

Services will grow over two times the market growth with improved profitability

Jukka Tiitinen Business Line President, Services

Valmet Capital Markets Day September 20, 2016


Agenda

Capital Markets Day 2016

- Current status
- 2 Market environment and market position
- 3 Strategic objectives
- 4 Must-Wins
- 5 Case examples
- 6 Summary


Current status


Services business line in brief

Sustainable services for energy production, fiber processing, paper, board and tissue production lines to increase reliability and improve the performance of customers' processes.


Figures for last 12 months

Orders received EUR 1,153 million

Net sales EUR 1,142 million

1)

Employees (on June 30, 2016) 5,523


Net sales by business unit¹ Net sales by area¹


29%

7%

Net sales during the last 12 months (July 1, 2015 - June 30, 2016).

Services offering


Comprehensive services offering; widest in the industry


Widest service and automation network


Over 120 service centers in 33 countries


Major achievements

Profitable growth continues


Fourth year of growth

- Profitable growth continues
- Valmet's new way to serve launched
- · Building of Indonesia service center started
- Good improvement in work safety


Market environment and market position


Market position

Competitive market globally; few big players, many smaller ones


Market position	- Valmet's market share	Farget market by competito	r group
#1-2	~14%	Local competitors	Valmet Global
Long-term market growth	Estimated market size	Regional/global selective-scope competitors	competitors with broad offering Global/regional product- focused competitors
Global competitors with broad offering	Global/regional product- focused competitors	Regional/global selective- scope competitors	Local competitors
Global presenceStrong credible brandBroad offering	 Global/regional presence Focus on specific product segments 	 Regional presence Limited offering Selected strong relationships 	 Selected strong local niche positions Limited offering
Andritz Voith	Sandusky Albany Joh. Clouth Leripa Aikawa AstenJohnson	Kadant SchäferRolls MWN Bellmer Hannecard Papcel	Jinni Wuxi Refine Tech Richter Beijing Up-Tech TTT AGW


Market environment

Focus on market share growth

Orders received (EUR million)


Rolls & Workshop Services

 Valmet is active in lowering customers' roll service cost and improve quality

Mill Improvements

- The demand is cyclic and in the same phase as the capital equipment demand
- Valmet increases local engineering and other resources in growth areas

Performance Parts

 Process part market is big and Valmet aims to take market share with new technology and investments close to the customer

Fabrics

Increase capacity of growth products

Energy & Environmental

- Market demand untapped in China and Asia-Pacific
- Strengthen resources in growth areas


Strategic objectives


Strategic objectives


Strategic objectives

- Net sales to grow over two times the market growth
- Improve profitability

Business focus

Provide a unique and improved customer experience through Valmet's way to serve:

- Customer specific key account management
- Continuously developing offering to improve customer performance and their process reliability
- Systematically strengthening service network closer to customers
- · Easier access to Valmet's global and local experts
- Evolving competence training programs


Business specific focus areas

Valmet's unique approach in all areas and business units

Business specific focus areas

Business units

- Rolls and Workshop Services: Operations closer to the customers
- Mill Improvements: Localize the engineering resources in growth areas
- Performance Parts: Continue to grow with consumables
- · Fabrics: Focus on agreement based business and on the renewal of the offering
- Energy and Environmental: Enter the unserved markets following new installations

Areas

- North America: Strengthened presence in Mexico
- South America: Drive growth through long-term agreements in pulping
- EMEA: Increase market share in Central and Eastern European regions
- China: Strengthen key account management to continue growth
- Asia-Pacific: New service center in Indonesia in 2017, prepare plans to expand in other growth countries


Must-Wins


Must-Wins in Services

Must-Wins are the backbone of improvements

Must-Wins	Must-Win initiatives
Customer excellence	 Valmet's new way to serve improves customer experience and creates customer benefits
Leader in technology and innovation	 Valmet improves the performance of customers' processes through new products and services
Excellence in processes	 Optimized, global processes throughout the organization support high quality and reliable customer service
Winning team	 Skilled personnel close to customers secures effective services


Our core commitments

Safety comes first

Close to you

Solutions to your needs

People you can trust

Section States

Our services offering

Reliability

Spare parts and components
Maintenance and shutdown management
Outsourcing services

Performance

Production consumables

Process support and optimization

Shared Journey Forward

Valmet's way to serve

New Technology

- Process and automation upgrades
- Automation projects
- · Industrial Internet and remote solutions


Committed to moving your performance forward


Valmet's share of wallet


Valmet's way of leading global sales teams

Example: Customer spend by company (EUR million) and Valmet's market share (%)


- Active corporate management with customer classification
- Systematic promotion of the whole offering through the mill teams according to Valmet's new way to serve

Example: Customer spend by site (EUR million) and Valmet's market share (%)


- Systematic sales planning by mill sales managers
- Industry best practices benchmarking between the mills


Case examples


Services offering


Performance


Ensure high availability of baling lines CMPC Guaíba, Brazil

Mill signed an agreement including remote access and on-site support to guarantee high availability of four baling lines in Line 2 + two in Line 1.


Development:

Valmet specialist full-time on site

Remote access 24/7

KPI Dashboard

1st Annual Shutdown with over 600 personnel managed by Valmet, from Chip to Bale, including planning


Contributing to energy savings

Estonian Cell, Estonia

The mill signed a Valmet refiner segment optimization agreement combining accurate discgap control with Valmet energy-saving segments.


Results:

"We are satisfied with the results. Our primary refiner consumes 45% of all the electricity the mill uses so improving its energy consumption by 5% makes a huge difference."

Lauri Raid, Chief Technology Officer

Energy savings 5 GWh annually

Payback in just a couple of months

Pulp quality is being kept on an optimal level


Improved runnability and faster tail threading

Lee & Man Dongguan Hongmei mill, China

Valmet upgraded the cylinders to VacRoll vacuum rolls by drilling and grooving them on site. The rebuild also included new SymRun blow boxes and pocket ventilators.

The tail threading and doctoring was also improved.


Results:

"We consider Valmet to be the top supplier of paper machinery and technology. Its strengths include long experience of rebuilds, extensive process know-how, and professional project management."

Edmond Lee, CEO of Lee & Man Paper


Sheet breaks decreased by 60%

Unplanned shutdown time shortened by 30%

Production efficiency improved by nearly 3%


Summary


Valmet Services has a strong market position with the widest offering


Services growth continues with the new way to serve

Focus on profitability with development of global competencies and renewal of the offering


