämättä. Wärtsilä järjestelee myös uusia kahden vuoden lainoja. Näistä 40 milj.

euron laina on jo nostettu ja yksi 40 milj. euron lainasopimus on jo allekirjoitettu.

Wärtsilä on tarkastanut myös saataviensa luottoriskin. Asiakkaiden maksukäyttäytymisessä ei ole havaittu

merkittäviä muutoksia, joten odotettujen tappioiden kirjaamisessa käytetään samoja periaatteita kuin vuoden 2019

tilinpäätöksessä. Myyntisaatavien perintää on tehostettu.

Myyntisaamisten ikäjakauma

 30.6.2020 31.12.2019

MEUR
Myynti-

saamiset
joista

alaskirjattu
Myynti-

saamiset
joista

alaskirjattu

Erääntymättömät saamiset 602 1 788 1

1–30 päivää erääntyneet 121 149 0

31–180 päivää erääntyneet 177 3 227 2

181–360 päivää erääntyneet 60 1 73 1

Yli vuoden erääntyneet 89 57 81 57

Yhteensä 1 048 62 1 317 61

Koska Wärtsilä käyttää johdannaistransaktioissa vain korkean luottokelpoisuuden omaavia vastapuolia, avoimiin

johdannaisiin liittyen ei odoteta COVID-19 -pandemiasta aiheutuvaa merkittävää vastapuoliriskin kohoamista.

Sijoituksiin liittyvän odotetun luottotappioriskin oletetaan myöskin pysyvän minimaalisena, koska pandemian ajaksi

luottokelpoisuusvaatimuksia on tiukennettu, eikä pandemian puhjetessa ollut avoimia sijoituksia.

Suojauslaskennan alla olevien johdannaisten suojausten odotetaan pysyvän tehokkaina, sillä tilausten peruutukset

eivä ole merkittävästi kasvaneet. Suojattuja rahavirtoja pidetään yhä erittäin todennäköisinä.

Kvartaalitunnuslukuja

MEUR
4–6/
2020

1–3/
2020

10–12/
2019

7–9/
2019

4–6/
2019

1–3/
2019

10–12/
2018

7–9/
2018

4–6/
2018

Tilauskertymä

Marine Power* 391 496 656 449 632 509

Marine Systems* 119 113 147 150 198 258

Voyage* 56 107 93 69 72 76

Wärtsilä Marine -liiketoiminta* 1 031 1 009 1 027

Energy* 390 475 585 260 435 489 843 363 526

Portfolio Business* 55 57 74 51 40 83

Yhteensä 1 011 1 247 1 555 979 1 377 1 416 1 874 1 372 1 553

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 47

Tilauskanta raportointikauden lopussa**

Marine Power* 1 913 1 967 2 019 1 981 1 976 1 800

Marine Systems* 902 1 051 1 232 1 377 1 471 1 516

Voyage* 305 304 274 265 252 257

Wärtsilä Marine -liiketoiminta* 3 651 3 536 3 244

Energy* 1 939 2 087 2 014 2 023 2 120 2 043 2 515 2 382 2 660

Portfolio Business* 341 336 338 336 338 361

Yhteensä 5 401 5 745 5 878 5 982 6 157 5 977 6 166 5 918 5 904

Liikevaihto

Marine Power* 420 457 603 430 447 443

Marine Systems* 238 234 279 244 237 192

Voyage* 56 69 82 60 73 65

Wärtsilä Marine -liiketoiminta* 831 680 685

Energy* 457 351 648 328 400 403 701 650 561

Portfolio Business* 48 59 71 56 60 49

Yhteensä 1 220 1 170 1 684 1 118 1 217 1 151 1 532 1 330 1 246

Osuus osakkuus- ja yhteisyritysten tuloksista 1 1 -2 -6 -1 3 3 4

Vertailukelpoinen oikaistu EBITA 63 65 213 49 123 113 237 152 134

prosentteina liikevaihdosta 5,2 5,6 12,6 4,4 10,1 9,8 15,4 11,5 10,7

Poistot ja arvonalentumiset -38 -39 -39 -58 -42 -41 -37 -31 -31

hankintamenojen allokointeihin liittyvät poistot -8 -9 -10 -10 -10 -11 -11 -11 -11

Vertailukelpoinen liiketulos 55 56 202 39 113 102 226 141 123

prosentteina liikevaihdosta 4,5 4,8 12,0 3,5 9,3 8,9 14,7 10,6 9,8

Vertailukelpoisuuteen vaikuttavat erät yhteensä -6 -4 -39 -28 -17 -11 -20 -12

Liiketulos 49 52 164 11 96 91 206 141 111

prosentteina liikevaihdosta 4,0 4,5 9,7 1,0 7,9 7,9 13,4 10,6 8,9

Rahoitustuotot ja -kulut -13 -9 -11 -11 -13 -13 -12 -11 -8

Tulos ennen veroja 36 43 153 83 78 194 130 102

Tuloverot -12 -14 -51 -5 -21 -19 -41 -29 -28

Raportointikauden tulos 23 29 102 -5 62 59 153 101 75

Tulos/osake (EPS), laimentamaton ja laimennettu,
euroa 0,04 0,05 0,17 -0,01 0,11 0,10 0,25 0,17 0,13

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 48

Bruttoinvestoinnit 27 27 44 24 32 23 48 26 194

osakkeet ja yrityshankinnat 0 2 4 -1 177

Liiketoiminnan rahavirta 252 42 295 -61 -37 35 349 122 41

Nettokäyttöpääoma (WCAP) raportointikauden
lopussa 492 660 732 870 784 656 581 782 790

Henkilöstö raportointikauden lopussa***

Marine Power* 8 674 8 934 8 820 8 962 9 005 8 881

Marine Systems* 1 846 1 862 1 870 1 828 1 887 1 882

Voyage* 1 917 1 939 1 889 1 875 1 849 1 852

Wärtsilä Marine -liiketoiminta* 13 582 13 727 13 609

Energy* 4 799 4 819 5 137 5 295 5 449 5 513 5 712 5 692 5 622

Portfolio Business* 1 098 1 088 1 080 1 058 1 050 1 096

Yhteensä 18 334 18 642 18 795 19 018 19 239 19 225 19 294 19 420 19 231

* Vertailukauden 2018 segmenttiluvut on oikaistu vastaamaan sitä organisaatiorakennetta, joka oli käytössä vuonna 2019.
Vertailukausien 2019 ja 1–3/2020 segmenttiluvut on oikaistu vastaamaan uutta organisaatiorakennetta.

** Vuonna 2019 Wärtsilä kiristi uusien tilausten kirjaamisen edellytyksiä, minkä seurauksena tietyt projektit poistettiin Energy-
liiketoiminnan tilauskannasta. Vuoden 2019 kolmen ensimmäisen vuosineljänneksen tilauskanta on oikaistu vastaamaan tätä
muutosta.

*** Vertailuluvut on oikaistu vastaamaan Portfolio Businessin kokoonpanoa ja muutosta allokointiperiaatteissa.

Tunnuslukujen laskentakaavat

Liiketulos
liikevaihto + liiketoiminnan muut tuotot – kulut – poistot ja arvonalentumiset +/– osuus osakkuus- ja yhteisyritysten tuloksista

Tulos/osake (EPS), laimentamaton ja laimennettu

emoyhtiön osakkeenomistajille kuuluva raportointikauden tulos

osakkeiden oikaistu lukumäärä keskimäärin raportointikauden aikana

Vertailukelpoisuuteen vaikuttavat erät
Tietyt tuotot ja kulut esitetään vertailukelpoisuuteen vaikuttavina erinä kun niillä on merkittävä vaikutus konsernin tuloslaskelmaan.
Vertailukelpoisuuteen vaikuttavat erät muodostuvat uudelleenjärjestelyistä johtuvista tuotoista ja kuluista, jotka tähtäävät
konsernin toiminnan kapasiteetin sopeuttamiseen. Niihin voi sisältyä myös muita tavanomaisen liiketoiminnan ulkopuolella
syntyneitä tuottoja ja kuluja, kuten arvonalentumisia, yrityshankintaan liittyviä kustannuksia, kolmansien osapuolten
oikeudenkäynteihin liittyviä kirjattuja suorituksia tai aikaisemmin lopetettuihin liiketoimintoihin liittyviä ennakoimattomia velvoitteita.

Vertailukelpoinen liiketulos
liiketulos – vertailukelpoisuuteen vaikuttavat erät

Vertailukelpoinen oikaistu EBITA
liiketulos – vertailukelpoisuuteen vaikuttavat erät – hankintamenojen allokointeihin liittyvät poistot

Wärtsilä Oyj Abp Puolivuosikatsaus tammi–kesäkuu 2020 49

Bruttoinvestoinnit
sijoitukset osakkeisiin ja yrityshankintoihin + sijoitukset aineettomiin ja aineellisiin hyödykkeisiin

Korolliset nettovelat
pitkä- ja lyhytaikaiset korolliset velat + pitkä- ja lyhytaikaiset vuokrasopimusvelat – korolliset saamiset – rahavarat

Oma pääoma/osake

emoyhtiön osakkeenomistajille kuuluva oma pääoma

osakkeiden oikaistu lukumäärä raportointikauden lopussa

Omavaraisuusaste

oma pääoma
x 100

oma pääoma ja velat – saadut ennakkomaksut

Nettovelkaantumisaste

korolliset velat – rahavarat

oma pääoma

Sijoitetun pääoman tuotto (ROI)

tulos ennen veroja + korko- ja muut rahoituskulut
x 100

oma pääoma ja velat – korottomat velat – varaukset, keskimäärin raportointikauden aikana

Oman pääoman tuotto (ROE)

raportointikauden tulos
x 100

oma pääoma, keskimäärin raportointikauden aikana

Tilauskertymä

Raportointikauden aikana vastaanotettujen tilausten kokonaismäärä, jotka toimitetaan joko kuluvana raportointikautena tai sen
jälkeen.

Tilauskanta
Asiakkaiden tekemien, mutta vielä toimittamattomien tilausten arvo. Palvelusopimusten osalta vain seuraavan 24 kuukauden
odotettu liikevaihto sisältyy tilauskantaan.

Nettokäyttöpääoma (WCAP)
(vaihto-omaisuus + myyntisaamiset + verosaamiset + muut korottomat saamiset)
– (ostovelat + saadut ennakot + eläkevelvoitteet + varaukset + verovelat + muut korottomat velat – osingonmaksuvelka)

16.7.2020

Wärtsilä Oyj Abp

Hallitus

