
I N T E R I M
F I N A N C I A L R E P O R T 2 0 2 1
F I R S T H A L F

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

Key financial figures at a glance

ANDRITZ GROUP 02

Business areas 03

Management report 04

Consolidated financial statements
of the ANDRITZ GROUP

Consolidated income statement 09

Consolidated statement of comprehensive income 10

Consolidated statement of financial position 11

Consolidated statement of cash flows 12

Consolidated statement of changes in equity 13

Notes to the consolidated financial statements 14

Statement by the Executive Board 25

Glossary 26

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

K e y f i n a n c i a l f i g u r e s o f t h e A N D R I T Z G R O U P

02

 Unit H1 2021 H1 2020 +/- Q2 2021 Q2 2020 +/- 2020

Order intake MEUR 3,591.8 3,036.7 +18.3% 1,862.3 1,183.8 +57.3% 6,108.0

Order backlog (as of end of period) MEUR 7,403.5 7,396.6 +0.1% 7,403.5 7,396.6 +0.1% 6,774.0

Revenue MEUR 3,027.0 3,173.0 -4.6% 1,533.8 1,662.8 -7.8% 6,699.6

EBITDA MEUR 318.6 258.6 +23.2% 167.5 146.0 +14.7% 571.1

EBITA1) MEUR 237.7 174.3 +36.4% 126.8 104.2 +21.7% 391.7

EBITA margin % 7.9 5.5 - 8.3 6.3 - 5.8

Earnings Before Interest and Taxes

(EBIT) MEUR 204.1 137.4 +48.5% 107.7 83.6 +28.8% 315.0

Earnings Before Taxes (EBT) MEUR 185.9 119.0 +56.2% 101.9 74.7 +36.4% 280.9

Net income (including non-controlling

interests) MEUR 134.8 83.3 +61.8% 73.8 52.8 +39.8% 203.7

Net income (without non-controlling

interests) MEUR 136.7 84.9 +61.0% 74.6 53.4 +39.7% 207.1

Cash flow from operating activities MEUR 153.0 100.0 +53.0% 83.8 43.1 +94.4% 461.5

Capital expenditure MEUR 60.1 59.9 +0.3% 28.2 30.0 -6.0% 131.8

Employees (as of end of period;

without apprentices) - 26,711 27,828 -4.0% 26,711 27,828 -4.0% 27,232

Total assets MEUR 7,182.9 7,016.0 +2.4% 7,182.9 7,016.0 +2.4% 7,056.7

Equity ratio % 18.6 17.3 - 18.6 17.3 - 17.8

Liquid funds MEUR 1,670.7 1,531.0 +9.1% 1,670.7 1,531.0 +9.1% 1,719.3

Net liquidity MEUR 384.5 205.7 +86.9% 384.5 205.7 +86.9% 420.9

Net working capital MEUR 31.9 -4.9 n.a. 31.9 -4.9 n.a. -48.8

1) Amortization of identifiable assets acquired in a business combination and recognized separately from goodwill amounts to 30.4 MEUR (H1 2020: 32.2 MEUR;

2020: 72.053,4 MEUR); impairment of goodwill amounts to 3.3 MEUR (H1 2020: 4.7 MEUR; 2020: 4.7 TEUR).

All figures according to IFRS. Due to the utilization of automatic calculation programs, differences can arise in the addition of rounded totals and percentages.

MEUR = million euros

KEY FINANCIAL FIGURES
OF THE ANDRITZ GROUP

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

K e y f i n a n c i a l f i g u r e s o f t h e b u s i n e s s a r e a s

03

Pulp & Paper

 Unit H1 2021 H1 2020 +/- Q2 2021 Q2 2020 +/- 2020

Order intake MEUR 1,712.3 1,699.8 +0.7% 866.8 621.6 +39.4% 2,961.1

Order backlog (as of end of period) MEUR 2,888.4 3,118.4 -7.4% 2,888.4 3,118.4 -7.4% 2,591.0

Revenue MEUR 1,464.6 1,595.6 -8.2% 753.7 882.3 -14.6% 3,339.0

EBITDA MEUR 189.2 184.8 +2.4% 101.9 103.6 -1.6% 399.6

EBITDA margin % 12.9 11.6 - 13.5 11.7 - 12.0

EBITA MEUR 152.0 146.3 +3.9% 83.2 84.5 -1.5% 322.7

EBITA margin % 10.4 9.2 - 11.0 9.6 - 9.7

Employees (as of end of period;

without apprentices) - 11,363 11,204 +1.4% 11,363 11,204 +1.4% 11,127

Metals

 Unit H1 2021 H1 2020 +/- Q2 2021 Q2 2020 +/- 2020

Order intake MEUR 843.6 488.1 +72.8% 414.5 126.6 +227.4% 1,143.6

Order backlog (as of end of period) MEUR 1,365.9 1,302.1 +4.9% 1,365.9 1,302.1 +4.9% 1,181.6

Revenue MEUR 638.1 698.2 -8.6% 322.0 343.0 -6.1% 1,420.5

EBITDA MEUR 34.9 5.8 +501.7% 16.3 8.2 +98.8% 5.5

EBITDA margin % 5.5 0.8 - 5.1 2.4 - 0.4

EBITA MEUR 15.2 -15.0 n.a. 6.3 -2.0 n.a. -46.7

EBITA margin % 2.4 -2.1 - 2.0 -0.6 - -3.3

Employees (as of end of period;

without apprentices) - 6,129 6,903 -11.2% 6,129 6,903 -11.2% 6,513

Hydro

Separation

 Unit H1 2021 H1 2020 +/- Q2 2021 Q2 2020 +/- 2020

Order intake MEUR 381.4 356.4 +7.0% 210.8 188.7 +11.7% 667.9

Order backlog (as of end of period) MEUR 484.8 470.2 +3.1% 484.8 470.2 +3.1% 413.5

Revenue MEUR 314.8 291.6 +8.0% 164.6 148.1 +11.1% 644.1

EBITDA MEUR 37.3 25.9 +44.0% 19.8 15.9 +24.5% 67.5

EBITDA margin % 11.8 8.9 - 12.0 10.7 - 10.5

EBITA MEUR 30.5 19.0 +60.5% 16.3 12.5 +30.4% 53.7

EBITA margin % 9.7 6.5 - 9.9 8.4 - 8.3

Employees (as of end of period;

without apprentices) - 2,568 2,734 -6.1% 2,568 2,734 -6.1% 2,651

KEY FINANCIAL FIGURES
OF THE BUSINESS AREAS

 Unit H1 2021 H1 2020 +/- Q2 2021 Q2 2020 +/- 2020

Order intake MEUR 654.5 492.4 +32.9% 370.2 246.9 +49.9% 1,335.4

Order backlog (as of end of period) MEUR 2,664.4 2,505.9 +6.3% 2,664.4 2,505.9 +6.3% 2,587.9

Revenue MEUR 609.5 587.6 +3.7% 293.5 289.4 +1.4% 1,296.0

EBITDA MEUR 57.2 42.1 +35.9% 29.5 18.3 +61.2% 98.5

EBITDA margin % 9.4 7.2 - 10.1 6.3 - 7.6

EBITA MEUR 40.0 24.0 +66.7% 21.0 9.2 +128.3% 62.0

EBITA margin % 6.6 4.1 - 7.2 3.2 - 4.8

Employees (as of end of period;

without apprentices) - 6,651 6,987 -4.8% 6,651 6,987 -4.8% 6,941

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

M a n a g e m e n t r e p o r t

04

GENERAL ECONOMIC CONDITIONS

The global economy continued its recovery in the second quarter of 2021 although development strongly varied by

region.

In the USA, the ongoing expansionary interest rate policy by the Federal Reserve (FED) led to unchanged brisk

investment activity in industry and strong demand from private households. According to economic researchers,

the mulit-billion investment program to modernize the country’s infrastructure should also have a positive impact

on economic development in the medium to long term.

The economy in Europe also saw strong development during the reporting period, which was mainly supported by

the demand from abroad. However, the bottlenecks and delays in global supply chains caused by the Covid-19

pandemic placed a burden on many industries because urgently needed raw materials and semi-finished products

were not available or were subject to delays in delivery, thus placing considerable limitations on production.

China’s economy also showed strong growth during the reporting period, primarily driven by the boom in exports.

The economic situation remains very difficult in emerging countries like Brazil or India, which are still suffering

severely from the impact of the pandemic.

Source: Research reports by various banks, OECD

BUSINESS DEVELOPMENT

Order intake

The order intake of the Group developed very favorably in the second quarter of 2021 and, at 1,862.3 MEUR, was

– due to the Covid-19 pandemic – significantly above the very low figure for the previous year’s reference period

(Q2 2020: 1,183.8 MEUR). It also increased compared to the very good preceding quarter (Q1 2021:

1,729.5 MEUR).

The business areas’ development in detail:

▪ Pulp & Paper: The order intake at 866.8 MEUR continued to develop very favorably and was significantly higher

than the low reference figure for the previous year (+39.4% versus Q2 2020: 621.6 MEUR); it was also slightly up

compared to the previous quarter (Q1 2021: 845.5 MEUR).

▪ Metals: At 414.5 MEUR, the order intake increased significantly compared to the very low figure for the previous

year’s reference period (+227.4% versus Q2 2020: 126.6 MEUR). This is largely attributable to the Metals

Processing sector, which increased the order intake significantly compared to the previous year’s reference

period due to unchanged high steel prices and the resulting good project and investment activity by the

international steel producers. The Metals Forming (Schuler) sector recorded a significant increase as well and

continued the slight upward trend of the previous quarters.

▪ Hydro: The order intake at 370.2 MEUR was significantly above the level of the previous year’s reference period

(+49.9% versus Q2 2020: 246.9 MEUR); it was also up compared to level of the previous quarter

(Q1 2021: 284.3 MEUR). In addition to some small and medium-scale orders (among others in Australia), service

business also contributed towards this increase.

MANAGEMENT REPORT

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

M a n a g e m e n t r e p o r t

05

▪ Separation: Order intake amounted to 210.8 MEUR and was thus above the previous year’s reference figure

(+11.7% versus Q2 2020: 188.7 MEUR) as well as significantly above the previous quarter (Q1 2021:

170.6 MEUR). Both the solid/liquid separation and the feed technologies sector showed a positive development.

In the first half of 2021, the Group’s order intake at 3,591.8 MEUR was significantly higher than the low figure for

the previous year’s reference period (+18.3% versus H1 2020: 3,036.7 MEUR), which was severely affected by

the Covid-19 pandemic and the related global economic downturn. The Metals and Hydro business areas in

particular increased their order intake significantly compared to the previous year. Order intake in the Pulp & Paper

business area in the first half of 2021 remained practically at the same high level as in the previous year, which

included a large order to supply pulp production technologies to South America.

Business areas in detail:

 Unit H1 2021 H1 2020 +/-

Pulp & Paper MEUR 1,712.3 1,699.8 +0.7%

Metals MEUR 843.6 488.1 +72.8%

Hydro MEUR 654.5 492.4 +32.9%

Separation MEUR 381.4 356.4 +7.0%

Revenue

Revenue of the ANDRITZ GROUP amounted to 1,533.8 MEUR in the second quarter of 2021 and was thus 7.8%

lower than the reference figure for the previous year (Q2 2020: 1,662.8 MEUR). This figure is largely attributable

to the Pulp & Paper Capital business – some larger orders which had a strong revenue contribution in the previous

year’s reference period are now nearing completion and thus only had a low revenue contribution during the

reporting period. Likewise, revenue in the Metals business area (-6.1%) declined due to the lower order intake in

the last year. The Hydro business area showed stable revenue development (+1.4%). The Separation business

area was able to increase its revenue significantly (+11.1%) compared to the previous year’s reference period.

The Group’s revenue in the first half of 2021 amounted to 3,027.0 MEUR and was thus slightly below the level of

the previous year’s reference period (-4.6% versus H1 2020: 3,173.0 MEUR).

The business areas’ revenue development at a glance:

 Unit H1 2021 H1 2020 +/-

Pulp & Paper MEUR 1,464.6 1,595.6 -8.2%

Metals MEUR 638.1 698.2 -8.6%

Hydro MEUR 609.5 587.6 +3.7%

Separation MEUR 314.8 291.6 +8.0%

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

M a n a g e m e n t r e p o r t

06

Share of service revenue for the Group and by business area in %

 H1 2021 H1 2020 Q2 2021 Q2 2020

ANDRITZ GROUP 39 37 41 35

Pulp & Paper 43 41 46 38

Metals 25 23 25 23

Hydro 38 33 43 33

Separation 50 52 49 52

Order backlog

As of June 30, 2021, the order backlog of the ANDRITZ GROUP amounted to 7,403.5 MEUR (+9.3% versus

December 31, 2020: 6,774.0 MEUR).

Earnings

Despite the slight decline in revenue compared to the previous year’s reference period, the operating result

(EBITA) of the Group increased significantly in the second quarter of 2021, reaching a very favorable level of

126.8 MEUR (+21.7% versus Q2 2020: 104.2 MEUR). Thus, profitability (EBITA margin) increased significantly to

8.3% (Q2 2020: 6.3%). This is largely attributable to the continuing good business development in the

Pulp & Paper and Separation business areas, where profitability increased substantially compared to last year’s

reference quarter. Moreover, there was a significant improvement in earnings in the Metals and Hydro business

areas resulting from the cost adjustment measures implemented last year.

Development by business area:

▪ Despite lower revenue compared to last year’s reference quarter, profitability reached a very high level at 11.0%

(Q2 2020: 9.6%) in the Pulp & Paper business area, where both the Capital and Service business showed very

favorable development.

▪ The Metals business area continued its positive earnings development of the first quarter and achieved a

profitability of 2.0% (Q2 2020: -0.6%). This development is mainly due to the cost adjustment measures

implemented in Metals Forming (Schuler) last year. Metals Processing also noticed solid earnings development.

▪ Profitability in the Hydro business area increased to 7.2% and was thus significantly higher than the low level of

the previous year’s reference quarter (Q2 2020: 3.2%), which was negatively impacted by partial under-

absorption of capacities and processing of low-margin orders.

▪ In the Separation business area, profitability continued to develop very favorably and increased to 9.9%

(Q2 2020: 8.4%).

The group’s EBITA increased in the first half of 2021 despite lower revenue compared to the previous year’s

reference period and reached 237.7 MEUR (+36.4% versus H1 2020: 174.3 MEUR). Profitability also increased

significantly to 7.9% (H1 2020: 5.5%).

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

M a n a g e m e n t r e p o r t

07

In the first half of 2021, the Group’s goodwill impairment amounted to 3.3 MEUR (H1 2020: 4.7 MEUR). The

impairment relates to the Hydro business area, where the business did not develop as expected.

The financial result amounted to -18.2 MEUR (H1 2020: -18.4 MEUR).

Net income (including non-controlling interests) increased significantly to 134.8 MEUR (+61.8% versus H1 2020:

83.3 MEUR), whereof 136.7 MEUR (H1 2020: 84.9 MEUR) are attributable to the shareholders of the parent

company and -1.9 MEUR (H1 2020: -1.6 MEUR) to non-controlling interests.

Net worth position and capital structure

Total assets as of June 30, 2021 amounted to 7,182.9 MEUR (December 31, 2020: 7,056.7 MEUR). The equity

ratio reached 18.6% (December 31, 2020: 17.8%).

Liquid funds amounted to 1,670.7 MEUR as of June 30, 2021 (as of end of 2020: 1,719.3 MEUR), while net

liquidity amounted to 384.5 MEUR (as of end of 2020: 420.9 MEUR).

In addition to the high liquidity, the ANDRITZ GROUP also had the following credit and surety lines for

performance of contracts, down payments, guarantees, and so on, at its disposal as of June 30, 2021:

▪ Credit lines: 334 MEUR, thereof 211 MEUR utilized

▪ Surety lines: 5,607 MEUR, thereof 2,797 MEUR utilized

Employees

As of June 30, 2021, the number of ANDRITZ GROUP employees amounted to 26,711 (December 31, 2020:

27,232 employees).

Major risks during the remaining months of the financial year

Current risks

The Covid-19 crisis and its impact on the global economy as well as on the markets served by ANDRITZ continue

to present fundamental and substantial risks for the business development of the ANDRITZ GROUP. The

emerging countries, such as Brazil or India, were and continue to be severely impacted by the Covid-19 pandemic.

Even though the global economy has recovered strongly in the past few quarters and many countries have been

able to contain the Covid-19 pandemic, the risk of another economic downturn in the coming months cannot be

ruled out if there is a further outbreak of Covid-19.

The pent-up consumer demand caused by the Covid-19 pandemic in combination with delays in the main

international supply chains and transport routes led to a significant price increase of many raw materials and

industrial semi-finished products. ANDRITZ is striving to cushion the effects of any price increases as much as

possible, however it cannot be ruled out that price increases may have a negative impact on the revenue and

earnings development of the ANDRITZ GROUP.

A detailed description of the strategic and operational risks as well as information on the internal control and risk

management system are available in the ANDRITZ Annual Financial Report for 2020.

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

M a n a g e m e n t r e p o r t

08

OUTLOOK

Economic experts expect that the global economy will continue its recovery in the remaining months of 2021, with

two largest national economies – the USA and China – contributing by far most of this economic growth. A further

improvement is also expected for the economy in Europe. From today’s perspective, the current bottlenecks in the

supply of key goods and raw materials and the related delays in the supply chains will have only a short-term and

minor impact on the economy according to economic experts.

The prospects for the ANDRITZ business areas have not changed compared to the previous quarter:

▪ Pulp & Paper: The good project and investment activity is expected to continue in the remaining months of the

current year, and the award of individual large-scale projects is likely in the pulp sector.

▪ Metals: In the Metals Forming (Schuler) sector, the slight increase in investment activity is expected to continue in

the second half of 2021. As a result of the unchanged, high steel prices, a very favorable market environment

with good project activity is expected for the Metals Processing sector.

▪ Hydro: The solid project and investment activity seen in the first half of 2021 is expected to continue in the Hydro

business area. Individual medium- or large-scale orders may also be awarded selectively in the coming months.

▪ Separation: Continuing good project and investment activity is expected in the next few months both in solid/liquid

separation and in the feed technologies sector.

ANDRITZ confirms the financial guidance published on July 19, 2021 and expects for the full year 2021 a

significant increase in the EBITA reported compared to the previous year and profitability (EBITA margin reported)

of around 8% (EBITA margin reported in 2020: 5.8%). From today’s perspective, no substantial extraordinary

effects are expected for 2021. Revenue for the full year 2021 is expected to show a slight decline compared to the

previous year.

If the global economic recovery expected by market researchers for 2021 is delayed or the pandemic intensifies

again, this may result in negative effects on the processing of orders and on order intake and hence, a negative

impact on ANDRITZ’s financial development. This could lead to capacity adjustments – financial provisions for

additional adjustment measures in individual business areas – which could have a negative impact on the

ANDRITZ GROUP’s earnings. Similarly, further raw material price increases or bottlenecks in the global supply

chains could have a negative effect on the Group’s earnings development.

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

C o n s o l i d a t e d i n c o m e s t a t e m e n t

09

For the first half of 2021 (unaudited)

(in MEUR) H1 2021 H1 2020 Q2 2021 Q2 2020

Revenue 3,027.0 3,173.0 1,533.8 1,662.8

Changes in inventories of finished goods and work in progress 68.4 37.0 37.1 -11.6

Other own work capitalized 1.2 3.1 0.4 1.3

Other income 46.7 41.7 22.6 12.4

Cost of materials -1,577.2 -1,711.4 -800.6 -927.2

Personnel expenses -899.5 -905.3 -449.2 -412.4

Other expenses -348.0 -379.5 -176.6 -179.3

Earnings Before Interest, Taxes, Depreciation, and Amortization

(EBITDA) 318.6 258.6 167.5 146.0

Depreciation, amortization, and impairment of intangible assets and of

property, plant, and equipment -111.2 -116.5 -56.5 -57.7

Impairment of goodwill -3.3 -4.7 -3.3 -4.7

Earnings Before Interest and Taxes (EBIT) 204.1 137.4 107.7 83.6

Result from investments accounted for using the equity method -1.9 -0.3 -1.1 -0.4

Interest income 9.2 8.9 4.0 3.9

Interest expense -17.6 -24.0 -7.8 -12.3

Other financial result -7.9 -3.0 -0.9 -0.1

Financial result -18.2 -18.4 -5.8 -8.9

Earnings Before Taxes (EBT) 185.9 119.0 101.9 74.7

Income taxes -51.1 -35.7 -28.1 -21.9

NET INCOME 134.8 83.3 73.8 52.8

Net income attributable to owners of the parent 136.7 84.9 74.6 53.4

Net income allocated to non-controlling interests -1.9 -1.6 -0.8 -0.6

Basic earnings per no-par value share (in EUR) 1.38 0.85 0.75 0.53

Diluted earnings per no-par value share (in EUR) 1.37 0.85 0.75 0.53

 CONSOLIDATED INCOME
STATEMENT

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

C o n s o l i d a t e d s t a t e m e n t o f c o m p r e h e n s i v e i n c o m e

10

For the first half of 2021 (condensed, unaudited)

(in MEUR) H1 2021 H1 2020 Q2 2021 Q2 2020

NET INCOME 134.8 83.3 73.8 52.8

Remeasurement of defined benefit plans 12.6 5.5 1.1 -13.3

Changes in the fair value of equity instruments measured at fair value

through other comprehensive income 1.0 -0.1 -0.1 -0.1

Other comprehensive income (after income taxes) that will not be

reclassified to the income statement in subsequent periods 13.6 5.4 1.0 -13.4

Currency translation of foreign operations 35.7 -73.2 20.2 -15.9

Cash flow hedges -6.0 -7.3 9.0 -6.3

Other comprehensive income (after income taxes) which can be

reclassified to the income statement in subsequent periods 29.7 -80.5 29.2 -22.2

OTHER COMPREHENSIVE INCOME (AFTER INCOME TAXES) 43.3 -75.1 30.2 -35.6

TOTAL COMPREHENSIVE INCOME 178.1 8.2 104.0 17.2

Total comprehensive income attributable to owners of the parent 180.1 10.2 104.9 17.8

Total comprehensive income allocated to non-controlling interests -2.0 -2.0 -0.9 -0.6

CONSOLIDATED STATEMENT OF
COMPREHENSIVE INCOME

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

C o n s o l i d a t e d s t a t e m e n t o f f i n a n c i a l p o s i t i o n

11

As of June 30, 2021 (unaudited)

(in MEUR) June 30, 2021 December 31, 2020

ASSETS

Property, plant, and equipment 1,178.4 1,170.1

Goodwill 768.1 760.0

Intangible assets other than goodwill 205.5 223.8

Investments accounted for using the equity method 11.0 5.5

Investments and other financial assets 86.2 84.4

Other receivables and assets 37.8 46.0

Deferred tax assets 189.4 207.7

Non-current assets 2,476.4 2,497.5

Inventories 868.7 761.2

Advance payments made 164.5 143.5

Trade accounts receivable 750.4 818.3

Contract assets 877.5 795.6

Current tax assets 25.5 17.5

Other receivables and assets 437.7 377.2

Investments 605.9 486.3

Cash and cash equivalents 974.8 1,158.0

Assets held for sale 1.5 1.6

Current assets 4,706.5 4,559.2

TOTAL ASSETS 7,182.9 7,056.7

EQUITY AND LIABILITIES

Share capital 104.0 104.0

Capital reserves 36.5 36.5

Retained earnings and other reserves 1,200.4 1,117.1

Equity attributable to owners of the parent 1,340.9 1,257.6

Non-controlling interests -4.4 -1.9

Total equity 1,336.5 1,255.7

Bank loans and other financial liabilities 1,204.1 1,205.1

Lease liabilities 181.6 184.4

Provisions for employee benefits 434.8 453.9

Provisions 160.0 153.1

Other liabilities 28.9 28.4

Deferred tax liabilities 136.1 145.0

Non-current liabilities 2,145.5 2,169.9

Bank loans and other financial liabilities 82.8 95.2

Lease liabilities 43.1 48.3

Trade accounts payable 726.2 749.7

Contract liabilities from sales recognized over time 956.6 895.7

Contract liabilities from sales recognized at a point in time 308.4 256.6

Provisions 513.7 537.9

Current tax liabilities 40.5 65.2

Other liabilities 1,029.6 982.5

Current liabilities 3,700.9 3,631.1

TOTAL EQUITY AND LIABILITIES 7,182.9 7,056.7

CONSOLIDATED STATEMENT OF
FINANCIAL POSITION

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

C o n s o l i d a t e d s t a t e m e n t o f c a s h f l o w s

12

For the first half of 2021 (unaudited)

(in MEUR) H1 2021 H1 2020

Net income 134.8 83.3

Income taxes 51.1 35.7

Interest result 8.4 15.1

Depreciation, amortization, and impairment of intangible assets, goodwill as well as property, plant,

and equipment 114.5 121.2

Result from investments accounted for using the equity method 1.9 0.3

Changes in provisions -28.3 12.5

Gains/losses from disposal of fixed and financial assets -0.8 -0.7

Other non-cash income/expenses 7.2 16.7

Gross cash flow 288.8 284.1

Change in net working capital -53.2 -138.2

Interest received 8.1 8.3

Interest paid -16.2 -17.9

Dividends received 0.3 0.1

Income taxes paid -74.8 -36.4

CASH FLOW FROM OPERATING ACTIVITIES 153.0 100.0

Payments made for property, plant, and equipment and for intangible assets -42.9 -44.8

Payments received for disposals of property, plant, and equipment and intangible assets 5.2 4.1

Payments made for non-current and current financial assets -234.4 -189.0

Payments received for disposal of non-current and current financial assets 100.5 191.0

Payments made for investments accounted for using the equity method -7.5 0.0

Net cash flow from company acquisitions -21.3 0.0

CASH FLOW FROM INVESTING ACTIVITIES -200.4 -38.7

Payments received from bank loans and other financial liabilities 7.8 12.2

Payments made for bank loans, other financial liabilities, and lease liabilities -42.5 -57.3

Dividends paid -99.8 0.0

Purchase of non-controlling interests and payments to former shareholders -24.4 -2.0

Purchase of treasury shares 0.0 -12.9

CASH FLOW FROM FINANCING ACTIVITIES -158.9 -60.0

CHANGES IN CASH AND CASH EQUIVALENTS -206.3 1.3

Currency translation adjustments 22.1 -63.7

Changes in consolidation scope 1.0 -0.1

Cash and cash equivalents at the beginning of the period 1,158.0 1,200.8

Cash and cash equivalents at the end of the period 974.8 1,138.3

CONSOLIDATED STATEMENT
OF CASH FLOWS

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

C o n s o l i d a t e d s t a t e m e n t o f c h a n g e s i n e q u i t y

13

For the first half of 2021 (unaudited)

Attributable to owners of the parent

Non-controlling
interests Total equity

(in MEUR)

Share capital Capital reserves
Retained
earnings

Fair value
reserve

Reserve of
remeasurements

of defined
benefit plans

Reserve of
exchange

differences on
translation Treasury shares Total

BALANCE AS OF JANUARY 1, 2020 104.0 36.5 1,413.5 -5.3 -102.9 -70.2 -169.0 1,206.6 13.0 1,219.6

Net income 84.9 84.9 -1.6 83.3

Other comprehensive income -7.4 5.5 -72.8 -74.7 -0.4 -75.1

Total comprehensive income 84.9 -7.4 5.5 -72.8 10.2 -2.0 8.2

Change in treasury shares -0.5 -11.1 -11.6 -11.6

Change from share option programs 0.7 0.7 0.7

BALANCE AS OF JUNE 30 2020 104.0 36.5 1,498.6 -12.7 -97.4 -143.0 -180.1 1,205.9 11.0 1,216.9

BALANCE AS OF JANUARY 1, 2021 104.0 36.5 1,566.0 9.9 -106.0 -167.7 -185.1 1,257.6 -1.9 1,255.7

Net income 136.7 136.7 -1.9 134.8

Other comprehensive income -5.0 12.6 35.8 43.4 -0.1 43.3

Total comprehensive income 136.7 -5.0 12.6 35.8 180.1 -2.0 178.1

Dividends -99.3 -99.3 -0.5 -99.8

Change in treasury shares 1.5 1.5 1.5

Change from share option programs 1.0 1.0 1.0

Transfers and other changes -1.3 1.3

BALANCE AS OF JUNE 30 2021 104.0 36.5 1,603.1 4.9 -93.4 -130.6 -183.6 1,340.9 -4.4 1,336.5

CONSOLIDATED STATEMENT OF CHANGES IN EQUITY

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

N o t e s t o t h e c o n s o l i d a t e d f i n a n c i a l s t a t e m e n t s

14

As of June 30, 2021

A) GENERAL INFORMATION AND LEGAL BASES

1. General information

ANDRITZ AG is an Aktiengesellschaft incorporated under the laws of the Republic of Austria and has been listed

on the Vienna Stock Exchange since June 2001. The registered office of ANDRITZ AG, the parent company of the

ANDRITZ GROUP, is at Stattegger Strasse 18, 8045 Graz, Austria. The ANDRITZ GROUP (the “Group” or

“ANDRITZ”) is a leading producer of high-technology industrial machinery and operates through four strategic

business areas: Pulp & Paper, Metals, Hydro, and Separation.

In general, the business of the ANDRITZ GROUP is not characterized by any seasonality.

The interim consolidated financial statements as of June 30, 2021 were neither subject to a complete audit nor to

an audit review by an auditor.

Due to the utilization of automatic calculation programs, differences can arise in the addition of rounded totals and

percentages.

2. Accounting principles

The interim consolidated financial statements as of June 30, 2021 were prepared in accordance with the principles

set forth in the International Financial Reporting Standards (IFRS) – guidelines for interim reporting (IAS 34) – to

be applied in the European Union. The accounting and valuation methods as of December 31, 2020 have been

maintained unmodified with the exception of the changes explained below. For additional information on the

accounting and valuation principles, refer to the consolidated financial statements as of December 31, 2020, which

form the basis for this interim consolidated financial report.

a) Standards and interpretations applicable for the first time

ANDRITZ has applied the following new or changed standards issued by the IASB and the interpretations issued

by the IFRIC for the financial year beginning on January 1, 2021:

Standard/Interpretation Title

Effective for annual financial
statements for periods

beginning on or after Endorsement by EU

IFRS 16 Amendment: Covid-19 related rent concessions June 1, 2020 October 9, 2020

IFRS 4 Amendment: Deferral of IFRS 9 January 1, 2021 December 15, 2020

IFRS 9, IAS 39, IFRS 7,

IFRS 4 and IFRS 16

Amendment: Interest rate benchmark reform

(phase 2)

January 1, 2021 January 13, 2021

The amendment to IFRS 16 relating to Covid-19 rental facilities, grant lessees an exemption from the assessment

of whether rental concessions granted under the Covid-19 pandemic constitute a leasing modification. The right to

use the amendment is not exercised.

The specified expiry of the temporary exemption from the application of IFRS 9 in IFRS 4 has been postponed.

IFRS 4 is not relevant for ANDRITZ.

NOTES TO THE CONSOLIDATED
FINANCIAL STATEMENTS

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

N o t e s t o t h e c o n s o l i d a t e d f i n a n c i a l s t a t e m e n t s

15

The interest rate benchmark reform – phase 2 (amendments to IFRS 9, IAS 39, IFRS 7, IFRS 4, and IFRS 16)

deals with issues that could affect financial reporting as a result of the interest rate benchmark reform, including

the impact of changes in contractual cash flows or hedging relationships resulting from the replacement of an

benchmark interest rate with an alternative benchmark interest rate. The amendments provide practical

simplification for the basis of the identification of cash flows and hedge accounting. The amendments require

additional information on the risks to which the entity is exposed as a result of the interest rate benchmark reform

and on the associated risk management activities. The application will have no effect on values reported in 2020

or in previous years.

These new or changed standards do not have any or no material effect at ANDRITZ.

b) Standards and interpretations that have been published but not yet applied

ANDRITZ has not adopted the following accounting pronouncements that have been issued by the IASB, but are

not yet effective:

Standard/Interpretation Title

Effective for annual
financial statements for
periods beginning on or

after Endorsement by EU

IAS 16 Amendment: Property, plant, and equipment –

Proceeds before intended use January 1, 2022 June 28, 2021

IAS 37 Amendment: Onerous contracts – Costs of fulfilling a

contract January 1, 2022 June 28, 2021

IFRS 3 Amendment: Reference to the framework January 1, 2022 June 28, 2021

IFRS 1, IFRS 9, IFRS 16

and IAS 41

Annual improvements to IFRS

(Cycle 2018-2020) January 1, 2022 June 28, 2021

IAS 1 Amendment: Classification of liabilities as current or

non-current January 1, 2023 open

IAS 1 Amendment: Disclosure of accounting policies January 1, 2023 open

IAS 8 Amendment: Definition of accounting estimates January 1, 2023 open

IAS 12 Amendment: Deferred tax related to assets and

liabilities arising from a single transaction January 1, 2023 open

IFRS 17 Insurance contracts incl. amendments of IFRS 17 January 1, 2023 open

The amendment to IAS 16 clarifies that it is not permitted to deduct income from the cost of property, plant, and

equipment that arises from the sale of goods that are produced while an item of property, plant, and equipment is

brought into operational condition, with the exception of costs for test runs.

The amendment to IAS 37 stipulates that the costs of contract performance are made up of the costs that relate

directly to the contract. This includes additional costs for the performance of this contract and allocations of other

costs that are directly related to the performance of contracts.

The amendment to IFRS 3 implies that the standard no longer refers to the 1989 framework concept but to the

2018 framework concept, as well as two additions. Contingent assets acquired in a business combination are not

to be recognized and an acquirer has to apply IAS 37 or IFRIC 21 instead of the framework concept on business

transactions and similar events within the scope of IAS 37 or IFRIC 21 when identifying debts acquired in a

business combination.

The annual improvements to IFRS (Cycle 2018-2020) provide clarifications on IFRS 1 – First-time Adoption,

IFRS 9 – Financial Instruments, IFRS 16 – Leases, and IAS 41 – Agriculture.

The first amendment to IAS 1 concerns the adjustment of the assessment criteria for the classification of liabilities

as current or non-current. In future, only rights that exist at the end of the reporting period should be decisive for

the classification of a liability. In addition, further guidelines for the interpretation of the criterion “right to postpone

the fulfillment of the debt for at least twelve months” as well as explanations on the characteristic “fulfillment” were

included.

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

N o t e s t o t h e c o n s o l i d a t e d f i n a n c i a l s t a t e m e n t s

16

The second amendment to IAS 1 regarding information on accounting policies is intended to clarify which

accounting policies must be stated in the financial statements.

The amendment to IAS 8 concerns the distinction between accounting policies and accounting estimates. The

definition of ‘change in accounting estimates’ is replaced by a definition of ‘accounting estimates’.

The amendment to IAS 12 restricts the scope of the initial recognition exemption, according to which no deferred

tax asset or deferred tax liability is to be recognized at the time an asset or liability is added. If deductible and

taxable temporary differences of the same amount arise in a transaction, these are no longer subject to the

exception rule, so that deferred tax assets and deferred tax liabilities must be formed.

IFRS 17 regulates the recognition, valuation, presentation, and information for insurance contracts.

These new or changed standards do not have any or no material effect at ANDRITZ.

B) INFORMATION ON THE STRUCTURE OF ANDRITZ

3. Consolidation scope

The interim consolidated financial statements include Andritz AG and those companies it controls, where their

influence on the assets, liabilities, financial position, and profit or loss of the Group is not of minor importance. The

consolidation scope has changed as follows:

 2021 2020

 Full consolidation Equity method Full consolidation Equity method

Balance as of January 1 176 4 183 4

Acquisitions of companies 3

New foundations 1

Changes in consolidation type -1 -1

Mergers and liquidations -4 -6

Balance as of June 30 175 4 176 4

Thereof attributable to:

Domestic companies 7 0 7 0

Foreign companies 168 4 169 4

4. Acquisitions

Laroche

ANDRITZ has acquired 100% of LM Industries – including the two subsidiaries Laroche SA and Miltec SA, France.

Laroche is a leading supplier of fiber processing technologies such as opening, blending and dosing, airlay web

forming, textile waste recycling, and decortication of bast fibers. The acquisition complements the existing product

portfolio of ANDRITZ Nonwoven (Pulp & Paper business area). The closing of the transaction took place in March

2021. As a result of this acquisition three fully consolidated entities entered the consolidation scope of ANDRITZ.

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

N o t e s t o t h e c o n s o l i d a t e d f i n a n c i a l s t a t e m e n t s

17

The preliminary fair values of the assets acquired and liabilities assumed are as follows:

(in MEUR) Total

Intangible assets other than goodwill 9.5

Property, plant, and equipment 15.4

Deferred tax assets 0.5

Inventories 15.0

Advance payments made 0.5

Trade accounts receivable 5.7

Cash and cash equivalents 15.5

Current tax assets 1.1

Other receivables and assets 1.2

Deferred tax liabilities -2.8

Provisions -0.7

Trade accounts payable -5.5

Contract liabilities from sales recognized at a point in time -13.0

Other liabilities -2.9

Net assets 39.7

Total comprehensive income allocated to non-controlling interests 0.0

Goodwill 6.4

CONSIDERATION TRANSFERRED 46.1

Transaction costs that are directly connected to a business combination are recognized as an expense as

incurred. The acquired receivables do not contain any receivables that are expected to be uncollectible.

The acquisition has contributed 21.3 MEUR to the ANDRITZ GROUP’s sales and 1.7 MEUR to the ANDRITZ

GROUP’s EBIT since its first-time consolidation.

Because valuations have not been finalized yet, the initial accounting of all assets acquired and liabilities assumed

is based on preliminary figures. The final evaluation of the balance sheet items will be carried out according to the

regulations of IFRS 3 (revised) – Business Combinations.

GE Steam Power

ANDRITZ has signed an agreement with GE Steam Power to acquire parts of their Air Quality Control System

(AQCS) technology, including the technology center in Växjö, Sweden. The closing of the transaction took place as

of July 1, 2021.

5. Related party transactions

Transactions with associated companies and non-consolidated companies are not material and are mainly carried

out in the form of deliveries and services. These business transactions are conducted exclusively based on normal

market terms.

There were no material changes in transactions with related persons as set forth in the last annual financial report,

which significantly affected the assets, liabilities, financial position, and profit or loss of the Group as required by

the applicable accounting during the first six months of the current business year.

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

N o t e s t o t h e c o n s o l i d a t e d f i n a n c i a l s t a t e m e n t s

18

C) RESULT OF THE FIRST HALF YEAR

6. Segment Reporting

The ANDRITZ GROUP conducts its business activities through the following business areas:

▪ Pulp & Paper (PP)

▪ Metals (ME)

▪ Hydro (HY)

▪ Separation (SE)

a) Business area information for the first half of 2021

(in MEUR) PP ME HY SE Total

Revenue 1,464.6 638.1 609.5 314.8 3,027.0

EBITDA 189.2 34.9 57.2 37.3 318.6

EBITA 152.0 15.2 40.0 30.5 237.7

Capital expenditure 27.6 12.8 14.1 5.6 60.1

Depreciation, amortization, and impairment

of intangible assets and of property, plant,

and equipment 54.9 31.9 17.6 6.8 111.2

Result from investments accounted for

using the equity method 0.0 -2.0 0.1 0.0 -1.9

Carrying amount of investments accounted

for using the equity method 0.0 6.2 4.8 0.0 11.0

b) Business area information for the first half of 2020

(in MEUR) PP ME HY SE Total

Revenue 1,595.6 698.2 587.6 291.6 3,173.0

EBITDA 184.8 5.8 42.1 25.9 258.6

EBITA 146.3 -15.0 24.0 19.0 174.3

Capital expenditure 32.4 9.6 13.5 4.4 59.9

Depreciation, amortization, and impairment

of intangible assets and of property, plant,

and equipment 55.8 34.2 19.6 6.9 116.5

Result from investments accounted for

using the equity method 0.0 -0.4 0.1 0.0 -0.3

Carrying amount of investments accounted

for using the equity method 0.0 0.1 4.4 0.0 4.5

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

N o t e s t o t h e c o n s o l i d a t e d f i n a n c i a l s t a t e m e n t s

19

7. Revenue

The following table shows the external revenue of ANDRITZ for the first half of 2021 and 2020 on the basis of the

reported segments:

 Pulp & Paper Metals Hydro Separation Total

(in MEUR) 2021 2020 2021 2020 2021 2020 2021 2020 2021 2020

REGIONS

Europe 450.9 474.7 270.2 301.2 173.4 193.2 108.5 100.6 1,003.0 1,069.7

North America 230.8 290.0 141.8 174.5 128.7 109.2 85.1 84.1 586.4 657.8

South America 389.7 493.5 12.7 17.6 34.7 28.8 31.5 27.7 468.6 567.6

Asia (without China) 149.2 162.5 31.3 30.1 117.0 138.6 29.7 32.3 327.2 363.5

China 220.9 131.3 175.9 168.5 62.8 50.8 43.1 30.2 502.7 380.8

Others 23.1 43.6 6.2 6.3 92.9 67.0 16.9 16.7 139.1 133.6

 1,464.6 1,595.6 638.1 698.2 609.5 587.6 314.8 291.6 3,027.0 3,173.0

TIMING OF REVENUE

RECOGNITION

Over time 890.0 988.4 400.4 479.9 508.3 488.6 103.7 94.9 1,902.4 2,051.8

At a point in time 574.6 607.2 237.7 218.3 101.2 99.0 211.1 196.7 1,124.6 1,121.2

 1,464.6 1,595.6 638.1 698.2 609.5 587.6 314.8 291.6 3,027.0 3,173.0

REVENUE

CATEGORIES

Capital systems 834.2 950.8 480.2 535.1 370.0 387.5 156.7 138.8 1,841.0 2,012.2

Service 630.4 644.8 157.9 163.1 239.5 200.1 158.1 152.8 1,186.0 1,160.8

 1,464.6 1,595.6 638.1 698.2 609.5 587.6 314.8 291.6 3,027.0 3,173.0

D) NON-CURRENT ASSETS AND LIABILITIES

8. Intangible assets and property, plant, and equipment

The additions to intangible assets and property, plant, and equipment amounted to 60.1 MEUR in the first half of

2021. Amortization and impairment of intangible assets and depreciation of property, plant, and equipment

amounted to 111.2 MEUR.

In the first half of 2021, an impairment of goodwill was recorded in the amount of 3.3 MEUR because the business

did not develop as expected. The impairment relates to a cash-generating unit that is assigned to the Hydro

business area. The recoverable amount of this cash-generating unit corresponds to its value in use.

9. Provisions

Personnel-related provisions (Employee benefits)

For the valuation of pension plans and other employee benefits, a method is used based on parameters such as

the expected discount rate, salary and pension increases, and the return on plan assets. If the relevant

parameters develop materially different to what is expected, this could have a material impact on the Group’s

defined benefit obligation and thus on the financial position.

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

N o t e s t o t h e c o n s o l i d a t e d f i n a n c i a l s t a t e m e n t s

20

With regard to the development of actuarial interest rates according to IAS 19.83, an adjustment of assumptions

affecting provisions for pensions and severance payments in the amount of -17.5 MEUR (before income taxes)

was made as of June 30, 2021.

E) FINANCIAL AND CAPITAL STRUCTURE AND FINANCIAL
INSTRUMENTS

10. Financial assets and liabilities

The following tables show the carrying amounts and fair values of financial assets and financial liabilities, including

their levels in the fair value hierarchy for financial instruments. They do not include fair value information for

financial assets and financial liabilities not measured at fair value if the carrying amount is a reasonable

approximation of the fair value:

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

N o t e s t o t h e c o n s o l i d a t e d f i n a n c i a l s t a t e m e n t s

21

As of June 30, 2021

(in MEUR) Net book value Fair value

 Hedge
accounting at

fair value
Mandatory at

FVTPL

Equity
instruments -

FVTOCI
At amortized

costs

No IFRS 9
valuation
category Total Level 1 Level 2 Level 3 Total

Time deposits included in "investments" 449.5 449.5

Other investments 209.0 13.8 222.8 209.0 12.5 1.3 222.8

Shares in non-consolidated companies and other shares 0.6 17.9 18.5 0.6 0.6

Derivatives 21.0 21.0 42.0 42.0 42.0

Miscellaneous other financial assets 1.3 1.3 1.3 1.3

Trade accounts receivable 750.4 750.4

Other receivables and assets 160.3 233.2 393.5

Schuldscheindarlehen 40.0 40.0 40.1 40.1

Cash and cash equivalents 974.8 974.8

FINANCIAL ASSETS 21.0 230.0 14.4 2,376.3 251.1 2,892.8

Derivatives 13.0 33.9 46.9 46.9 46.9

Bank loans and other financial liabilities 213.2 213.2 213.3 213.3

Lease liabilities 224.7 224.7 228.6 228.6

Trade accounts payable 726.2 726.2

Earn out and contingent considerations 9.5 9.5 9.2 9.2

Schuldscheindarlehen 1,073.7 1,073.7 1,092.2 1,092.2

Other liabilities 100.7 901.4 1,002.1

FINANCIAL LIABILITIES 13.0 43.4 2,338.5 901.4 3,296.3

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

N o t e s t o t h e c o n s o l i d a t e d f i n a n c i a l s t a t e m e n t s

22

As of December 31, 2020

(in MEUR) Net book value Fair value

 Hedge
accounting at

fair value
Mandatory at

FVTPL

Equity
instruments -

FVTOCI
At amortized

costs

No IFRS 9
valuation
category Total Level 1 Level 2 Level 3 Total

Time deposits included in "investments" 336.6 336.6

Other investments 177.3 10.1 187.4 177.3 8.8 1.3 187.4

Shares in non-consolidated companies and other shares 0.6 19.1 19.7 0.6 0.6

Derivatives 32.5 40.9 73.4 73.4 73.4

Miscellaneous other financial assets 7.0 7.0 7.0 7.0

Trade accounts receivable 818.3 818.3

Other receivables and assets 115.6 204.2 319.8

Schuldscheindarlehen 50.0 50.0 50.0 50.0

Cash and cash equivalents 1,158.0 1,158.0

FINANCIAL ASSETS 32.5 218.2 10.7 2,485.5 223.3 2,970.2

Derivatives 12.9 31.7 44.6 44.6 44.6

Bank loans and other financial liabilities 226.7 226.7 229.6 229.6

Lease liabilities 232.7 232.7 240.9 240.9

Trade accounts payable 749.7 749.7

Earn out and contingent considerations 0.6 23.8 24.4 24.2 24.2

Schuldscheindarlehen 1,073.6 1,073.6 110.5 110.5

Other liabilities 92.8 849.1 941.9

FINANCIAL LIABILITIES 12.9 32.3 2,399.3 849.1 3,293.6

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

N o t e s t o t h e c o n s o l i d a t e d f i n a n c i a l s t a t e m e n t s

23

11. Equity

a) Dividends

The dividend of 99.3 MEUR for 2020 – this is equal to 1.00 EUR per share – was proposed by the Executive

Board and approved by the 114th Annual General Meeting on March 24, 2021. The dividend was paid to the

shareholders on March 30, 2021.

b) Treasury shares

During the first half of 2021, ANDRITZ bought back no own shares. 37,690 shares were transferred to ANDRITZ

employees as part of employee participation programs.

F) OTHER INFORMATION

12. Notes to the consolidated statement of cash flows

The cash flow from operating activities amounted to 153.0 MEUR in the first half of 2021 (H1 2020: 100.0 MEUR). This

decrease was mainly due to project related changes in the net working capital.

The cash flow from investing activities amounted to -200.4 MEUR in the first half of 2021 (H1 2020: -38.7 MEUR). The

change compared to the prior period is mainly due to different amounts for payments received and payments made for

financial assets. In the first half of 2021 21.3 MEUR (H1 2020: 0 MEUR) were paid for the businesses acquired.

The cash flow from financing activities amounted to -158.9 MEUR in the first half of 2021 (H1 2020:

-60.0 MEUR). The change resulted mainly from dividend payments to shareholders of Andritz AG as well as to

non-controlling interests paid at 99.8 MEUR (no dividend was paid out in the first half of 2020).

13. Assets held for sale

In the Hydro business area, the sale of property, plant, and equipment (technical equipment, land and buildings) in

Araraquara, Brazil, was initiated in 2019 and assets in the amount of 5.7 MEUR were recognized as held for sale.

Some of these assets were sold in 2020 and some were brought back to fixed assets because there was no

longer an intention to sell. Since December 31, 2020, assets in the amount of 0.2 MEUR have been reported as

held for sale. The sale has been further delayed due to the Covid-19 pandemic. The plan for the sale is being

pursued and required measures with consideration of the changed circumstances have been taken.

The Pulp & Paper business area has a production facility in Warwick/Québec, Canada, which was already

classified as held for sale in the 2019 financial year. The sale has been further delayed due to circumstances that

were previously considered unlikely. The plan to sell the production facility is being pursued and required

measures with consideration of the changed circumstances have been taken. The corresponding property, plant ,

and equipment in the amount of 0.5 MEUR are still classified as held for sale.

In the Metals business area, the sale of a production facility in New Ross/Indiana, USA, was initiated in 2020. The

sale is expected to be completed in the second half of 2021. Assets in the amount of 0.8 MEUR were recognized

as held for sale, from the preceding valuation, impairment losses in the amount of 1.3 MEUR were recognized in

2020. There was no material change in this assessment as of June 30, 2021.

In 2020, the Metals business area also began selling property, plant, and equipment (machines) in

Hastings/Michigan, USA. Assets in the amount of 0.2 MEUR were recognized as held for sale. The sale was

completed in the first half of 2021. This did not result in any material gain or loss.

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

N o t e s t o t h e c o n s o l i d a t e d f i n a n c i a l s t a t e m e n t s

24

14. Events after June 30, 2021

There were no events of material significance after the balance sheet date.

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

S t a t e m e n t b y t h e E x e c u t i v e B o a r d

25

Statement by the Executive Board of ANDRITZ AG, pursuant to section
125 paragraph 1 of the (Austrian) Stock Exchange Act

We hereby confirm that, to the best of our knowledge, the condensed interim financial statements of the ANDRITZ

GROUP drawn up in compliance with the applicable accounting standards provide a true and fair view of the

asset, financial, and earnings positions of the ANDRITZ GROUP, and that the management report provides a true

and fair view of the asset, financial, and earnings positions of the ANDRITZ GROUP with regard to the important

events of the first six months of the financial year and their impact on the condensed interim financial statements

of the ANDRITZ GROUP, and with regard to the major risks and uncertainties during the remaining six months of

the financial year, and also with regard to the major business transactions subject to disclosure and concluded

with related persons and companies.

Graz, July 2021

The Executive Board of ANDRITZ AG

Wolfgang Leitner Humbert Köfler Norbert Nettesheim Joachim Schönbeck Wolfgang Semper

President and CEO Pulp & Paper

(Service),

Separation

Chief Financial Officer Pulp & Paper

(Capital Systems),

Metals Processing

Hydro

STATEMENT BY THE EXECUTIVE
BOARD

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

G l o s s a r y

26

Capital expenditure

Additions to intangible assets and property, plant,

and equipment

Dividend per share

Part of earnings per share which is distributed to

shareholders

Earnings per share

Net income (without non-controlling interests)/

weighted average number of no-par value shares

EBIT

Earnings before interest and taxes

EBITA

Earnings before interest, taxes, amortization of

identifiable assets acquired in a business

combination and recognized separately from

goodwill and impairment of goodwill

EBITDA

Earnings before interest, taxes, depreciation, and

amortization

EBT

Earnings before taxes

Employees

Number of employees without apprentices

Equity ratio

Total shareholders’ equity/total assets

HY

Hydro business area

Liquid funds

Cash and cash equivalents plus investments plus

Schuldscheindarlehen

ME

Metals business area

MEUR

Million euros

NCI

Non-controlling interests

Net liquidity

Liquid funds plus fair value of interest rate swaps

less financial liabilities

Net working capital

Non-current receivables plus current assets

(excluding securities, cash and cash equivalents, as

well as Schuldscheindarlehen) less other non-

current liabilities and current liabilities (excluding

financial liabilities and provisions)

Order backlog

The order backlog consists of present customer

orders at the balance sheet date. Basically, it is

calculated by the order backlog at the beginning of

the period plus new order intake during the period

less sales during the period

Order intake

The order intake is the estimated order sales, which

have already been put into effect considering

changes and corrections of the order value; letter of

intents are not part of the order intake

PP

Pulp & Paper business area

SE

Separation business area

Sureties

These contain bid bonds, contract performance

guarantees, down payment guarantees as well as

performance and warranty bonds at the expense of

the ANDRITZ GROUP

Total shareholders’ equity

Total shareholders’ equity including non-controlling

interests

GLOSSARY

A N D R I T Z f i n a n c i a l r e p o r t H 1 2 0 2 1

27

Contact and publisher’s note

ANDRITZ AG

Stattegger Strasse 18

8045 Graz, Austria

investors@andritz.com

Produced in-house using firesys

Disclaimer:

Certain statements contained in this report constitute ‘forward-looking statements’. These statements, which contain the words “believe”, “intend”, “expect”, and words of

a similar meaning, reflect the Executive Board’s beliefs and expectations and are subject to risks and uncertainties that may cause actual results to differ materially. As a

result, readers are cautioned not to place undue reliance on such forward-looking statements. The company disclaims any obligation to publicly announce the result of

any revisions to the forward-looking statements made herein, except where it would be required to do so under applicable law.

