

Valmet Fabrics

March 21, 2017

Jari Stålhammar
Vice President, Fabrics

Services business line in 2016

Fabrics is part of Valmet's Services Business

Orders received
EUR 1,182 million

Net sales
EUR 1,163 million

Employees
5,339

Market position
#1-2 Services

Orders received
by business

- Rolls
- Mill Improvements
- Performance Parts
- Fabrics
- Energy and Environment

Orders received
by area

- North America
- South America
- EMEA
- China
- Asia-Pacific

Valmet Services offering

Comprehensive services offering; widest in the industry

Rolls and Workshop Services

- Rolls
- Roll covers and maintenance
- Workshop services

Mill Improvements

- Upgrades
- Components
- Expert services
- Extensive field service offering

Performance Parts

- Original equipment manufacturer (OEM) spare parts
- Consumables

Fabrics

- Paper machine clothing
- Filter fabrics

Energy and Environmental

- Services for evaporation plants, power and recovery boilers and environmental equipment

Fabrics business

Shared Journey Forward

Valmet's way to serve

Our core commitments

Safety
comes first

Close to you

Solutions to
your needs

People you
can trust

Services offering

Reliability

- Spare parts and components
- Maintenance and shutdown management
- Outsourcing services

Performance

- Production consumables
- Process support and optimization

New Technology

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

Shared Journey Forward

Valmet's way to serve

Committed to moving your performance forward

Meet the tailors and the bespoke fabrics

Valmet's Fabrics business

Valmet: over 200 years of industrial history

Fabrics - A strong history for a bright future

- 1797 Jokioisten Verkatehdas established
- 1869 Tampereen Verkatehdas Osakeyhtiö established
- 1882 Manufacturing of papermaker's felts
- 1965 Filter fabric manufacturing
- 1981 Company name changed to Tamfelt
- 1984-2008 Acquisition of Viira Oy in Juankoski and Fanafel in Portugal
- 2006-2008 Chinese operations established
- 2010 Tamfelt part of Metso
- 2014 Fabrics business part of Valmet

220 years in the making

From then to tomorrow

First paper machine felt
order in December, 1882

Spearheading tomorrow's
technology for continuous
improvement

Valmet's broad know-how and installed base

12,000 professionals
working close to our
customers

Over 120 service
centers for
continuous support

Over 3500 R&D
professionals ensuring
solutions to customer
needs

Quality has its origin

Special facilities for special solutions

Tampere, Finland

- Press felts
- Dryer fabrics
- Shoe press belts
- Wet filtration media

Juankoski, Finland

- Forming fabrics

Tianjin, China

- Forming fabrics
- Dryer fabrics
- Wet filtration media

Quality has its origin

Special facilities for special solutions

Ovar, Portugal

- Filtration service technology center
- Wet and dry filtration media, industrial textiles for the laundry industry

Belo Horizonte, Brazil

- Wet filtration media

Aiken, SC, USA

- Wet filtration media

A full line, for all
conditions

A full line of paper machine clothing

For all parts of the process

The most extensive filtration products range on the market

Mining industry

Chemical industry

Pulp and paper industry

Energy industry

Laundry industry

Environmental solutions

It's the
experience
that makes
the difference

Expertise to help you improve performance

Research and development

Research

- Extensive set of pilot facilities
- Close cooperation with papermakers and other process industry customers
- Work with universities and research institutes
- Modern paper testing and textile laboratories in Finland and Portugal

Development

- Extensive intellectual property portfolio with a large number of protected innovations
- Continuous development and troubleshooting in cooperation with customers

Quality every step of the way

The typical production process

Warping

Weaving

Heat setting

Needling

Seaming and sewing

Inspection and packing

PMC technology unit Paper Machine Clothing

Bespoke solutions for a EUR 2bn global market

For all parts of the process

Forming fabrics

Press felts

Shoe press belts

Dryer fabrics

**If you move at
2,000 meters per minute,
you need clothing that fits.**

Valmet's forming fabrics

For high-quality end product

Benefits

- High wear resistance
- Long running life
- Good paper profiles
- Good retention
- Low marking
- Smooth runnability

12 different styles with many variations for different customer demands

Optimizing water removal

Press fabrics and felts

Benefits

- High dry content
- Energy savings
- No marking
- Fast start-up
- Excellent runnability
- Improved paper properties

**23 different styles with many variations
for different customer demands**

Trouble-free running life

Shoe press belts

Benefits

- Excellent wear resistance
- Stable structure
- Roll type running
- Long running time
- Efficient dewatering

Surface options

Grooved (V), Discontinuous grooves (DG),
High density grooves (HD), Smooth (S)

Optimizing water removal

Dryer fabrics

Benefits

- Large contact surface
- Increased drying rate
- Enhanced paper quality
- Durable fabric
- Good shape retention
- Strong non-marking seam
- Easy to clean

9 different styles with many variations
for different customer demands

Technical customer service

- Advisor services
- Trouble shooting
- Shut down service
- Fabrics monitoring with measurement and analysis
- Fabric repair

Filtration technology unit

Most extensive range of filtration products

A global market of EUR 3 billion

High temperatures, complex chemical environments and sludge varieties set a high bar for requirements.

Extreme durability for tough environments

Mining and chemical industries

Benefits

- Easy installation
- Accurate fit
- Highly wear-resistant
- Excellent filterability
- Minimized need for shutdowns

Fabrics for:

Disc filters, Tower press filters,
Drum filters, Press filters, Belt filters

Tailor-made for the best fit

Pulp and paper industry

Benefits

- Easy installation
- High capacity
- Good filtration clarity
- High dry solids content
- Operational reliability

Fabrics for:

Recausticizing processes, Disc filters,
Drum filters, Twinwire presses

Quality filtration to help reduce pollution

Energy industry

Benefits

- Easy installation
- High capacity
- Durable, high-quality fabric
- Reduces emissions
- Minimizes pollution

Fabrics for:

Bag houses, Biofuel production,
Coal burning

Valmet is also the world's leading supplier of industrial textiles and accessories for the laundry industry.

Top-of-the-line laundry products

Laundry industry

Benefits

- Easy installation
- High heat, abrasion and moisture resistance
- High permeability
- Good moisture absorption
- Non-marking finishing

Products for:

Ironers, Feeders, Stackers

Fabrics for optimized dry filtration processes

Power plants, Incinerators, Cement plants, Asphalt plants

Filtration process benefits

- Excellent filtration efficiency
- Meeting emission standards
- Easy dust cake release allowing highest air flow at a low and stable pressure drop
- Dimensional stability of bags
- Cost effective dedusting process
- Operational reliability

Optimized filter performance

See measureable results with Valmet's tailor-made products

Clearer
filtrate

Higher
capacity

Lower
moisture

Longer
lifetime

Improved
reliability

Savings in filtration processes

Industrial internet application for optimizing filter cloth performance

- An equipment that records the lifetime of the filter cloth and a program that gathers and analyzes the data and provides informative visual reports
- On-line information about cloth performance and the reasons for cloth changes
- The application enables our filtration experts to provide remote support.

Fabrics today

- World's fastest paper and board machines provide strong references
- The leading filter fabric supplier to recausticizing processes and mining industry
- The leading supplier of disc filter bags to the paper and pulp industry
- Production in six countries
- Main markets: Europe, North America, South America, Asia
- Innovative product development, several patents
 - R&D in co-operation with customers, filter producers, universities and research centers
 - High-class laboratories for textile, paper research and filtration
- Personnel 1250

Important notice

It should be noted that certain statements herein which are not historical facts, including, without limitation, those regarding expectations for general economic development and the market situation, expectations for growth, profitability and investment willingness, expectations for company development, growth and profitability and the realization of synergy benefits and cost savings, and statements preceded by “anticipates”, “believes”, “estimates”, “expects”, “foresees” or similar expressions, are forward-looking statements. Since these statements are based on current decisions and plans, estimates and projections, they involve risks and uncertainties which may cause the actual results to materially differ from the results currently expressed. Such factors include, but are not limited to:

- 1) general economic conditions, including fluctuations in exchange rates and interest levels which influence the operating environment and profitability of customers of the company or economic growth in the company’s principal geographic markets.
- 2) industry conditions, intensity of competition situation, especially potential introduction of significant technological solutions developed by competitors, financial condition of the customers and the competitors of the company,
- 3) the company’s own operating factors, such as the success of production, product development and project management and the efficiencies therein including continuous development and improvement
- 4) the success of pending and future acquisitions and restructuring.

