
ADDRESSInG
GLOBAL
TREnDS

Annual Report 2015

Sulzer specializes in pumping solutions, rotating equipment

maintenance and services, and separation, reaction, and mixing

technology. We create reliable and sustainable solutions for

our key markets: oil and gas, power, and water. Combining

engineering and application expertise, our innovative products

and services add value and strengthen the competitive position

of our customers. Sulzer serves clients around the world through

a network of over 170 locations in more than 40 countries.

Global megatrends come together in
large cities such as New York, NY, USA.
Because urban areas are growing
constantly, the demand for freshwater,
clean air, and energy is rising steadily.

AIR
In the wake of the increasing air pollution,
society seeks environment-friendly technology.

INNOVATION AND TECHNOLOGY
Sulzer’s innovative technology helps manage
the demands arising from megatrends.

ECOLOGICAL SUSTAINABILITY
Sulzer systematically monitors its ecological
footprint to learn from and improve it.

SOCIAL SUSTAINABILITY
Providing a safe and healthy environment
as well as opportunities for development for
its employees is important to Sulzer.

WATER
Supplying clean water on a cost- and energy-
efficient basis is crucial in an urbanized world.

ENERGY
The growing energy demand calls for energy-
efficient equipment and services.

Sustainable Development

Global Trends

 10

 16

 45

 46

 48

 22

Contents

 1 Introduction

 6 Focus

 31 Business Review

 33 Our Company

 38 Our Divisions

 44 Our Responsibility

 51 Corporate Governance

 71 Compensation Report

 93 Consolidated Financial
Statements

51%
Oil and

gas

14%
Power

22%
General
industry

13%
Water

Sales by market segments

41%
Europe,
Middle

East, and
Africa

54%
Pumps

Equipment

21%
Asia-
Pacific

23%
Chemtech

38%
Americas

Sales by regionsSales by divisions

2015 2015

23%
Rotating
Equipment Services

2015

—

Increasing market headwinds impacted the company’s business performance.
Order intake and sales decreased in 2015. Strong growth in the power market
partially offset reduced activity in the oil and gas and the water markets. Order
intake gross margin on a currency-adjusted basis improved. Operational EBITA
and operational ROSA decreased.

Oil and Gas Market Headwinds
Impacted Order Intake and Sales

 Abbreviations

EBIT: Operating income
ROS: Return on sales (EBIT/sales)
opEBITA: Operating income before restructuring, amortization, impairments, and non-operational items
opROSA: Return on sales before restructuring, amortization, impairments, and non-operational items (opEBITA/sales)
opROCEA: Return on capital employed (opEBITA/average capital employed)
EPS: Basic earnings per share
FCF: Free cash flow

Key figures

millions of CHF 2015 2014
Change in

+/– % +/– %1)

Order intake 2 895.8 3 160.8 – 8.4 – 3.7

Order intake gross margin 33.8% 33.5%

Order backlog 1 510.7 1 699.6 – 11.1

Sales 2 971.0 3 212.1 – 7.5 – 3.2

EBIT 120.9 – 69.0

opEBITA 254.1 302.9 – 16.1 – 11.8

opROSA 8.6% 9.4%

opROCEA 17.0% 17.1%

Net income attributable to shareholders of Sulzer Ltd2) 73.9 275.0 – 73.1

EPS from continuing operations 2.17 – 4.72

FCF2) 155.8 98.0 59.0

Net liquidity 695.7 773.5 – 10.1

Employees (number of full-time equivalents) as of December 31 14 253 15 494 – 8.0

1) Adjusted for currency effects.
2) Includes continuing and discontinued operations.

Sulzer holds leading positions in the oil and gas, power, water, and general
industry markets. We are dedicated to creating long-term value and providing
sustainable solutions. We support our customers in managing the demands
that result from global megatrends.

Managing Demands Resulting
from Global Megatrends

Rotating Equipment Services
Service solutions for rotating equipment
We offer service solutions for turbines, pumps,
compressors, motors, and generators.
Customers benefit from reliable and efficient
repair and maintenance services. Our
technically advanced solutions reduce
maintenance time and cost. Access to our
global network from one point of contact
ensures high-quality local service.

Our market focus is on:
 — Industrial gas and steam turbines
 — Turbocompressors
 — Generators and motors for the marine and
rail market, the power market, and many
more industries
 — Pumps in the oil and gas market, the
power market, and many more industries

Chemtech
Separation technology and services, mixing
and dispensing systems
We consist of two business cores today:
We supply separation technology, process so-
lutions, and field services for the hydrocarbon
and chemical processing industry.
Further, we provide mixing and dispensing
technology.

Our market focus is on:
 — High-performing tower internals and
separators
 — Process engineering and skid solutions
 — Service for towers and static equipment
 — Mixing and dispensing systems for the
healthcare and industrial markets

Pumps Equipment
Pump technology and solutions
We provide a wide range of pumping
solutions, related equipment, and services.
Customers benefit from extensive research
and development. We supply highly efficient
products that help reduce emissions and
energy consumption. Our state-of-the-art
production and testing facilities around the
globe ensure customer proximity.

Our market focus is on:
 — The production, transport, and processing
of crude oil and derivates
 — The supply, treatment, and transport of
water as well as wastewater collection
 — Fossil-fired, nuclear, and renewable
power generation

The company at a glance

118m (2014: 161m)

7.3% (2014: 9.2%)

71m (2014: 65m)

10.2% (2014: 8.9%)

in CHF

67m (2014: 94m)

10.1% (2014: 12.6%)

opEBITA and opROSA

698m (2014: 725m)

693m (2014: 725m) 670m (2014: 742m)

709m (2014: 718m)

1621m (2014: 1 755m)

1501m (2014: 1 726m)

Sales

Order intake

A greater need for clean water, growing air pollution, and increasing energy demand are global
megatrends that are triggering both innovation and investments. Our excellent product and service
offering enables us to face these rising needs successfully and provide the right answers. Our
solutions support our customers today and will help them in the future in coping with water scarcity
(on page 10), mitigating air pollution (on page 16), and reducing energy consumption (on page 22).

Unleashing Sulzer’s full potential
One year ago, we introduced the Sulzer Full Potential (SFP) program. This strategic program sets out
to complete Sulzer’s transformation into a truly market-oriented, globally operating, and integrated
company. It is based on three pillars: strategy, operating model, and operational excellence. The SFP
program targets total annual cost savings of approximately CHF 200 million in a steady state from
2018 onwards, allowing us to both mitigate the current market headwinds and close the profitability
gap to our top-tier competitors. It got off to a good start in 2015.

Important milestones achieved in 2015
At the beginning of 2015, we reorganized our Pumps Equipment division into three market-oriented
business units (Oil and Gas, Power, and Water), a dedicated global aftermarket organization (Global
Parts, Retrofit, and Nuclear Services organization), and a global operations network to manage our
manufacturing assets transversally. We believe it allows us to better serve our customers in our
end-markets and regions.

We adapted our manufacturing footprint and streamlined our manufacturing capacities in the Pumps
Equipment division in China, Brazil, and the USA. In the Chemtech division, we adapted our opera-
tional setup and discontinued parts of our manufacturing activities in China, Singapore, Canada, and
Switzerland. We restructured our service centers and improved operations in our Rotating Equipment
Services division in the UK and other parts of Europe. Further, the company decided to close its
foundries in Jundiaí, Brazil, and Kotka, Finland.

We created a global procurement organization that works across divisions to fully leverage Sulzer’s
procurement power.

Finally, we are simplifying our organization to reduce complexity, foster synergies and collaboration,
and promote our strong Sulzer brand. A good indicator of progress is the number of Sulzer legal
entities, which has dropped from over 160 two years ago to below 100 at the end of 2015. More
consolidations are planned in 2016.

Significant market headwinds
Since the beginning of 2015, Sulzer has faced increasing headwinds, particularly in the oil and gas
market. Oil prices are widely expected to remain low, driving Sulzer’s oil and gas customers to further
cut their capital and operating costs. In addition, regional developments, such as the economic

ADDRESSING
GLOBAL TRENDS
AND PROVIDING
THE RIGHT ANSWERS

1

“Global megatrends are triggering both innovation and investments.
Our excellent product and service offering enables us to address
these trends successfully.”

slowdowns in China and Brazil, negatively affected our business performance. We also felt the
impact of the reduced operating hours for gas turbines in Europe on our service revenue and asset
use. These adverse market conditions make deepening and accelerating the SFP program a priority.

On another note, the Swiss franc has still not fully recovered since January 2015, when the Swiss
National Bank decided to end its three-year policy of capping the Swiss franc at CHF 1.20 per euro.
However, to a great extent, Sulzer is naturally hedged, producing in the region for the region. Because
headquarters and a few Chemtech manufacturing sites are located in Switzerland, we see only a
limited transactional foreign exchange impact.

Financial performance in 2015
Order intake was CHF 2.9 billion (2014: CHF 3.2 billion). It decreased by 3.7% from the previous
year on a currency-adjusted basis. Sales were CHF 3.0 billion (2014: CHF 3.2 billion), which is a
decrease of 3.2% on a currency-adjusted basis. The lower sales volumes, lower gross margin,
and currency effects negatively affected operational EBITA, which amounted to CHF 254.1 million
(2014: CHF 302.9 million). Savings from the SFP program partially offset this decline. As a result,
the company has narrowed the profitability gap to its top-tier competitors by approximately
200 basis points (based on Bloomberg consensus estimates as of January 28, 2016).

The net income attributable to shareholders of Sulzer Ltd was CHF 73.9 million (2014: CHF 275.0
million). This results in basic earnings per share of CHF 2.17 (2014: CHF 8.09). The Board of Directors
will propose an ordinary dividend of CHF 3.50 (2014: CHF 3.50) per share at the Annual General
Meeting on April 7, 2016.

Commitment to financial discipline
Sulzer’s management and board have full confidence in the company’s strong free cash flow
gen eration and the success of the ongoing SFP program. We aim to keep sufficient headroom for
value accretive M&A activities in the near term but remain committed to optimizing our currently
inefficient capital structure in the present interest rate environment. As such, we have decided to
return a significant part of our excess cash to shareholders. The Board of Directors will therefore
propose a one-time special dividend of CHF 14.60 per share at the Annual General Meeting on
April 7, 2016. After the special dividend, Sulzer will continue to have a net cash position and one
of the strongest balance sheets in its industry, allowing it to pursue all strategic options.

Renova supports Sulzer’s strategy
Renova, Sulzer’s anchor shareholder, has increased its stake to 63.42% of all Sulzer shares. Renova
has confirmed its long-term commitment to the company and will maintain a balanced approach
towards governance. It has clearly stated that it does not intend to change Sulzer’s strategic focus
and that it will continue to work closely with Sulzer’s Board and its management to carry out the
SFP program successfully.

2

Greg Poux-Guillaume, CEO, and Peter Löscher, Chairman of the Board of Directors

3

Changes in the Board and the management
Fabrice Billard joined the Executive Committee as Chief Strategy Officer in March. Gerhard
Roiss was elected as new member of the Board of Directors in April. Luciano Respini did not
stand for reelection at the Annual General Meeting 2015. Former CEO Klaus Stahlmann left the
company in August. From August to November, Thomas Dittrich took over as CEO ad interim
in addition to his duties as CFO. Greg Poux-Guillaume was appointed as new Chief Executive
Officer in November, effective December 1, 2015.

Outlook 2016
Sulzer has a balanced business mix, with half of its business outside the oil and gas market
and the aftermarket business accounting for half of sales. However, the company expects
continued low oil prices and high volatility throughout 2016 and beyond, resulting in subdued
demand and price pressure from its oil and gas customers. Given these market headwinds,
Sulzer increases and accelerates cost savings from its ongoing SFP program. The company
expects cost savings from the SFP program to be in the range of CHF 60 to 80 million in 2016
and total annual cost savings of approximately CHF 200 million in a steady state from 2018
onwards.

For the full year 2016, order intake and sales are expected to decline by 5 to 10%, adjusted for
currency effects. Supported by the cost savings from the SFP program, Sulzer expects opEBITA
margins of approximately 8% (opEBITA in percent of sales).

Dear shareholder, we would like to thank you for your confidence and continued trust. We
express our thanks for the willingness and commitment among all of our employees, particularly
in this past challenging year. We would also like to thank our customers and partners for their
continued cooperation.

Yours sincerely,

Peter Löscher Greg Poux-Guillaume
Chairman of the Board CEO

Winterthur, February 24, 2016

4

– See abbreviations on fold-out page.

Order intake was
CHF 2.9 billion (2014:
CHF 3.2 billion). On a
currency-adjusted
basis, this is 3.7% less
from 2014.

Operational EBITA was
CHF 254.1 million (2014:
CHF 302.9 million). This is
a decrease of 11.8% on a
currency-adjusted basis.

Net income attributable to
shareholders of Sulzer Ltd
was CHF 73.9 million
(2014: CHF 275.0 million).
This results in basic
earnings per share (EPS)
of CHF 2.17 (2014:
CHF 8.09). The Board of
Directors will propose an
ordinary dividend of
CHF 3.50 per share and a
one-time special dividend
of CHF 14.60 per share at
the Annual General
Meeting on April 7, 2016.

Sales were CHF 3.0 bil-
lion (2014: CHF 3.2 bil-
lion) which is a decrease
of 3.2% on a currency-
adjusted basis compared
with the previous year.

Free cash flow (FCF)
improved to
CHF 155.8 million
from the previous year
(2014: CHF 98.0 million).

Order intake gross
margin increased to
33.8% (2014: 33.5%).

Order
Intake

Operational
EBITA

Order In-
take Gross
Margin

EPS
and
Dividend

SalesFCF
Operational ROSA de-
clined from 9.4% in the
previous year to 8.6%
in 2015.

Operational
ROSA

Operational ROCEA
was 17.0% in 2015
(2014: 17.1%).

Operational
ROCEA

With a population of over 24 million
inhabitants, Shanghai, China, belongs to
the world’s largest cities. In the future,
even more people will be living in urban
environments.

GLOBAL
MEGA-
TRENDS

Sulzer—Annual Report 20156

WATER

ENERGy AIR

URBANIzATION

For the first time in human history, more than half of the global population live in
cities—and the trend is rising. We are on the brink of a new level of urbanization:
future cities are going to be more varied, interconnected, and sustainable.

Urbanization has many implications for our way of living. Significant side effects are
the increasing energy demand, greater need for clean water, and growing air pollution.
Although cities only cover two percent of the earth’s surface, they consume 75%
of global energy, produce 80% of all greenhouse gas emissions, and withdraw a
remarkable amount of water. This poses major challenges to humankind.

Sulzer offers technology and services that help meet these challenges. On the follow-
ing pages, we present you with some of our solutions that address global megatrends:
We provide energy-efficient equipment for desalination applications, which improve
the supply of freshwater. Our solutions enhance the capture of carbon dioxide and,
thus, reduce air pollution. Moreover, we support our customers in decreasing the
energy consumption and in increasing the efficiency of their equipment.

77Focus—Global Megatrends

 10

 22 16

 16

Dams and hydroelectric plants, such as the one in Mooserboden,
Austria, serve to satisfy the greater energy demand. Sulzer’s global
footprint enables the company to address megatrends around the
world and to be close to its customers.

THREE MEGATRENDS
DEfINING OuR WORLD

Sulzer provides equipment for a US carbon
capture and storage (CCS) project that aims
to reduce the CO2 emissions of a fossil fuel
power plant by 90%.

90%
Reduction of CO2 emissions

Thompsons, USA

8 Sulzer—Annual Report 2015

 22 10

 Sulzer is present in over 40 countries around the world

Americas
Sulzer operates in eight countries of North, Central,
and South America. More than 4 000 employees
are spread across the continent and close to the
company’s customer base. Sulzer is most present
in the USA and Brazil.

Europe, Middle East, and Africa
Sulzer’s footprint in Europe, Middle East, and Africa
(EMEA) comprises production and service locations
in 26 countries. In total, over 6 500 employees work
in EMEA. It is Sulzer’s largest region, not only in
terms of locations and employees but also in terms
of order intake and sales.

Asia-Pacific
In Asia-Pacific, Sulzer is present in ten countries.
The company employs more than 3 500 workers
in this region. The production and engineering
network is spread across the region. In addition
to the EMEA region and the Americas, research
and development activities are also carried out in
Singapore and Shanghai.

Global footprint

Affordable freshwater supply

Pumps use 60% of all the energy consumed in
desalination plants. Sulzer’s pumps, developed in
Finland and Switzerland, contribute to the afford -
able and energy-efficient supply of freshwater.

60%

Kotka, Finland /
Winterthur, Switzerland

Ultra-supercritical power plants generate energy
in a highly efficient manner. Because they operate
at temperatures above 600°C, the requirements
for the equipment are challenging.

600°C

Beihai, China

Generating energy more efficiently

9Focus—Global Megatrends

Water is one of the earth’s most precious resources. Fighting water
shortage and supplying freshwater is crucial in a world where roughly
1.1 billion people have no access to clean freshwater.

In many regions of the world, the lack of freshwa-
ter resources has become a critical concern. Ur-
ban populations are growing, which adds to the
challenge. Providing access to clean freshwater is
critical for a sustainable city life.

Seawater desalination is an important means of
providing a sustainable supply of freshwater. Al-
though the clean freshwater is used for different
purposes, such as industrial and agricultural pro-

cesses, 60% is devoted to human consumption.
Because energy is the largest single expense for
desalination plants, companies are looking for en-
ergy-efficient solutions.

Sulzer’s pumps for seawater desalination are
market leaders in terms of efficiency. Hence, the
company supports its customers in supplying
clean freshwater in a cost- and energy-efficient
manner.

The urban development in Las Vegas, NV,
USA, illustrates the importance of finding
new sources for water supply. Seawater
desalination is one means of providing
freshwater sustainably.

WATER
SCARCITY IN
uRBAN AREAS

Sulzer—Annual Report 201510

Global water demand

0

1 000

2 000

3 000

4 000

5 000

6 000

20502000

km3

Source: © OECD

Freshwater withdrawals, baseline scenario,
2000 and 2050, world

 Electricity

 Manufacturing

 Livestock

 Domestic

 Irrigation

WATER
SCARCITY IN
uRBAN AREAS

expected increase of global water withdrawals by 2050

Increase of global water demand

55%

of total available water on earth is seawater

Seawater as large source

98%

11Focus—Water

The current climate change scenario predicts that
almost half of the world’s population will live in
areas of high water stress by 2030. Population
growth and industrialization in developing areas are
substantially increasing water demand.

Governments, national, and international institu-
tions, as well as water management companies,
are looking for solutions to face one of the most
pressing challenges that lies ahead. Since seawater
represents 98% of available water on earth, desali-
nation of sea and brackish water is a promising ap-
proach to provide clean freshwater for human con-
sumption, irrigation, or industrial use.

Converting seawater into freshwater
There are two main methods for converting sea-
water into freshwater: desalination technologies
based on either thermal processes (such as mul-
tiple-effect or multistage flash distillation) or mem-
brane processes (reverse osmosis). Although ther-
mal desalination technologies consume a lot of
energy, they have been predominant in the Middle
East because the plants are easy to operate and
energy costs are low. However, the market trend is
turning towards reverse osmosis, even in those re-
gions of low energy costs. Today, more than two-
thirds of the newly installed desalination capacity

worldwide is based on reverse osmosis technology.
The benefits of this process: it needs less energy
and is more eco-friendly. Sulzer supplies a full range
of pumps for sea or brackish water desalination
 using either reverse osmosis or mul tiple-effect pro-
cesses. To follow the market trend, the company
has specialized increasingly in equipment for re-
verse osmosis plants. With the proper plant design
and equipment selection, reverse osmosis technol-
ogy is unbeatable in energy efficiency.

Decreasing costs of reverse osmosis plants
In the reverse osmosis process, seawater is pushed
through a membrane. Water molecules permeate
through the membrane, but salt particles do not.
The part of the seawater that does not cross the
membrane—about 55% of the feed flow—is called
brine. It is possible to recover energy from the brine.
Over the years, the efficiency of energy recovery
systems has increased, thus largely reducing life cy-
cle costs.

Pumps also play an important role in decreasing
operating expenditures. Since the beginning of de-
velopment of desalination applications in the 1980s,
Sulzer has provided solutions that meet the specific
market requirements. In a reverse osmosis plant,
Sulzer’s pumps can be used to intake and pretreat

Seawater desalination is a promising and fast-growing solution
to counter water scarcity. Reverse osmosis—a desalination
technology—requires less energy and is less expensive than
other methods. By providing highly efficient pumps, Sulzer facil-
itates the affordable and energy-efficient supply of freshwater.

from Seawater to freshwater:
Providing Equipment
for Desalination Plants

Sulzer—Annual Report 201512

Seawater Semipermeable
membrane

Concentrated
solution

Semipermeable
membrane

FreshwaterWater

External
pressureOsmosis

Reverse
osmosis

The desalination process results in a
solution with a high concentration of
salt—called brine. Pumps boost the brine
back to the ocean through pipelines.

Seawater desalination with reverse osmosis

Osmosis is the diffusion of fluid
through a semipermeable membrane
from a solution with a low solute
concentration to a solution with a
higher concentration. Osmosis can
be reversed if sufficient pressure
is applied to the concentrated side
of the membrane. Reverse osmosis
is used for water purification and
desalination. The membrane allows
only the water to pass through, but
not larger molecules or ions (like salt).

13Focus—Water

seawater, to provide the pressure for the water to
diffuse through the membrane, and to transport the
freshwater. Because high-pressure pumps use
60% of all the energy consumed in the desalination
plant, they need to be highly efficient, reliable, and
as low-cost as possible. Each single percentage of
their efficiency increase directly lowers the costs of
the water produced.

Highly efficient pumps for desalination plants
With this in mind, Sulzer’s teams in Kotka, Finland,
and Winterthur, Switzerland, developed the new
MBN-RO and MSD-RO pump ranges, which are
specifically engineered for reverse osmosis applica-
tions. The teams improved the hydraulic efficiency
of the pumps by optimizing the suction chamber
and the design of the impeller, the diffuser, and the
volute. Thanks to their advanced hydraulic design,
both the MBN-RO and the MSD-RO are leading
products in the market in terms of efficiency. The
pumps have already been supplied to several de-
salination plants in the Middle East and in China.

For example, the MBN-RO pumps will be used in
the Jubail 4 SWRO project in Saudi Arabia. Built to
address the water needs of the city of Al Jubail and
the country’s Eastern Province, the plant produces
potable water for residents as well as water for in-
dustrial processes. Sulzer’s installations around the
globe support the production of more than three
million m3 of freshwater per day.

More efficient than required
Because every kilowatt matters with regard to af-
fordable water supply, Sulzer’s engineers devel-
oped highly efficient end-suction process pumps.
The SNS process pumps, originally designed for the
pulp and paper industry, can be used in auxiliary
services in seawater reverse osmosis and other
applications in the water market. They achieve
top-level efficiency, and they exceed the European
Union’s requirements for energy-related products
by a significant margin. These regulations, which
aim to reduce energy consumption, specify the
minimum efficiency values for water pumps. The

The unique hydraulic design of the SNS
pumps ensures extremely efficient pumping in
various applications. Engineers in Kotka,
Finland, developed this pump range. Watch
the video about the new SNS process pump
range: www.sulzer.com/sns-pumps.

Sulzer—Annual Report 201514

minimum efficiency index (MEI) was set at 0.4 as of
the beginning of 2015. Around 40% of the water
pumps in use do not comply with this regulation.
The SNS process pump range—on the market
since 2015—achieved an MEI of 0.7, which is clearly
above the required criteria.

Spotting future trends
While regions such as Algeria, Spain, Australia, and
the Middle East have built very large plants in the

past, the trend is moving to small- and medium-sized
plants. They are easier to construct, install, run, and
finance. Sulzer supports its customers from a very
early project stage in improving the overall efficiency
and ensuring the highest possible profitability of the
plants. In this way, Sulzer helps provide an afford-
able and energy-efficient supply of freshwater.

The MBN-RO pump will help address the water needs in Al Jubail, Saudi Arabia, and its surroundings.
The pump is able to cover a capacity of up to 1 000 m3 of water per day.

15Focus—Water

Source: © Intergovernmental Panel on Climate Change 2014

Greenhouse gas emissions by economic sectors

6.4%
Buildings

14%
Transport

21%
Industry

25%
Electricity and
heat production

24%
Agriculture,
forestry, and
other land use

9.6%
Other energy

percentage of global greenhouse gas emissions
produced by cities

Cities as a major pollution source

80%

percentage of total global greenhouse gas emissions
caused by the industrial sector

Industry as a large pollution source

21%

CLEAN AIR IN
A GLOBALIzED
WORLD

16 Sulzer—Annual Report 201516

Reducing air pollution is an increasingly important topic in a globalized
world. Many governments—in developed and emerging countries—
have set new limits for emissions such as carbon dioxide (CO2).

The amount of CO2 in our atmosphere has risen
drastically since preindustrial times. Cities pro-
duce about 80% of all greenhouse gas emissions
such as CO2. In recent years, governments have
actively tried to put a stop to global warming.
Tighter environmental regulations and restrictions
force companies to look for new, more environ-
ment-friendly technology that improve air quality.

The industry is advancing technological solutions
to mitigate climate change and to reduce carbon
dioxide emissions. One way to prevent the re-
lease of CO2 into the atmosphere is with carbon
capture and storage (CCS). Sulzer offers pumps
and mass transfer equipment that can be used in
all stages of the CCS chain. The company’s tech-
nology thus helps limit the adverse impact of CO2
on the environment.

Cities and their industrial areas cause
most of the emissions around the world.
Germany (aerial photo of Düsseldorf)
was able to reduce its greenhouse gas
emissions in 2014; other countries are still
seeking solutions to counter air pollution.

1717Focus—Air

A carbon capture and storage (CCS) project in the USA
aims to reduce the carbon dioxide (CO2) emissions of a fossil
fuel power plant by 90%. Sulzer provides the mass transfer
technology required for the capturing process. The company’s
solutions help customers increase the efficiency of their
equipment and lower their costs.

After China, the USA is the second-highest emitter
of greenhouse gases (GHG) in the world. Most GHG
emissions in the USA stem from power generation.
The WA Parish power plant—located in Thompsons,
TX, USA—is the largest fossil fuel plant in the USA
and one of the largest CO2 emitters.

CCS is one of the technologies that can help miti-
gate GHG emissions and aid in the responsible use
of fossil fuels. In 2013, Petra Nova Holdings (a joint
venture between NRG Energy and JX Nippon Oil &
Gas Exploration) announced a carbon capture retro-
fit on one of the four coal-fired units of its Parish

Mellapak is the most widely used
structured packing around the world. The
column internals can take on enormous
dimensions (picture on the right). Read
more about Mellapak on page 21.

Capturing Emissions
Where They Emerge

Sulzer—Annual Report 20151818

plant. After the retrofit, the world’s largest post-com-
bustion carbon capture unit will be able to capture
106 million tons of CO2 per year. Designed as a
demonstration plant, it aims to capture at least 90%
of the CO2 from the feed stream, which equals
about 40% of this unit’s capacity or 12% of the
plant’s total capacity. Furthermore, it will also re-
duce the emission of pollutants such as sulfur oxides
(SOx) and nitrogen oxides (NOx). The project, which
stands under the Department of Energy of the United
States’ Clean Coal Power Initiative, is expected to
go into operation at the end of 2016.

Absorbing CO2 more energy efficiently
and cost effectively
In a fossil fuel power plant such as the Parish plant,
CO2 emerges during the process of burning fossil
fuels. Before it is released into the atmosphere, the

CO2 is captured in an absorption column. The inter-
nals for such columns, such as the structured pack-
ings MellapakTM and MellapakPlusTM, are produced
by Sulzer. These enable the efficient capture of
CO2 from the flue gas stream before it is released
into the atmosphere. The captured CO2 can then
be safely stored underground or used for other pur-
poses (e.g., enhanced oil recovery).

Normally, these columns are very large and use a lot
of energy. Sulzer’s structured packing reduces the
column size, thus saving material, space, and cost.
CCS process providers focus on decreasing energy
costs wherever possible. With Sulzer’s products,
the pressure drop across the absorber can be re-
duced. As a result, less energy is needed for the
operation of the plant. Customers benefit from low-
er capital and operational expenses.

The carbon capture and storage
demonstration unit at the Parish coal
plant in Thompsons, TX, USA, is
currently under construction. It is
expected to go into service this year.

19Focus—Air

Structured packings such as MellapakPlus
are designed to create large surface
areas of contact for gases and liquids.
This surface area enhances the absorption
of CO2.

20 Sulzer—Annual Report 2015

Gas stream
(to atmosphere, CO2-free)

Amine solution
(rich in CO2)

Gas blower
(gas rich in CO2)

Amine solution
(CO2-free)

In the Petra Nova project, Sulzer engineers are con-
fronted with additional and unique challenges: the
shape, material, and dimension of the towers. Two
of the towers are rectangular and constructed out
of cement. While these features are reasonable
from a manufacturing and design perspective, the
Sulzer team had to review many of the mechanical
strength calculations made for cylindrical columns.
The very large size of the columns added to the
challenge. However, the engineers were able to op-
timize the equipment in close collaboration with a
project partner.

Offering solutions for various
stages of the CCS chain
Sulzer has gained significant experience in provid-
ing mass transfer technology for CCS. The compa-
ny has delivered column internals and engineering
expertise for two of the largest CO2 capture demon-
stration projects worldwide, among them the Sask-
Power Boundary Dam CCS project in Canada. With
its technology, customers are able to treat large
amounts of flue gas most effectively. This is even
more important when considering that, in many
cases, not only CO2 needs to be separated from
the gas stream, but NOx and SOx emissions as well.

In addition to mass transfer technology, Sulzer also
offers pumps for various stages of the CCS chain.
For example, these pumps can be used to circulate
liquids in the capture process. Other application
 areas are the compression, transport (e.g., via pipe-
lines), and injection of the captured CO2.

In the case of the WA Parish power plant, the cap-
tured CO2 will be used for enhanced oil recovery in
the Gulf Coast region. Those responsible expect
this will boost oil production from about 500 barrels
per day to approximately 15 000 barrels per day.
Thus, besides enhancing the long-term viability and
sustainability of power plants, it also profitably in-
creases oil production.

Although CCS technology is still at an early stage,
pilot projects around the world have demonstrated
the effectiveness of the technology. Sulzer is liaising
with customers and is involved at an early stage in
the process design phase of such projects. The
company is committed to seizing the opportunities
emerging in this field.

Focus—Air

Enabling CO2 removal from
gas stream with Mellapak

After the fossil fuels have been burned, the off-gas stream runs
into an absorption column. In the column, so-called amine solu-
tions come in contact with the gas stream and absorb CO2. The
larger the contact area, the more CO2 is removed from the gas.
The design of structured packings such as Mellapak creates large
surface areas of contact for the gas and liquid, thus enhancing the
absorption. This process results in a nearly CO2-free gas stream
and in amine solutions rich in CO2. Mellapak packing is again
used to treat the amine solution; the CO2 is removed for storage
and the amine liquid is recycled and reused in the process.

CO2 absorption column

21

With around 6 500 inhabitants per square
kilometer, Hong Kong, China, belongs
to the world’s most densely populated
cities. Since urbanization is continuing and
accelerating—particularly in emerging
countries—the need for energy is growing.

GREATER
NEED fOR
ENERGY

Sulzer—Annual Report 201522

1) tonne oil equivalent 2) includes biofuels

10

12

14

16

18

8

6

4

2

0

1965 2000 2035

Coal

Oil

Gas
Nuclear
Hydro
Renewables 2)

Global energy demand

Billion toe 1)

Source: © BP p.l.c. 2015

Cities use the majority of all energy consumed globally. As urbaniza-
tion continues—reinforced by the evolution of so-called megacities—
the demand for energy will rise steadily.

Overall, one-fifth of the global population lives in
developed countries. These countries account for
half of all energy consumption. Because emerg-
ing countries are experiencing rapid urbanization,
energy demand all over the world is growing even
more. Society is increasingly aware of the nega-
tive implications that come with a greater need
for energy.

Companies are looking for ways to preserve natu-
ral resources, and they are investing in more
 environment-friendly technology that helps save
energy. Power plant operators all over the world
are optimizing their sites in terms of efficiency.
Sulzer’s state-of-the-art technology enables its
customers to achieve better performance in gen-
erating energy.

expected increase of global energy demand
from 2013 to 2035

Increase of global energy demand

37%

of global energy is used by cities

Cities as main consumer

75%

23Focus—Energy

China consumes 22% of the energy used around
the world every day. This makes the country the
largest consumer of energy in the world. At the
same time, it is the largest energy producer.

Stringent environmental regulations are changing
the power generation landscape around the globe.
In an attempt to increase power generation while

decreasing the environmental impact, China has
been developing ultra-supercritical (USC) coal-fired
power plants. The trend is to generate steam at
higher pressures and temperatures and thus in-
crease the efficiency of the power plant. Ultra-super-
critical steam generation is the latest technology
with even higher pressures and steam tempera-
tures of above 600°C. Double-reheat technology is
a further method of improving a plant’s thermal effi-
ciency. By heating the steam in the boiler twice,
more energy is transferred. With increased steam
parameters of up to 350 bar and 620ºC, double
 reheating allows for efficiencies of 48%. By compar-
ison, with identical steam parameters, the best cur-
rent single-reheat USC plants operate at a rate of
around 46% efficiency. Since the increase of every
percentage point leads to significant energy and
cost savings, this improvement can have an import-
ant effect on customers’ decisions.

Equipment for the largest
power station in China
The Chinese Shenhua Beihai Power Plant—current-
ly under construction—will use USC technology.
After its completion in 2017, the plant will be the
largest power station in China. Such plants use
pumps for boiler feed, condensate extraction, and
cooling water processes. Boiler feed pumps—nor-
mally high-pressure units—move water to the
steam boiler. Because Sulzer is widely recognized
as a supplier of highly efficient and reliable pumps in
this sector, the Chinese customer ordered Sulzer’s
HPT boiler feed pumps for its plant.

Based on environmental regulations and cost considerations,
power generation companies strive to optimize the efficiency
of their plants. Sulzer is a trusted and well-experienced
partner for particularly challenging assignments—as the
example of the largest power plant in China shows.

The growing energy demand causes not only technological challenges but also costs.
In addition to improving the energy efficiency of their equipment, companies are also
reducing the number of service suppliers. Providers who can offer multiple services are
becoming the preferred partners for many projects.

NV Energy engaged Sulzer’s service center in Phoenix, AZ, USA, for the removal, re-
build, and reinstallation of pump and motor units of its Goodsprings Energy Recovery
Station. The waste heat power plant uses hot exhaust from a neighboring natural gas
compressor station to generate electricity. Approximately 3 000 Nevada households
benefit from the waste energy generated by this plant.

The customer avoids having several contact points for the service of different machines.
Sulzer repairs both motor and pump in the same service center. Furthermore, the engi-
neers will rebuild, inspect, and test the equipment on-site. This offering is possible be-
cause of the company’s service integration, which started in 2014. All over the world,
Sulzer is integrating its services for rotating electrical and mechanical equipment. This
increases the company’s competitiveness and enables Sulzer to offer even more inno-
vative solutions from one access point.

Saving Energy with
Boiler feed Pumps

Saving Costs with Integrated Service Offering

Sulzer—Annual Report 201524

1 2
3

4

620°C
Steam temperatures in the Beihai
power plant can reach up to 620°C.
Sulzer’s boiler feed pumps are able
to manage this challenge.

Boiler feed pump

Shenhua Beihai Power Plant

from coal to energy

In a coal-fired steam station, such as the Beihai power plant, water is converted into steam, which, in turn, drives turbine generators
to produce electricity.

1
 The coal is transported to the coal mill and is pulverized into a fine powder.

 2
 In the boiler, the coal is mixed with preheated air and is burned. The combustion process creates an enormous amount of heat.

Inside the boiler, water circulates through pipes. The heat turns the water into steam.

3
 The steam drives turbine blades and turns the steam turbine shaft. The latter is connected to the generator, which produces

electricity.

4
 The steam is then drawn into a condenser, which contains a network of tubes. Cool water from a nearby source, such as a river

or lake, runs through the tubes and converts the steam back into water. Afterwards, boiler feed pumps return the condensed
water to the boiler to repeat the entire cycle.

25Focus—Energy

In its factory in Suzhou, China, Sulzer
manufactures engineered pumps.
The plant has extensive testing capabilities
with four test beds, one test well for vertical
pumps, and one high-energy test area.

Sulzer—Annual Report 201526

suction nozzle

discharge nozzle

pull-out cartridge

barrel casing

impeller

case cover

thrust bearing

The requirements for modern coal-fired plants of
this size are challenging. The Beihai Power Plant will
operate with steam temperatures between 600 and
650°C and pressure of up to 350 bar. At such high
pressures and temperatures, the demands on the
equipment are intense. First, the reliability of the
equipment is of vital importance for the safe opera-
tion of the power plant. Second, the performance—
especially of the pumps—plays a crucial role in the
overall costs. Sulzer’s engineers have designed the
pumps to meet the heavy-duty performance needs
in the Beihai plant.

The largest boiler feed pumps
The pumps delivered to Beihai are the largest boiler
feed pumps Sulzer has ever manufactured. The
main pump for Beihai has a capacity of 2 840 tons
per hour, with a 500 bar discharge pressure, and
shaft power of over 40 MW. The pumps will be man-
ufactured in Sulzer’s Suzhou factory, which was
opened in 2010 and employs more than 350 peo-
ple. On 23 000 m2 floor space, Sulzer makes engi-
neered pumps for the oil and gas and the power
markets. During the project, the Suzhou factory re-
ceived support from Sulzer sites across the globe.
For example, the Suzhou factory worked with engi-

neers from Winterthur, Switzerland, to select the
appropriate pumps for the project. Furthermore, the
factory involved the Pumps Equipment site in Leeds,
UK, to find the most effective sourcing strategy for
the pumps.

Sulzer has been operating in China for more than
100 years. Besides Suzhou, the company has man-
ufacturing plants in Dalian, Shanghai, and Kunshan,
and it runs several sales and service locations.
 China is planning to build further double-reheat
power plants in the near future. Sulzer has supplied
roughly 1 000 boiler feed water pumps for various
power plants—such as conventional, nuclear, bio-
mass, and concentrated solar power plants—
around the world. The company is experienced and
able to advise its customers on the appropriate
solutions.

A representative of the Shenhua Beihai Power Plant
said, “Sulzer has outstanding references with large
boiler feed pumps around the world and the
 success ful operation of the Shenhua Wanzhou
2 x 1 000 MW single-reheat power plant in China. We
trust Sulzer’s technology, engineering, and man-
ufacturing capabilities.”

The largest boiler feed pumps
(HPT high-pressure barrel-casing pumps)
Sulzer has ever manufactured will
be delivered to a new power plant in
Beihai, China. More information:
www.sulzer.com/HPT-pumps.

27Focus—Energy

Today, roughly 3.5 million kilometers of pipelines
are installed in about 120 countries. Pipelines offer
a more sustainable and safer alternative to transport
by road, railway, air, or sea. Sulzer is an innovative
and social employer that focuses on reducing its
environmental footprint. These factors are critical
for sustainable business development.

SuSTAINABLE
DEVELOPMENT

Sulzer—Annual Report 201528

INNOvATION AND TECHNOLOGy

SOCIAL
SUSTAINABILITy

ECOLOGICAL
SUSTAINABILITy

SUSTAINABILITy

 45

 48 46

The pressure and aspiration to be environmentally conscious is growing.
Companies are looking for products and services that are more eco-friendly and
sustainable. To counteract global warming, organizations need to manage their
ecological footprint.

Sustainability includes not only environmental, but also social responsibility.
As workforces and supply chains are spread across the globe, companies face
challenges regarding safety, health, and equal opportunities for their employees.

Sulzer develops innovative, efficient, and eco-friendly solutions for customers and
takes measures to reduce its own environmental footprint. The company provides
employees with a safe and healthy work environment and offers opportunities for
professional development.

2929Focus—Sustainable Development

Sulzer launched the SNS
end-suction single-stage
process pump range in
2015. Customers benefit
from the highest efficiency
rates and a reduced total
cost of ownership.

Sulzer has signed a
worldwide framework
agreement with veolia
 Environnement, now
providing premium-
efficiency submersible
and dry well pumps,
mixers, and dedicated
services.

Sulzer acquired the
business of Expert
Inter national Pompe
Service (EIPS) located in
Casablanca, Morocco,
enlarging its service
offering in North Africa.

Sulzer won the interna-
tional CPhl Pharma Award
2015 in the category
“Innovation in Packaging”
for its MIXPAC™ packag-
ing and application
system.

Sulzer acquired Precision
Gas Turbine Inc., a leading
independent service
pro vider for gas turbines
in Plantation, FL, USA. It
thereby enhances its
field service offering for
customers in the power
market.

New
Pumps

Agreement

In 2015, Sulzer completed
the acquisition of Saudi
Pump Factory. It now
serves Saudi Arabian and
Gulf Cooperation Council
customers.

Acquisition
in Saudi
Arabia

Acquisition
in Morocco

Acquisition
in the USA

Award
With the acquisition of
InterWeld Inc Ltd, Belfast,
Northern Ireland, Sulzer
added the full range of
automated weld overlay
services to its portfolio.

New
Technology

 14

Sulzer introduced the
NeXRing™ random pack-
ing. It provides significant
benefits in efficiency and
capacity when compared
to con ventional random
packing.

New Random
Packing

 45

 Read more at www.sulzer.com/news

Sulzer—Annual Report 201530

Business
Review

 Our Company

33 Financial Review

 Our Divisions

38 Pumps Equipment

40 Rotating Equipment
 Services

42 Chemtech

 Our Responsibility

44 Strategy and Management

45 Innovation and Technology

46 Ecological Sustainability

48 Social Sustainability

31

B
us

in
es

s
R

ev
ie

w

Sulzer Full Potential Program Partially
Offsets Significant Market Headwinds

Order intake decreased by 3.7%. A significant decline in the oil and gas market was
partially compensated by strong growth in the power market. Sales decreased by
3.2% due to the lower order intake and oil and gas order suspensions in Pumps
Equipment. Savings related to the Sulzer Full Potential (SFP) program were offset
by lower sales volumes, a lower gross margin, and currency effects. Free cash flow
improved strongly by CHF 57.8 million.

Low oil price and severe market downturn in China impacted order intake
Order intake decreased by 3.7% from 2014 (nominal: –8.4%). Order intake gross margin increased slightly
by 0.3 percentage points to 33.8% due to an increased share of higher margin aftermarket business.

Order intake of the Pumps Equipment division decreased by 6.7%. Strong growth in the power market and
moderate growth in the water market were more than offset by a sharp decline of orders in the oil and gas
market. In the Rotating Equipment Services division, order intake weakened by 0.9%, mainly because of
lower demand in the oil and gas market and in Europe. Order intake in the Chemtech division grew by 1.4%.
Large orders received in the Tower Field Services business unit in the Middle East offset the negative effect
of the severe market downturn in China.

Order intake in the oil and gas market decreased significantly, mostly because of fewer equipment orders.
Oil companies further cut their capital cost, particularly following the significant drop of the oil price since
mid-year. This impacted Sulzer’s order intake in the second half of the year. In the power market, order in-
take rose strongly, mainly driven by the Pumps Equipment and Rotating Equipment Services divisions.

Order intake dwindled in Asia-Pacific and in the Americas, while it increased in EMEA mainly driven by large
orders recorded by Chemtech. The fall in order intake was significant in China, due to severe market down-
turn. In particular, Pumps Equipment and Chemtech were negatively affected. In the second half of the year,
order intake volumes were also increasingly affected in Brazil and Mexico.

The currency translation effect amounted to a negative CHF 148.9 million affected by weaker Brazilian real,
Russian ruble, euro, and a stronger US dollar. Acquisitions contributed CHF 36.2 million in 2015.

As of December 31, 2015, the order backlog decreased to CHF 1 510.7 million (December 31, 2014:
CHF 1 699.6 million). Orders in suspension decreased from the half year to CHF 49 million at year-end due
to release into execution.

Sales decreased slightly because of low oil and gas volumes
Sales amounted to CHF 2 971 million—a drop of 3.2% (nominal: – 7.5%). The negative currency translation
effect totaled CHF 137.9 million.

Thomas Dittrich,
Chief Financial Officer

“The Sulzer Full Potential
program got off to a very
good start in 2015. It helped
us partially offset the im-
pact from significant market
headwinds. We expect cost
savings from the program to
be in the range of CHF 60 to
80 million in 2016.”

Orders

millions of CHF 2015 2014

Order intake 2 895.8 3 160.8

Order intake gross margin 33.8% 33.5%

Order backlog as of December 31 1 510.7 1 699.6

If not otherwise indicated, changes
compared with the previous year are
based on currency-adjusted figures.– See abbreviations on fold-out page.

CHF 155.8m
(2014: CHF 98.0m)

Free cash flow

33Business Review—Financial Review

In 2015, oil and gas sales were significantly impacted as a result of suspensions of previously received or-
ders in Pumps Equipment as well as declining order intake resulting from the low oil price and the severe
market downturn in China. Moderate growth in the power market and the general industry partially offset
this negative effect. Sales volume in the water market remained broadly flat. Sales increased in EMEA while
the Americas and Asia-Pacific were down from the previous year. Consequently, the share of sales in
emerging markets slid from 42% in 2014 to 40% in 2015.

Gross margin impacted by price pressure in the oil and gas market
Gross margin declined by 0.6 percentage points to 30.8% (nominal: 30.6%) compared with 31.4% in 2014.
The impact of the strong headwinds in the oil and gas market had a dilutive effect on the gross margin. It
was partially absorbed by the positive effect of the changed sales mix and benefits from the SFP program.
All divisions reported lower gross margins than in the prior year. Total gross profit decreased by CHF 99.8 mil-
lion to CHF 910.1 million (2014: CHF 1 009.9 million) because of lower volumes and margins.

Operational EBITA impacted by lower sales volume, margin decline, and foreign
exchange effects
Operational EBITA (opEBITA) amounted to CHF 254.1 million compared with CHF 302.9 million in 2014, a
decrease of 11.8% (nominal: –16.1%). Savings related to the SFP program were offset by lower sales vol-
ume and gross margin, as described above, and transactional foreign exchange effects amounting to
CHF – 3.8 million (2014: CHF 4.7 million), impacting operational expenses. Operational ROSA (opROSA)
decreased to 8.6% compared with 9.4% in 2014.

Operating expenses excluding amortization, impairment on goodwill, restructuring expenses, and other
non-operational items were reduced by 1.8%. Savings measures in selling as well as administrative expenses
were partly offset by acquisition-related cost increases and the abovementioned transactional foreign ex-
change effects. Research and development expenses remained broadly stable.

The divisions achieved the following profitability figures (opROSA):
 — Pumps Equipment: 7.3% (2014: 9.2%). The lower profitability was due to market headwinds in the oil
and gas industry, adverse transactional currency effects, and an internal shift of expenses. Adjusted for
these items, operational ROSA would have been 8.6%.
 — Rotating Equipment Services: 10.2% (2014: 8.9%). Profitability increased mainly driven by a stronger
US domestic market, an internal shift of costs, and strict cost control measures.
 — Chemtech: 10.1% (2014: 12.6%). Lower sales, particularly in China, resulted in a pronounced drop in
gross profit. Although capacities and operating expenses were adjusted swiftly, operational ROSA was
negatively affected.

8.6%
opROSA

Key performance ratios before goodwill impairment

2015 2014

opROSA 8.6% 9.4%

opROCEA 17.0% 17.1%

– See abbreviations on fold-out page.

(2014: 9.4%)

Sulzer—Annual Report 201534

Restructuring expenses and costs for the SFP program impacted operating
income
As part of the SFP program, Sulzer has initiated several actions to adapt the global manufacturing capac-
ities and streamline the organizational setup. The measures resulted in higher restructuring expenses than
in 2014. These costs were mainly associated with measures started in Brazil, the Netherlands, China, Swit-
zerland, the United States, and Finland. These measures entailed a reduction of 1 128 full-time equivalents.
Other non-operational items amounted to CHF 36.7 million in 2015 and included the following main items:
SFP-related expenses (CHF – 38.3 million), costs relating to a settled dispute with the purchaser of the
 locomotive business that Sulzer sold in 1998 (CHF – 8.7 million) partly offset by a release of provisions from
the real estate sales in 2010 (CHF 6.8 million), and the adjustment of contingent considerations related to
acquisitions (CHF 12.9 million).

Consequently, EBIT amounted to CHF 120.9 million compared with CHF – 69.0 million in 2014. Return on
sales (ROS) was 4.1% compared with 8.4% 2) in 2014.

Financial income: higher interest expenses
Total financial expenses amounted to CHF 24.7 million compared with CHF 16.7 million in 2014. Interest
expenses were higher (up CHF 6.7 million) because of a CHF 5.2 million payment that related to a settled
dispute with the purchaser of the locomotive business. Further, other financial expenses increased by
CHF 1.0 million to CHF – 3.3 million.

Profit from associates relating to joint ventures in China and the Middle East
In 2015, Sulzer established joint ventures in China for the service of gas turbines and in the Middle East for
the service of rotating equipment of oil and gas and power customers. In 2015, these joint ventures gen-
erated a profit of CHF 3.7 million.

Bridge from EBIT to operational EBITA

millions of CHF 2015 2014

EBIT 120.9 – 69.0

Amortization 42.3 43.3

Impairment on tangible and intangible assets 13.0 340.4

Restructuring expenses 41.2 11.2

Adjustments for other non-operational items1) 36.7 – 23.0

opEBITA 254.1 302.9

opROSA 8.6% 9.4%

1) Other non-operational items include significant acquisition-related expenses, gains, and losses from sale of businesses
or real estate (including release of provisions), and certain non-operational items that are non-recurring or do not
regularly occur in similar magnitude.

2) For 2014, ROS before impairment on goodwill.

– See abbreviations on fold-out page.

35Business Review—Financial Review

K
ap

it
el

tr
en

ne
r

Lower income tax and effective tax rate
Income tax expenses have significantly decreased to CHF 24.9 million (2014: CHF 71.9 million) due to a
significantly lower pre-tax income of CHF 99.9 million (2014: CHF 254.3 million excluding adjustment for
goodwill impairment). The effective income tax rate for 2015 was 24.9% compared to 28.3% in 2014.

Core net income decreased compared with prior year
In 2015, net income amounted to CHF 75.0 million which was CHF 203.1 million below the previous year.
Core net income, excluding the tax-adjusted effects of the Sulzer Metco divestiture, goodwill impairment,
restructuring, and other non-operational items, totaled CHF 175.0 million compared with CHF 205.4 million
in 2014. Basic earnings per share decreased from CHF 8.09 in 2014 to CHF 2.17 in 2015.

Balance sheet: net working capital improved
Total assets as of December 31, 2015, amounted to CHF 4 255 million, which is a decrease of CHF 398 mil-
lion from 2014.

Non-current assets decreased nominally by CHF 108 million due to lower property, plant, and equipment
(CHF – 39 million) and lower goodwill and other intangible assets (CHF – 73 million). Adjusted for currency
effects, goodwill, other intangible assets, and property, plant, and equipment increased by CHF 58 million,
mainly due to acquisitions.

Current assets decreased by CHF 290 million. This drop is due to a reduction in trade and other accounts
receivables of CHF 129 million, lower inventories of CHF 78 million, and lower cash positions of CHF 186 mil-
lion (including a shift to marketable securities which increased by CHF 102 million).

Total liabilities decreased by CHF 190 million to CHF 2 021 million as of December 31, 2015. This was
 mainly caused by a decrease of CHF 60 million in trade accounts payables as well as by a reduction of
CHF 59 million in other current and accrued liabilities. The CHF 500 million bond was reclassified from
non-current liabilities to current liabilities because it will mature in July 2016.

Equity decreased by CHF 208 million to CHF 2 234 million as a result of the net income of CHF 75 million,
currency translation adjustments in the equity of CHF – 154 million, and dividend payments to Sulzer share-
holders of CHF – 119 million.

– See abbreviations on fold-out page.

Sulzer—Annual Report 201536

Free cash flow strongly improved
Free cash flow amounted to CHF 155.8 million compared with CHF 98.0 million reported in the prior year.
Excluding a positive CHF 25.4 million effect relating to the Sulzer Metco divestiture in 2014, free cash flow
improved by CHF 83.2 million on a continuing operations basis. The lower net income contribution was
more than offset by a better contribution from net working capital management of CHF 175 million, lower
tax payments of CHF 25.3 million, and reduced capital expenditure of CHF 30.9 million.

Cash flow from investing activities totaled CHF – 242.0 million compared with CHF 605.3 million in the prior
year. In 2014, cash flow from investing activities was positively influenced by proceeds of CHF 870.4 million
related to the Sulzer Metco divestiture. Excluding that effect, cash flow from investing activities was
CHF 23.1 million above the prior year driven by CHF 30.9 million lower capital expenditures. Cash out for
acquisitions amounted to CHF 70.1 million which was on a similar level as in 2014 (CHF 73.0 million).

Cash flow from financing activities totaled CHF – 132.5 million. It included the increased dividend payment
of CHF 119.2 million (CHF 3.50 per share) compared with CHF 108.9 million in 2014 (CHF 3.20 per share).
The repayments of short-term borrowings reduced cash by CHF 16.5 million (2014: CHF 52.8 million). Ex-
change losses on cash were CHF 34.0 million, mainly related to the cash balances held in euros (2014: gain
of CHF 19.7 million).

Outlook 2016
Sulzer has a balanced business mix, with half of its business outside the oil and gas market and the after-
market business accounting for half of sales. However, the company expects continued low oil prices and
high volatility throughout 2016 and beyond resulting in subdued demand and price pressure from its oil and
gas customers. Given these market headwinds, Sulzer increases and accelerates cost savings from its
 ongoing SFP program. The company expects cost savings from the SFP program to be in the range of
CHF 60 to 80 million in 2016 and total cost savings of approximately CHF 200 million in a steady state from
2018 onwards.

For the full year 2016, order intake and sales are expected to decline by 5 to 10%, adjusted for currency
effects. Supported by the cost savings from the SFP program, Sulzer expects opEBITA margins of approx-
imately 8% (opEBITA in percent of sales).

– See abbreviations on fold-out page.

37Business Review—Financial Review

Order intake and sales decreased in 2015, impacted by low oil prices. Pumps Equip-
ment reported a decline in operational EBITA and operational ROSA from the previ-
ous year. Sulzer streamlined the manufacturing capacities of its division, acquired
Matis Interventions Sarl, and developed the innovative SNS process pump range.

Taking transformation one step further
In 2015, the company took its transformation one step further. Since January 2015, Pumps Equipment has
been organized in three market-oriented business units (Oil and Gas, Power, and Water); a dedicated glob-
al aftermarket organization (Parts, Retrofit, and Nuclear Services; PRN); and a global operations network.
This allows the division to serve customers in its end markets and regions even better. Because of the oil
and gas market headwinds and in line with the Sulzer Full Potential program, Pumps Equipment stream-
lined its manufacturing capacities in Brazil, the USA, and China. The company decided to close its manu-
facturing plant in Brookshire, TX, USA, and its foundries in Jundiaí, Brazil, and Kotka, Finland.

In April, Sulzer acquired the French company Matis Interventions Sarl and strengthened its position in the
nuclear business. In addition, the company completed its acquisition of Saudi Pump Factory. In September,
Sulzer launched its innovative SNS process pump range. Developed for pumping applications in various
industries, the new pumps excel in efficiency, reliability, and total cost of ownership (more on page 14).
Moreover, Sulzer signed a three-year worldwide framework agreement with the French company Veolia
Environnement. This makes Sulzer a preferred supplier across the entire Veolia operations for premium-ef-
ficiency submersible and dry well pumps, mixers, and dedicated services.

Decrease in order intake
Order intake decreased by 6.7% from the previous year, impacted by the significant drop in the oil and gas
market demand. Projects were postponed to 2016 and beyond or cancelled. Strong growth in the power
market—driven by India and the Middle East—and in the aftermarket (PRN) business partially offset this
decline. While demand in the water market was stable, it was slightly higher in the general industry, driven
by increased activity in the engineered water and pulp and paper segments. Order intake gross margin in-
creased by 1.1 percentage points, supported by an improved business mix. Regionally speaking, Pumps
Equipment reported moderate order intake growth in Europe, the Middle East, and Africa. Market activity
slowed in the Asia-Pacific region, particularly in China, and in the Americas.

Order Intake Decreased—
Manufacturing Capacities Streamlined

César Montenegro,
Division President Pumps Equipment

“By introducing innovative
products to the market, such
as the new highly efficient
SNS pump range, we will
continue to serve the needs
of our customers.”

– See abbreviations on fold-out page.

Sulzer—Annual Report 201538

47%
Oil and

gas

15%
Power

16%
General
industry

22%
Water

Sales by market segments

2015

46%
Europe,
Middle

East, and
Africa

22%
Asia-
Pacific

32%
Americas

Sales by regions

2015

Slight decrease in sales—decrease in operational EBITA
Sales decreased slightly by 1.6% from the previous year. Growth in the power and the general industry
markets as well as in the aftermarket (PRN) business partially compensated for the low volume and project
suspensions in the oil and gas market. Operational EBITA decreased by 19.4%. This drop was due to
 market headwinds in the oil and gas industry, adverse transactional currency effects, an internal shift of
expenses, and higher internal corporate charges. Adjusted for these items, operational ROSA would have
been 8.6%.

Significant decrease of accident frequency and severity
A working environment with a diverse workforce that includes factory workers, office personnel, and em-
ployees at customers’ sites requires systematic safety management. In 2015, Pumps Equipment was able
to decrease the frequency of its accidents (accident frequency rate; AFR) significantly by 38.5%. The se-
verity of accidents (accident severity rate; ASR) was also significantly lower (– 36.6%) than in 2014. These
improvements can be credited to Sulzer’s Safe Behavior Program (SBP). Read more about Sulzer’s SBP
on page 48.

Key figures Pumps Equipment

millions of CHF 2015 2014 +/–%
Change in

+/–%1)

Order intake 1 500.8 1 725.5 – 13.0 – 6.7

Order intake gross margin 34.2% 33.1%

Order backlog 998.0 1 209.4 – 17.5

Sales 1 621.0 1 754.9 – 7.6 – 1.6

EBIT 62.8 – 203.1

opEBITA 118.1 160.6 – 26.5 – 19.4

opROSA 7.3% 9.2%

opROCEA 15.8% 14.4%

Employees (number of full-time equivalents) as of December 31 6 996 7 365 – 5.0

1) Adjusted for currency effects.

– See abbreviations on fold-out page.

If not otherwise indicated, changes
compared with the previous year are
based on currency-adjusted figures.

39Business Review—Pumps Equipment

While order intake remained stable, sales decreased slightly compared with 2014.
Operational EBITA and operational ROSA improved. Sulzer further extended its
 service center network and acquired Precision Gas Turbine Inc. as well as Expert
International Pompe Service.

Extending offering and local presence through acquisitions
In 2015, Rotating Equipment Services continued to integrate services for rotating electrical and mechanical
equipment. Hence, the division is able to offer service solutions from one access point (more on page 24).
Furthermore, the company opened a new service center in Middlesbrough, UK. The market environment,
especially across Europe, the Middle East, and Africa (EMEA), remained challenging. However, the com-
pany restructured service centers and improved operations in all three regions.

In April, Sulzer acquired the business of Precision Gas Turbine Inc., Plantation, FL, USA, and further ex-
tended its range of gas turbine services. Through the acquisition of Expert International Pompe Service
(EIPS), Casablanca, Morocco, Sulzer expanded its footprint in North Africa. EIPS, now referred to as Sulzer
Maroc, offers the full range of services for rotating equipment such as pumps, gas and steam turbines,
compressors, generators, and electrical motors. With a global network and specialist expertise, Sulzer
helps ensure that customers’ assets remain in peak operating condition.

Stable order intake
Order intake remained stable in 2015. While order intake in the power market improved, it was lower in the
oil and gas market. General industry remained flat. The low oil price led oil companies to impose strict
cost-saving measures, delay maintenance services, and continue to run their equipment for longer periods
of time. Order intake gross margin declined by 1.3 percentage points. Despite significant growth in Africa,
overall activity in EMEA was slightly lower, mainly because of a weak European market. Therefore, Rotating
Equipment Services has introduced various restructuring measures in EMEA. While demand in Asia-Pacific
improved, activity in the Americas declined slightly from 2014. Higher demand in North America partially
compensated for the difficult market environment in Latin America.

Stable Order Intake—Strengthened
Local Presence

“We are experiencing a
challenging market environ-
ment across all our regions.
To cope with these head-
winds, we have introduced
operational improvement and
restructuring measures.”

Peter Alexander, Division President
Rotating Equipment Services

– See abbreviations on fold-out page.

Sulzer—Annual Report 201540

47%
Oil and

gas

26%
Power

25%
General
industry

2%
Water

Sales by market segments

2015

35%
Europe,
Middle

East, and
Africa

11%
Asia-
Pacific

54%
Americas

Sales by regions

2015

Sales slightly decreased—operational EBITA improved
Sales decreased slightly by 1.9%. This figure is based on weak performance in EMEA resulting from the
low oil price and an unbalanced workload due to timing of large orders. Operational EBITA increased by
8.8% in 2015, mainly driven by a stronger US domestic market, an internal shift of costs, and strict cost
control measures. Operational ROSA also improved.

Frequency of accidents decreased
In 2015, the frequency of accidents (accident frequency rate; AFR) decreased by 13.8%. The company’s
safe behavior program (SBP), which focuses on minor and near-accident reporting as well as comprehen-
sive root cause analysis, led to this improvement. The number of lost days per million working hours (acci-
dent severity rate; ASR) increased by 23.4%. This rise is less a result of severe accidents but is rather based
on local legal restrictions (regarding temporary light-duty work assignments, which allow injured employees
to return to work earlier). Please read more about the company’s safety and health efforts on page 48.

Key figures Rotating Equipment Services

millions of CHF 2015 2014 +/–%
Change in

+/–%1)

Order intake 698.2 725.2 – 3.7 – 0.9

Order intake gross margin 30.5% 31.8%

Order backlog 205.0 212.2 – 3.4

Sales 693.2 724.6 – 4.3 – 1.9

EBIT 51.4 65.1 – 21.0

opEBITA 70.8 64.5 9.8 8.8

opROSA 10.2% 8.9%

opROCEA 16.8% 15.8%

Employees (number of full-time equivalents) as of December 31 3 538 3 709 – 4.6

1) Adjusted for currency effects.

– See abbreviations on fold-out page.

If not otherwise indicated, changes
compared with the previous year are
based on currency-adjusted figures.

41Business Review—Rotating Equipment Services

Order intake increased slightly in 2015 compared with the previous year. Sales, op-
erational EBITA, and operational ROSA decreased. Sulzer adapted the operational
setup of Chemtech, acquired InterWeld Inc Ltd, and introduced a new high perfor-
mance random packing generation.

Setup adapted and new random packing generation introduced
Based on shrinking markets, increasing competition—particularly in China and Southeast Asia—and the
strong Swiss franc, Sulzer adapted the operational setup of Chemtech. The company discontinued parts
of its manufacturing activities in China, Singapore, Canada, and Switzerland.

In 2015, Sulzer acquired the business of InterWeld Inc Ltd, Belfast, Northern Ireland. This acquisition broad-
ened the service portfolio of Chemtech with weld overlay solutions. To better serve customers’ needs, Sulzer
combined the Process Technology and Mass Transfer Technology business units of Chemtech to form the
new Separation Technology business unit as of August 2015.

Sulzer introduced NeXRing™, a new random packing generation. Designed for use in all random packing
applications, the new product provides significant benefits in efficiency and capacity over established ran-
dom packing types (more on page 45). Furthermore, the division was awarded two long-term supply agree-
ments to provide structured and random packings to all Petrobras refineries in Brazil.

Slight increase in order intake
Order intake increased slightly by 1.4% compared with the previous year. Orders in the oil and gas market
remained stable, mainly based on a strong order intake from the Middle East in the Tower Field Services
business unit. Demand in general industry dropped, mainly because the process technology business
slightly decreased. The Sulzer Mixpac Systems business unit showed slight growth, despite the strong
Swiss franc. Order intake gross margin declined by 0.1 percentage points. Regionally speaking, demand
was stable in Europe and Africa, while the Middle East grew strongly. Excluding base effects, activity in
the Americas was stable. The severe market downturn in the Asia-Pacific region—particularly in China—
impacted Chemtech’s order intake.

Order Intake Slightly Increased—
New Product Generation Introduced

“We took immediate actions
and adapted our operational
setup in 2015 to counter the
market headwinds. These
measures helped us keep
our operational ROSA on a
double-digit level.”

Oliver Bailer,
Division President Chemtech

– See abbreviations on fold-out page.

Sulzer—Annual Report 201542

67%
Oil and

gas

32%
General
industry

1%
Power

Sales by market segments

2015

36%
Europe,
Middle

East, and
Africa

28%
Asia-
Pacific

36%
Americas

Sales by regions

2015

Decrease in sales and operational EBITA
Sales decreased by 7.8% compared with the previous year. The difficult market environment in China ac-
counted for decreasing sales in the Separation Technology business unit. Operational EBITA dropped by
25.5%, mainly due to weak performance in China. Operational ROSA also declined, but still remained on a
double-digit level.

Improved safety performance clouded by fatality
The Chemtech division lowered its accident frequency rate (AFR) significantly by 9.5%. However, this
 performance was clouded by a fatality; one employee died in an occupational accident while working at a
client’s site. Sulzer is profoundly dismayed by this fatality. Investigations to understand the root causes are
ongoing. This accident led to an increase of the accident severity rate (ASR) by 18.0%. Please read more
about the company’s safety and health efforts on page 48.

Key figures Chemtech

millions of CHF 2015 2014 +/–%
Change in

+/–%1)

Order intake 708.9 718.4 – 1.3 1.4

Order intake gross margin 35.6% 35.7%

Order backlog 307.7 282.0 9.1

Sales 669.6 741.5 – 9.7 – 7.8

EBIT 33.5 78.4 – 57.3

opEBITA 67.4 93.6 – 28.0 – 25.5

opROSA 10.1% 12.6%

opROCEA 16.6% 27.3%

Employees (number of full-time equivalents) as of December 31 3 539 4 287 – 17.4

1) Adjusted for currency effects.

– See abbreviations on fold-out page.

If not otherwise indicated, changes
compared with the previous year are
based on currency-adjusted figures.

43Business Review—Chemtech

Embedding Sustainability
in Daily Business

Values

 — Customer Partnership: We exceed the
expectations of our customers with
innovative and competitive solutions.

 — Operational Excellence: We perform
on the basis of structured work
processes and LEAN principles.

 — Committed People: We are committed
to high standards and show respect
for people.

Vision

Our customers recognize us for our
lead ing technologies and services as
well as for delivering innovative and
sustainable solutions.

Strategic priorities

 — Technology leadership
 — Outstanding services
 — Continuous operational improvement
 — Collaborative advantage

Sulzer wants to do business responsibly. The company embeds its sustainability
activities in daily business and sets up suitable management frameworks, systems,
and processes.

The global QESH (Quality, Environment, Safety, and Health) network and functional councils such as HR,
Legal and Compliance, and a global Procurement organization drive the sustainability agenda at Sulzer. The
group function ESH is in charge of company-wide environment, safety, and health management, which in-
cludes defining and implementing ESH standards and initiatives. To ensure quality (Q) management is close
to the business, it is carried out on a divisional and a local level.

Global functional coordination teams are responsible for the information transfer and collaboration between
the group and divisional functions. The QESH officers consult with line management on QESH topics, es-
tablish local organizations, and conduct regular training workshops.

Complying with international laws and standards
As an international company, Sulzer complies with international and national hard law as well as soft law.
The company applies the OECD Guidelines for Multinational Enterprises, the United Nations’ Universal Dec-
laration of Human Rights and its protocols, the UN Global Compact (UNGC), and the ILO’s Declaration on
Fundamental Principles and Rights at Work of 1998. Furthermore, the company participates in the Green-
house Gas (GHG) Protocol and the Carbon Disclosure Project (CDP).

Sulzer’s integrated management system is based on global standards and norms. All manufacturing and
service activities are performed under the issued certificates ISO 9001, ISO 14001, and OHSAS 18001 and/
or SCC. Due to the discontinuation of locations, the rate of certified sites decreased in 2015. However, it
remained high; in total, 85% of all sites have earned the ISO 9001; 65% the ISO 14001; and 74% the
OHSAS 18001/SCC. The company conducts internal and external QESH audits regularly to ensure legal
compliance and compliance with Sulzer’s internal standards and programs. In 2015, 28 Sulzer QESH and
external health and safety audits were completed (2014: 18).

LEAN and safe behavior
Two of the cornerstones of its sustainability efforts are Sulzer’s Safe Behavior Program (SBP, read more on
page 48) and Sulzer LEAN. While SBP focuses on implementing a preventive safety culture, the LEAN ini-
tiative has the goal of creating value for customers and other stakeholders by reducing waste of all kinds
(e.g., overproduction, unnecessary transport, defects, excess inventory, and more).

Fair and transparent reporting
Sulzer collects data systematically and continues to report on its financial as well as extrafinancial perfor-
mance. The centralized reporting platform provides an integrated approach for group-wide reporting
across functions. The data is generated and collected on the site level. As a reference, the number of total
working hours is used. Overall, 85% of total working hours report on environmental data. The coverage of
occupational health and safety data is 86% (of total working hours); 100% (of total working hours) report
on HR data. Extrafinancial data is collected according to two different reporting cycles: Environmental data
cover the reporting period October 1, 2014 to September 30, 2015. The reporting cycle for the health and
safety indicators AFR and ASR as well as HR data is the financial calendar year, i.e., January 1, 2015 to
December 31, 2015. During the internal Sulzer audits, the ESH team reviews environmental data critically
in coordination with the audited site to ensure accurate reporting of the figures.

Sulzer—Annual Report 201544

Observing Global Trends—Providing
Innovative Solutions

Global megatrends and their effects force society to think about new technological
solutions. Sulzer helps manage the ever-increasing demands of a globalized world
with its innovative products and services.

Today’s technology is already partially able to mitigate negative consequences of climate change. To foster
this development, companies must reshape themselves as well as their products and services continuously.
In 2015, Sulzer invested CHF 73.4 million in research and development (2014: CHF 76.2 million). This
equals 2.5% relative to sales (2014: 2.4% of sales). In total, the company filed 30 patents in 2015.

Providing pumps for solar project in China
Environment-friendly technology is on the rise. In China, CGN Delingha Solar Energy Co. Ltd launched the
first 50 MW solar thermal power project. The plant will consist of a concentrated solar thermal power (CSP)
system, which uses pumps to circulate the heat transfer fluid (HTF). Sulzer has successfully supplied vari-
ous pumps for such critical HTF applications to CSP plants in Spain, USA, India, Morocco, and South Africa.
Therefore, the Chinese customer trusted Sulzer with the order of the heat-transfer-circulation pumps and
additional equipment. Sulzer provided an efficient, economical, and competitive solution to CGN Delingha.
Since this is the first 50 MW CSP project in China, it will help to position Sulzer for future solar thermal power
projects in China.

Adapting to customer needs
In Eastern European oilfields, several thousand pumps are installed. Most of them are relatively old and in
need of overhauls. A competitor challenged Sulzer’s retrofit business by offering low-end and low-price
pumps with acceptable but rapidly decreasing efficiency levels. Further, they showed rather unsatisfactory
quality and reliability compared with industry standards. To offer an alternative to its premium, engineered
retrofits, Sulzer has developed cost- and time-efficient standardized retrofit solutions. The upgraded pumps
are as efficient as competitors’ pumps, however, their efficiency is stable and their reliability does not
 decrease over time. Sulzer offers the standard retrofits at an even more competitive price than the
original low-end pumps. A further advantage is reduced lead time; the retrofits can be installed within one
to three months.

Increasing output of hydrogenerator by 15%
Because much of the UK hydroelectric capacity was built during the 1950s, the time for large-scale over-
hauls and refurbishments is rapidly approaching. Sulzer’s Service Center in Falkirk, Scotland, was awarded
a turnkey project to repair one of two generators at the Lochay Power Station, near Stirling, Scotland. One
of the generators—commissioned in 1958—started to exhibit some noise and vibration issues. Sulzer re-
furbished the hydrogenerator and was able to increase the overall output by 15% (from 22 MW to 25.6 MW).
Furthermore, the engineers extended the generator’s working life for another 40 years.

Combining capacity, efficiency, and strength
Reducing emissions has become an important means of mitigating climate change. To purify natural gas
and absorb CO2, separation columns can use either a random or a structured packing. Sulzer has devel-
oped NeXRing™, a new generation of high-performance random packing. This new product provides an
industry-leading combination of capacity, efficiency, and strength. The open structure of the random pack-
ing design lowers the pressure drop by 50% from that of conventional packing. The first test results are
promising; the capacity of a CO2 absorber increased by 10% after the conventional random packing was
replaced with NeXRing. Furthermore, the combination of more efficient separation with lower pressure drop
translates into significant cost savings.

“Every solution starts with a
customer’s need. By observ-
ing the markets closely and
addressing global megatrends,
we set the foundation for our
innovative technology.”

Ralf Gerdes,
Head Global Technology

CHF 73m
R&D investments

(2.5% of sales)
(2014: CHF 76m/2.4% of sales)

30
Number of patents

(2014: 36)

45Business Review—Innovation and Technology

Energy consumption

GJ in 1 000

1 400

1 200

1 000

800

600

400

200

0

GJ /1 000 whr

40

35

30

25

20

15

10

5

0

2011 2012 2013 2014 2015

Total energy consumption in GJ

GJ /1 000 working hours (whr)

To reduce its environmental footprint, Sulzer’s production and service sites carry out
local initiatives based on mandatory ISO 14001 certifications. In 2015, the company
further extended its environmental reporting scope. While energy con sumption
 remained stable, greenhouse gas emissions, waste production, and water consump-
tion decreased.

Sulzer aims to reduce its environmental footprint systematically. Decreasing energy consumption, green-
house gas (GHG) emissions, production of waste, and water consumption are the company’s focus areas.
To achieve this goal, local sites have improvement programs in place. Moreover, the company adjusted the
reporting requirements for fuel consumption in 2015 and expanded it from on-site transportation to all ve-
hicles operated by Sulzer. This measure will further increase the quality of the company’s environmental
data.

Changes in the energy mix
The changed reporting requirements resulted in a modified energy mix. Total energy consumption remained
stable in 2015. The use of electricity, fuel oils, and district heating decreased by 8%. Both gas and fuel
consumption increased by 1% and 93%, respectively. Sulzer has a rolling year-on-year target to maintain
or lower energy consumption per 1 000 working hours. The company has met this target. The energy con-
sumption per 1 000 working hours remained stable in 2015.

In 2016, the company plans to conduct a pilot project in one of the divisions to reduce the energy con-
sumption of its car fleet. In addition, Sulzer’s QESH (Quality, Environment, Safety, and Health) network will
continue to focus on sharing best practices regarding energy-reducing measures. In this way, the company
strives to keep its energy use stable or to lower it from last year’s level.

Decrease of greenhouse gas emissions
Sulzer reports greenhouse gas (GHG) emissions (scopes 1, 2, and 31)) according to the Greenhouse Gas
Protocol and the Carbon Disclosure Project (CDP) initiative. To meet current reporting practices, the com-
pany updated scope 1 reporting fundamentally by introducing new CO2 emission factors in 2015. These
factors will be reviewed and updated each year.

In 2015, scope 1 emissions, which predominantly stem from the use of fossil energy sources, increased
by 5%. The increase of emissions from fuel consumption because of the changed reporting requirements
was partially offset by the strong decrease of direct emissions from chemicals (refrigerants). Scope 2 and 3
emissions decreased by 7% and 5%, respectively. Both improvements stem from changes in the coun-
try-specific energy mixes. With a decrease of 5% in 2015, Sulzer met its year-on-year rolling target to main-
tain or reduce GHG emissions in CO2 eq. per 1 000 working hours. In the short term, the planned pilot
projects mentioned above to reduce fuel consumption will affect the amount of CO2 emissions. To further
improve the accuracy of its reporting, the company intends to expand its GHG reporting to business flights
in 2016.

Avoiding, reusing, and recycling waste
At Sulzer, waste is usually managed locally as part of ISO-14001-certified environmental management sys-
tems. To decrease industrial waste, Sulzer follows the principle “avoid, reuse, and recycle”. Waste quanti-
ties vary typically from year to year and depend strongly on the type of projects conducted as well as on
construction work done at Sulzer. The company evaluates waste production in two ways: by looking into
the waste’s hazardousness, and by considering its treatment. Generally, recycling rates are comparatively
high at Sulzer because of the materials used: metals, sandblasting residues, and foundry residues are fairly
easy to recycle.

Improving Environmental
Performance with Local Initiatives

“ISO 14001 helps Sulzer
continually improve its
ecological performance
in a diverse production
and service environment.”

Daniel Oehler,
Head of Group Environment,
Safety, and Health

Sulzer—Annual Report 201546

Hazardous waste

Tons

14 000

12 000

10 000

8 000

6 000

4 000

2 000

0

t /1 000 whr

0.45

0.40

0.35

0.30

0.25

0.20

0.15

0.10

0.05

0.00

Total hazardous waste in t (metric)

t /1 000 working hours (whr)

2011 2012 2013 2014 2015

In 2015, total waste decreased by 5%. With a decrease of waste produced by 6% per 1 000 working hours,
Sulzer met its year-on-year rolling target to maintain or reduce waste quantities (per 1 000 working hours)
compared with last year’s values. In 2016, the company plans to conduct pilot projects with a zero waste
policy at selected sites. It aims to improve the amount of recycling by sharing best practices about waste
management.

Decrease of water consumption
Sulzer collects data on the water consumption and discharge of its operations. To shrink its organizational
water footprint, the company focuses primarily on reducing water consumption. For Sulzer as a manufac-
turer of pumps for the water market, water risks are market related and—to a much lesser extent—related
to operations.

Overall, water consumption decreased by 17% in 2015. While 37% of the water used was for cooling pur-
poses, 35% was process water. The consumption by m3/1 000 working hours decreased by 17%. So, the
year-on-year rolling target to maintain or reduce the water consumption per 1 000 working hours was met.

 Find further sustainability data at
www.sulzer.com/sustainability

Key figures

2015 2014
Change
in +/– %

Energy GJ 970 832 965 814 0.5

 — Energy consumption per working hours (whr) GJ per 1 000 whr 37 37

 — Share of electricity % 55 60 – 9

 — Share of gases % 24 24 1

 — Share of fuels % 12 6 93

 — Share of fuel oils % 2 2 – 11

 — Share of district heating % 7 7 – 10

 — Share of other sources % < 1 1 4

Greenhouse gas emissions tons CO2 eq. 105 960 110 820 – 4

 — GHG emissions per working hours tons CO2 eq.
per 1 000 whr 4.06 4.28 – 5

 — GHG scope 11) tons CO2 eq. 20 560 19 550 5

 — GHG scope 2 1) tons CO2 eq. 66 290 71 210 – 7

 — GHG scope 3 1) tons CO2 eq. 19 110 20 060 – 5

Waste tons 29 071 30 666 – 5

 — Waste per working hours tons per 1 000 whr 1.1 1.2 – 6

By treatment

 — Recycling % 66 66

 — Waste to landfill/incineration/other treatment % 34 34

By hazardousness

 — Non-hazardous waste % 84 85

 — Hazardous waste % 16 15

Water m3 1 311 922 1 581 631 – 17

 — Water consumption per working hours m3 per 1 000 whr 50 61 – 17

1) Scope 1: direct emissions from Sulzer stemming from primary energy sources such as natural gas and fuels used
on-site; scope 2: indirect emissions from secondary (converted) energy sources such as electricity and district
heating; scope 3: indirect emissions from the production and transport of fuels and gases not included in scopes 1 or 2.

47Business Review—Ecological Sustainability

Accidents

5.0

4.5

4.0

3.5

3.0

2.5

2.0

1.5

1.0

0.5

0.0

Cases that last > 1 lost day due to
 occupational accidents

Accident frequency rate (AFR) in cases
per million working hours

140

120

100

80

60

40

20

0

Number of cases AFR

2011 2012 2013 2014 2015

Safe Behavior and Targeted Talent
Promotion

The company focuses on providing a healthy and safe work environment for its
roughly 14 000 employees in over 40 countries. To achieve sustainable business
success, Sulzer offers learning and development opportunities as well as tools that
enable cooperation and respectful behavior.

As an industrial company with over 170 locations around the world, Sulzer considers the health and safety
of its employees as an essential asset. Because people work in different surroundings such as offices, fac-
tories, and at customers’ sites, the safety risks are manifold and—in part—difficult to control. Employees
need to feel responsible for their own safety as well as the safety of their colleagues.

Empowering employees to act safely
Sulzer’s global Safe Behavior Program (SBP) is designed to foster a team-oriented approach to safety. It
focuses on developing safety leadership as well as employee empowerment. Thanks to the efforts within
the SBP, Sulzer reached an accident frequency rate (AFR) below two cases per million working hours—the
lowest AFR ever in its history. In general, Sulzer continued to decrease the severity of its accidents (mea-
sured by accident severity rate; ASR). To improve the effectiveness of the SBP, Sulzer instigated the Safety
Culture Assessment program. In 2015, almost all Sulzer sites were visited by independent safety experts.
They analyzed the maturity of the local safety culture and provided direct guidance on how to further im-
prove safety management systems and leadership competence.

Despite the company’s efforts, a total of 57 major accidents happened at Sulzer in 2015, resulting in
1 444 lost working days. One employee died in an occupational accident while working at a client’s site.
Sulzer is profoundly dismayed by this fatality. Investigations to understand the root causes are ongoing.
Sulzer remains committed to pursuing its ultimate goal of zero accidents.

To address a subject which is central to safety excellence, Sulzer launched a pilot program aimed at raising
safety leadership and risk competence skills at the managerial level in 2015. Beginning in Asia and pro-
gressing to Europe, over 100 senior and mid-level managers participated in a series of workshops. These
are designed to increase the managers’ ability to engage the workforce more proactively and with greater
consistency in safety. Because safety excellence depends on the abilities of all members of a team, Sulzer
plans to develop further trainings and workshops to enhance safety competence at all levels.

Local initiatives to balance work and free time
Sulzer is aware that work-life balance, personal development, and flexibility are becoming more and more
important in a job. Thus, the company supports local sites in offering opportunities in this field. For example,
Chemtech’s CT Balance program is designed to improve health and work-life balance. It involves numerous
events, campaigns, and workshops that are individually designed and adapted to the needs of local staff.
Another initiative is the Work Positive program launched by the Pumps Equipment site in Wexford, Ireland,
in 2015. The platform includes guidelines and literature as well as on-site training in stress management
and improving work-life balance.

Training leaders with targeted programs
For employees to live out the one company approach, learning processes have to be aligned. Thus,
Sulzer’s training efforts focus on developing a common business understanding and fostering collaboration
across borders.

The company specifically trains its leaders to lead by example. The Sulzer Management Training (SMT) im-
parts management basics as well as current leadership topics to executives who are new in their roles. The
program has been rolled out globally and supports the company’s strategic goals and its ongoing
 reorganization. More than 60 participants in all three regions passed the SMT in 2015. Leaders who aim to

Sulzer—Annual Report 201548

51%
Europe,
Middle

East, and
Africa

20%
Asia-
Pacific

29%
Americas

Geographical spread
of employees

2015

develop their individual capabilities and to reach a new leadership level can participate in the Leadership
Program for Development and Impact (PDI). In 2015, 75 managers and experts participated in one of the
PDI. Thanks to its efforts, Sulzer filled 60% of leadership positions with internal talent in 2015.

Sulzer’s learning and development programs comprise different learning methodologies and concepts, in-
cluding new media. Employees are able to adapt these technologies in their own business environment.
The Learning Management System (LMS), a cloud-based platform for training and development adminis-
tration, supports them in this regard. The company has completed the implementation of the LMS in the
entire Pumps Equipment division and will continue to introduce it throughout the company.

Facilitated processes thanks to global eHR tool
Efficient human resources (HR) management is becoming an important competitive factor. In recent years,
Sulzer has implemented an electronic human resources (eHR) management platform. Currently, it contains
information on more than 7 500 employees, secures the data centrally, and enables access from all local
sites. The eHR application grants access to all global and local training workshops across the company. It
allows HR processes such as recruiting, performance management, succession, or competency to be per-
formed online. In the years to come, Sulzer will focus on further rolling out the application globally. With its
venture into eHR, the company is ahead of many competitors and is well-equipped for the future.

Embracing different backgrounds
At Sulzer, employees collaborate across borders—geographic, cultural, and demographic ones. The com-
pany’s workforce is geographically spread all over the world. Both Sulzer and its customers benefit from
this proximity. Sulzer also appreciates age differences and welcomes fresh impetus; experienced employ-
ees work closely with apprentices and younger professionals to embrace different viewpoints. In 2015,
14.5% of the company’s workforce was female. Close collaboration with academic institutions enables
Sulzer to attract talented young women and men.

Code of Business Conduct guiding all behavior
Sulzer shows respect for every individual’s fundamental rights and supports human rights throughout its
value chain. The company’s strong vision and values, its Code of Business Conduct, and its efficient com-
pliance system guide employees on responsible and ethically correct behavior. The company continuously
increases its efforts to ensure a fair, non-discriminatory, and safe work environment. Read more on corpo-
rate governance on page 51.

“Achieving the best safety
result in our company history
makes us proud of our
em ployees. It shows that
they feel responsible and
take their own and their
colleagues’ safety seriously.”

Andreas Hugener,
Head Group Human Resources a.i.

 Find further sustainability data at
www.sulzer.com/sustainability

Key figures

2015 2014
Change
in +/– %

Accident frequency rate (AFR) Cases per million
working hours 1.9 2.6 – 24.0

Accident severity rate (ASR) Lost days per million
working hours 48.1 53.9 – 10.8

Health and safety training hours 106 610 81 768 30.4

Voluntary attrition rate % 7.5 7.2 0.3

Share of women (of total workforce) % 14.5 14.0 0.5

Leaders from internal talent pipeline % 60 89 – 29.0

Number of employees FTE 14 253 15 494 – 8.0

49Business Review—Social Sustainablility

History of sustainability at Sulzer
Sulzer has a long tradition of responsible action. The company builds on its strong industrial heritage and
engineering competence. Sulzer aims to improve its economic, social, and ecological performance over
time.

Year Measures

1834 First statement on “getting it right the first time” from Johann Jakob Sulzer

1845 Sickness Benefit Association for factory workers

1870 Company-owned apprentice workshop for young craftsmen

1872 Society for low-cost housing construction

1890 First workers’ council in Switzerland

1919 Switzerland’s first regularly published customer magazine Sulzer Technical Review (STR)

1945 First working memberships in ISO committees

1988 Founding member of the European foundation for quality management (EFQM)

1990 First employee participation program

1991 First environmental policy

1992 Reissue of traditional quality principles, quality as “the attitude in all we do”

1993 Official launch of ISO 9001 certification campaign
Start of environmental data collection

1995 First product life cycle analysis

1996 First external environmental report
First ISO 14001 certificate

1997 First external social report
Corporate values with important total quality elements

1998 Principles of cooperation

2000 Integrated QESH management systems based on ISO 9001:2000

2001 First comprehensive sustainability data collection

2002 Corporate values
Code of Business Conduct
SEED database for sustainability data collection
First internal SA 8000 and OHSAS 18001 audits

2003 Corporate risk council
First lean production initiative

2004 First external report on sustainability
SEED light database for smaller sites

2005 QESH as a key process for operational excellence
Program for Development and Impact (PDI)

2007 Health and safety awareness program
SEED mini database for service sites

2008 First GRI A+ rating for the Sulzer Sustainability Report
Sulzer safety rules
New competency framework

2009 Sulzer core values
New employer branding strategy
Sustainability Council established

2010 First environmental product declarations (EPD)
Corporate-wide LEAN platform to foster organizational excellence

2011 Global employee engagement survey
Corporate-wide initiative to increase diversity

2012 New strategic priorities
Rollout of global Safe Behavior Program (SBP)

2013 Consolidation of financial and extrafinancial reporting platforms onto SAP-BPC initiated

2014 Global employee engagement survey
Consolidation of financial and extrafinancial reporting platforms onto SAP-BPC completed

2015 First time to achieve an accident frequency rate below two cases per million working hours
Extension of environmental reporting scope

Sulzer—Annual Report 201550

Corporate
Governance

54 Corporate Structure
and Shareholders

54 Capital Structure

55 Board of Directors

64 Executive Committee

64 Shareholder Participation
Rights

65 Takeover and Defense
Measures

65 Auditors

68 Risk Management

70 Information Policy

51

C
o

rp
o

ra
te

 G
o

ve
rn

an
ce

Committed to the Principles
of Good Corporate Governance

Sulzer is committed to the principles of good corporate governance. They ensure a
sound balance of power and support the company in creating sustainable value for
its various stakeholders.

In brief

Core principles

The rigorous application of sound corporate governance helps to consolidate and strengthen trust in the
company. Sulzer is subject to Swiss corporate and stock exchange laws and applies the Swiss Code of
Best Practice for Corporate Governance.
See page 54

Board composition

The Board of Directors comprises seven members. Each member is elected individually. The term for mem-
bers of the Board of Directors is one year. Except for the elections reserved to the Shareholders’ Meeting,
the Board of Directors constitutes itself. It appoints from among its members the Vice Chairman of the
Board of Directors and the members of the Board committees (except for the members of the Nomination
and Remuneration Committee who are elected by the Shareholders’ Meeting).
See pages 55 – 57

Committees of the Board

There are three standing committees within the Board of Directors:
 — The Audit Committee assesses the midyear and annual accounts and the activities of the internal and
external auditors, the Internal Control System (ICS), and risk management.
 — The Nomination and Remuneration Committee assesses the criteria for the election and reelection of
Board members and nominations for the top two management levels. It also deals with succession plan-
ning, compensation systems, and compensation for the members of the Board of Directors and the
Executive Committee.
 — The Strategy Committee advises the Board of Directors on strategic matters (such as material acquisi-
tions, divestitures, alliances, and joint ventures) as well as strategic planning and definition of develop-
ment priorities.

See pages 57 – 60

Changes

The following changes occurred in the Board of Directors and the Executive Committee:
 — Luciano Respini, member of the Board of Directors since April 2004, did not stand for reelection at the
Annual General Meeting of April 1, 2015.
 — Gerhard Roiss was newly elected as a member of the Board of Directors at the Annual General Meeting
of April 1, 2015.
 — All other Board members were reelected for terms of one year.
 — Fabrice Billard was appointed Chief Strategy Officer and member of the Executive Committee as of
March 1, 2015.
 — Klaus Stahlmann resigned as Chief Executive Officer on August 10, 2015.
 — Thomas Dittrich was appointed Chief Executive Officer ad interim (in addition to his role as Chief Finan-
cial Officer and member of the Executive Committee) as of August 10, 2015. He fulfilled this function
until November 30, 2015.
 — Greg Poux-Guillaume was appointed Chief Executive Officer as of December 1, 2015.

See pages 55, 64

53Corporate Governance

Sulzer Ltd is subject to the laws of Switzerland, in particular Swiss corporation and stock exchange law.
The company also applies the Swiss Code of Best Practice for Corporate Governance. The rigorous appli-
cation of sound corporate governance helps to consolidate and strengthen trust in the company. Sulzer has
had a single share class and has separated the functions of Chairman of the Board of Directors and CEO
for many years. Since the Annual General Meeting of April 8, 2009, only individuals who have never held
executive positions at Sulzer have been members of the Board of Directors. Unless otherwise indicated, the
following information refers to the situation on December 31, 2015. Further information on corporate gov-
ernance is published at www.sulzer.com/corpgov. The information in the following section is set out in the
order defined by the SIX Swiss Exchange guidelines on corporate governance information (RLCG), with
subsections summarized as far as possible. Sulzer’s consolidated financial statements comply with Inter-
national Financial Reporting Standards (IFRS), and in certain sections, readers are referred to the Financial
Section in the Sulzer Annual Report 2015. The Compensation Report can be found on pages 71 to 92.

1 Corporate Structure and Shareholders

Corporate structure
The operational corporate structure is shown in the graphic on page 60 and in the segment reports in the
Financial Section on pages 125 to 127 (note 7). Sulzer Ltd is the only Sulzer company listed on a stock
exchange. It is based in Winterthur, Switzerland. Its shares are listed and traded on the SIX Swiss Exchange
in Zurich (Securities No. 3838891/ISIN CH0038388911). On December 31, 2015, the market capitalization
of all registered shares was CHF 3 232 654 600. Information on the major subsidiaries included in the con-
solidation can be found under note 37 on pages 152 to 155 of the Financial Section.

Significant shareholders
According to notifications of Sulzer shareholders, two shareholders held more than 3% of Sulzer Ltd’s share
capital on December 31, 2015. On December 8, 2015 (published on the SIX disclosure platform on Decem-
ber 16, 2015), Victor Vekselberg held 63.42% of Sulzer shares. The shares are directly held by Liwet Hold-
ing AG and Tiwel Holding AG. Both are part of the Renova Group. On February 16, 2015 (published on the
SIX disclosure platform on February 25, 2015), T. Rowe Price Associates, Inc., held 3.06% of Sulzer shares.
For detailed information, see the respective disclosure notifications on www.six-exchange-regulation.com/
en/home/publications/significant-shareholders.html. For the positions held by Sulzer and information on
shareholders, see note 24 in the Financial Section (page 144). There are no cross-shareholdings where the
capital or voting stakes on either side exceed the threshold of 3%.

2 Capital Structure

Share capital
The fully paid-up share capital of Sulzer Ltd amounts to CHF 342 623.70 and is divided into 34 262 370
registered shares with a par value of CHF 0.01 per share. Each registered share entitles the holder to one
vote at the Shareholders’ Meeting. There is neither any authorized nor conditional capital, nor are there any
participation or dividend certificates. The latest version of the Articles of Association can be viewed at www.
sulzer.com/regulations. Information on capital changes can be found in the Financial Statements of Sulzer
Ltd (page 160).

Restrictions on transferability and nominee registrations
Sulzer shares are freely transferable provided that, when requested by the company to do so, buyers
 declare that they have purchased and will hold the shares in their own name and for their own account.
Nominees shall only be entered in the share register with the right to vote if they meet the following con-
ditions: the nominee is subject to the supervision of a recognized banking and financial market regulator;
the nominee has entered into a written agreement with the Board of Directors concerning its status; the
share capital held by the nominee does not exceed 3% of the registered share capital entered in the com-
mercial register; and the names, addresses, and number of shares of those individuals for whose accounts
the nominee holds at least 0.5% of the share capital have been disclosed. The Board of Directors is also

Sulzer—Annual Report 201554

 entitled, beyond these limits, to enter shares of nominees with voting rights in the share register if the
abovementioned conditions are met (see also paragraph 6a of the Articles of Association at www.sulzer.
com/regulations). On December 31, 2015, ten nominees holding a total of 1 824 623 shares (5.33% of total
shares) had entered into agreements concerning their status. No exceptions have been granted. All of those
shares have been entered in the share register with voting rights. There are no transfer restrictions and no
privileges under the Articles of Association. A removal or amendment of the transfer restriction requires a
shareholders’ resolution with a majority of at least two-thirds of the votes represented.

Convertible bonds and options
No convertible bonds or warrants are currently outstanding. Details of the options issued to members of
the Board of Directors and the Executive Committee (from 2002 up to and including 2008) and restricted
stock units (from 2009) as well as performance share units issued to the members of the Executive
 Committee (in 2010 and yearly as from 2013) are set out in the Financial Section under note 33 (pages 150
to 151) and in the Financial Statements of Sulzer Ltd under note 9 (pages 165 to 166).

3 Board of Directors
None of the members of the Board of Directors has ever belonged to the management of a Sulzer com pany
or to the Executive Committee, nor do any significant business relationships exist between members of the
Board of Directors and Sulzer Ltd or a subsidiary of Sulzer Ltd. Exceptions are Peter Löscher and Marco
Musetti who have a close relationship with Sulzer’s largest shareholder; both are employees of Renova
Management AG. Peter Löscher is Chief Executive Officer and Delegate of the Board of Directors of Renova
Management AG. Business relationships in the low-double-digit-million range exist with companies that are
directly or indirectly controlled by the Renova Group. For further information, see Financial Section, note 33
on pages 150 to 151. There are no interlocking directorships.

Elections and terms of office
The Articles of Association stipulate that the Board of Directors of Sulzer Ltd shall comprise five to nine
members. Each member is elected individually. The term for members of the Board of Directors is one year.
Luciano Respini, member of the Board of Directors since April 2004, did not stand for reelection at the
 Annual General Meeting of April 1, 2015. Gerhard Roiss was newly elected as a member of the Board of
Directors at the Annual General Meeting of April 1, 2015. All other Board members were reelected for terms
of one year. Accordingly, as of April 1, 2015, the Board of Directors comprises seven members: three from
Austria, one from Italy, one from Singapore, and two from Switzerland. Professional expertise and interna-
tional experience played a key role in the selection of the members. The members of the Board of Directors
are presented on pages 58 to 59 and their CVs can be viewed at www.sulzer.com/board.

According to the Board of Directors and Organization Regulations, the term of office of a Board member
ends no later than on the date of the Annual General Meeting in the year when the member reaches the
age of 70. The Board of Directors can make exceptions up to but not exceeding the year in which the mem-
ber reaches the age of 73.

55Corporate Governance—Corporate Structure and Shareholders

Internal organization
The Board of Directors constitutes itself, except for the Chairman of the Board of Directors who is elected
by the Shareholders’ Meeting. The Board of Directors appoints from among its members the Vice Chairman
of the Board of Directors and the members of the Board committees, except for the members of the Nom-
ination and Remuneration Committee, who are elected by the Shareholders’ Meeting. In the Board meeting
following the Annual General Meeting of April 1, 2015, Matthias Bichsel was appointed as Vice Chairman.
There are currently three standing Board committees: the Audit Committee (AC), the Nomination and
 Remuneration Committee (NRC), and the Strategy Committee (SC); for their constitutions, see page 57. The
Board of Directors and Organization Regulations and the relevant Committee Regulations, which are published
at www.sulzer.com/regulations, define the division of responsibilities between the Board of Directors and the
CEO. They also define the authorities and responsibilities of the Chairman of the Board of Directors and of
the three standing Board committees.

Operating principles of the Board of Directors and its committees
All decisions are made by the full Board of Directors. For each application, written documentation is dis-
tributed to the members of the Board of Directors prior to the meeting. The Board of Directors and the
committees meet as often as required by circumstances. The Board of Directors meets at least six times
per year, the Audit Committee and the Nomination and Remuneration Committee meet at least three times
per year, and the Strategy Committee meets at least twice a year. In 2015, the Board held one full-day
meeting, three half-day meetings, and nine shorter Board meetings. The latter lasted about one hour on
average. For further details, see the table below. The CEO, the CFO, and the Group General Counsel (who
is the Secretary of the Board of Directors) also generally attend the Board meetings in an advisory role.
Other members of the Executive Committee are invited to attend Board meetings as required to discuss
the midterm planning, the strategy, and the budget, as well as division-specific items (such as large invest-
ments and acquisitions).

The committees do not make any decisions, but rather review and discuss the matters assigned to them
and submit the required proposals to the full Board of Directors for a decision. At the next full Board meet-
ing following the committee meeting, the chairmen of the committees report to the full Board of Directors
on all matters discussed, including key findings, opinions, and recommendations.

Board of Directors

Attending meetings of the

Name Nationality Position Entry
Elected
until Board AC NRC SC

Peter Löscher Austria Chairman, Chairman SC March 2014 2016 14 8

Matthias Bichsel Switzerland Vice Chairman of the Board 1), Member SC March 2014 2016 14 8

Gerhard Roiss 1) Austria Member SC April 2015 2016 10 5

Jill Lee Singapore Member AC, NRC 1) April 2011 2016 13 4 4 8

Thomas Glanzmann Switzerland Chairman NRC, Member SC April 2012 2016 14 6 7

Marco Musetti Italy Member AC, NRC April 2011 2016 13 4 6 7

Luciano Respini 2) Italy Vice Chairman of the Board 2), Member NRC, SC April 2004 2015 3 2 1

Klaus Sturany Austria Chairman AC August 2009 2016 13 4 8

AC = Audit Committee, NRC = Nomination and Remuneration Committee, SC = Strategy Committee
1) as of April 1, 2015.
2) until April 1, 2015.

Sulzer—Annual Report 201556

Additional mandates of members of the Board of Directors outside the Sulzer group
According to Sulzer’s Articles of Association, the maximum number of additional mandates held by mem-
bers of the Board of Directors outside the Sulzer group is ten (of which, a maximum of four mandates may
be with listed companies). Exceptions (e.g., for mandates held at the request of Sulzer or mandates in charity
organizations) are defined in the Articles of Association.

Audit Committee
The Audit Committee (members listed above) assesses the midyear and annual consolidated financial
statements and, in particular, the activities—including effectiveness and independence—of the internal and
external auditors, as well as the cooperation between the two bodies. It also assesses the Internal Control
System (ICS), risk management, and compliance; at least one meeting per year is dedicated to risk man-
agement and compliance. The regulations of the Audit Committee can be viewed at www.sulzer.com/
regulations. The CEO, the CFO, the Group General Counsel (at least partially), the Head of Group Internal
Audit (who is also the Secretary of this committee), and the external auditor-in-charge, attend the meetings
of the Audit Committee. In 2015, the Audit Committee held four meetings. The external auditor-in-charge
attended all of these meetings. Internal experts, such as the Group General Counsel and the Heads of
Group Internal Audit, Group Accounting, Group IT, Group ESH, Group Compliance and Risk Management,
and Group Taxes gave presentations to the Audit Committee in 2015.

In February, the Audit Committee receives and discusses a report addressing the exposures (results of pe-
riodic risk assessments) and compliance cases of the prior year. In September, the Audit Committee is
briefed on the present state of risk management within the company and on the results of the risk manage-
ment process—a process to systematically identify and evaluate significant risks and introduce counter-
measures. In the same meeting, an update on Sulzer’s compliance approach, including the respective
 ongoing and planned activities, is provided. During each meeting, the major current compliance cases
(if any) are reported to and discussed by the Audit Committee.

>

Audit Committee
Klaus Sturany (Chairman)
Jill Lee
Marco Musetti

Board of Directors

Peter Löscher (Chairman)
Matthias Bichsel (Vice Chairman)

Nomination and
Remuneration Committee
Thomas Glanzmann (Chairman)
Jill Lee
Marco Musetti

Klaus Sturany
Thomas Glanzmann
Jill Lee

Strategy Committee
Peter Löscher (Chairman)
Matthias Bichsel
Thomas Glanzmann
Gerhard Roiss

Marco Musetti
Gerhard Roiss

The Board of Directors and its committees

57Corporate Governance—Board of Directors

Board of Directors

Klaus Sturany
Born in 1946, Austria
Joined the Board of Directors in 2009
Chairman of the Audit Committee

Matthias Bichsel
Born in 1954, Switzerland
Joined the Board of Directors in 2014
Vice Chairman of the Board of Directors /
Member of the Strategy Committee

Peter Löscher
Born in 1957, Austria
Joined the Board of Directors in 2014
Chairman of the Board of Directors /
Chairman of the Strategy Committee

The Sulzer Board of Directors consists of seven
members who are elected individually for one-year
terms. None of them has ever held an executive
 position at Sulzer. Gerhard Roiss was elected as
new member of the Board of Directors in April 2015.
Luciano Respini did not stand for reelection at the
Annual General Meeting 2015.

Sulzer—Annual Report 201558

Gerhard Roiss
Born in 1952, Austria
Joined the Board of Directors in 2015
Member of the Strategy Committee

Thomas Glanzmann
Born in 1958, Switzerland
Joined the Board of Directors in 2012
Chairman of the Nomination and
Remuneration Committee /
Member of the Strategy Committee

Marco Musetti
Born in 1969, Italy
Joined the Board of Directors in 2011
Member of the Audit Committee /
Member of the Nomination and
Remuneration Committee

Jill Lee
Born in 1963, Singapore
Joined the Board of Directors in 2011
Member of the Audit Committee /
Member of the Nomination and
Remuneration Committee

 For full CVs, go to: www.sulzer.com/board

59Corporate Governance—Board of Directors

Nomination and Remuneration Committee
The Nomination and Remuneration Committee (members listed on page 57) assesses the criteria for the
election and reelection of Board members and the nomination of candidates for the top two management
levels. It deals with succession planning. It also regularly assesses the compensation systems and recom-
mends compensation for the members of the Board of Directors and the Executive Committee (including
bonus targets for the latter) on behalf of the Board of Directors and in accordance with its specifications. It
carries out broadly based compensation benchmarks with an international comparison group, supported
by studies of consulting firms such as Mercer and Towers Watson, and it scrutinizes the work of internal
and external consultants. The members of the Nomination and Remuneration Committee are elected by
the Shareholders’ Meeting. The regulations of the Nomination and Remuneration Committee can be viewed
at www.sulzer.com/regulations. The CEO and the Head of Group Human Resources (who is also the Sec-
retary of this committee) attend the meetings of the Nomination and Remuneration Committee. In 2015, six
meetings were held. External experts from Towers Watson provided benchmarking services (see Compen-
sation Report, pages 71 to 92) and supported the Nomination and Remuneration Committee in reviewing
the compensation packages of the members of the Board of Directors and the Executive Committee.

Strategy Committee
The Strategy Committee (members listed on page 57) advises the Board of Directors on strategic matters
(such as material acquisitions, divestitures, alliances, and joint ventures) as well as strategic planning and
definition of development priorities. The regulations of the Strategy Committee can be viewed at www.sulzer.
com/regulations. In 2015, eight meetings took place. The CEO, the CFO, and the three Division Presidents
attended all eight meetings. The Chief Strategy Officer (CSO) attended seven and the Group General Coun-
sel attended three of these meetings.

Division of powers between the Board of Directors and the CEO
The Board of Directors has largely delegated executive management powers to the CEO. However, it is still
responsible for matters that cannot be delegated in accordance with Art. 716a of the Swiss Code of Obli-
gations. These matters include corporate strategy, the approval of midterm planning, and the annual budget,

Pumps Equipment
César Montenegro

Rotating Equipment
Services
Peter Alexander

Chemtech
Oliver Bailer

Chief Executive Officer
Greg Poux-Guillaume

Chief Financial Officer
Thomas Dittrich

Chief Strategy Officer
Fabrice Billard

Board of Directors

Organizational structure

Sulzer—Annual Report 201560

as well as key personnel decisions and the creation of the compensation report. The same applies to
 acquisition and divestiture decisions involving an enterprise value exceeding CHF 15 million or CHF 20 mil-
lion respectively, investments in fixed assets exceeding CHF 15 million, major corporate restructurings,
 approval of dispute settlements with an impact on operating income of more than CHF 20 million, approv-
al of research and development projects exceeding CHF 10 million, as well as other matters relevant to
the company, and decisions that must be made by law by the Board of Directors (including those defined
in the Swiss Mergers Act). The competency regulations and the nature of the collaboration between the
Board of Directors and the Executive Committee can be viewed in the organizational regulations at
www.sulzer.com/regulations.

Information and control instruments
Each member of the Board of Directors receives a copy of the monthly financial statements (January to
May and July to November), plus the midyear and annual financial statements. These include information
about the balance sheet, the income and cash flow statements, and key figures for the company and its
divisions. They incorporate comments on the respective business results and a six-month rolling forecast
of the key figures. The CEO and CFO report at every Board meeting on business developments and all
matters relevant to the company; once each year, the Board receives the forecasted annual results. During
these meetings, the chairmen of the committees also report on all matters discussed by their committees
and on the key findings and assessments, and they submit proposals accordingly. Each year, the Board
of Directors discusses and approves the budget for the following year, and every three years it establishes
a midterm plan, which is also subject to periodic review. The Chairman of the Board of Directors regularly
consults the CEO and other representatives of the Executive Committee. In addition, the Board of Directors
receives an investor relations status update within the monthly reporting.

Group Internal Audit
Group Internal Audit reports functionally directly to the Chairman of the Audit Committee, but administra-
tively to the CFO. Meetings between internal audit and external auditors take place regularly. They are used
to prepare for the meetings of the Audit Committee, to review the interim and final reports of the external
auditors, to plan and coordinate internal and external audits, and to prepare audit instructions for the
 attention of external auditors of the individual companies. Group companies are audited by Group Internal
Audit based on an audit plan that is approved by the Audit Committee. Depending on the risk category,
such audits are carried out on a rotational basis either annually or every second, third, or fourth year. Group
Internal Audit carried out 31 audits in the year under review. One of the focal points is the Internal Control
System (ICS). The results of each audit are discussed in detail with the companies and (where necessary)
the divisions concerned, and key measures are agreed upon. The Chairman of the Board of Directors, the
members of the Audit Committee, the CEO, the CFO, the Group General Counsel, as well as the respective
Division President and other line managers of the audited unit receive a copy of the audit report. The key
measures agreed upon are also presented to and discussed with the CEO, the CFO, the Group General
Counsel, and the Division Presidents during the monthly Executive Committee meetings. Twice a year, the
divisions present the status of key measures agreed on. A follow-up process is in place for all Group inter-
nal audits, which allows efficient and effective monitoring of how the improvement measures are being
 implemented. Each year, the Head of Group Internal Audit compiles a report summarizing activities and
results. This report is distributed to members of the Board of Directors and the members of the Executive
Committee, and it is presented to the Executive Committee and the Audit Committee. It is discussed in both
committees and thereafter reported to the Board of Directors.

Risk management and compliance
Sulzer has established and implemented a comprehensive and value-based compliance program that
 focuses on prevention. It consists of the following main elements:

61Corporate Governance—Board of Directors

Strong values and setting an ethical organizational tone
Sulzer puts a high priority on carrying out its business with integrity, in compliance with all applicable laws
and internal rules (“a clean deal or no deal”), and on accepting only reasonable contractual risks. The Board
of Directors and the Executive Committee are convinced that compliant and ethical behavior in all aspects
and on all levels is a precondition for a successful and sustainable future. The ethical tone must be set at
the top, carry through to the middle, and be transmitted to the entire organization. Sulzer also fosters a
speak-up culture and encourages employees to address potentially non-compliant behaviors.

Risk assessment
As part of Sulzer’s integrated risk management process, compliance risks are assessed regularly, and the
results are discussed both with the management within the Sulzer Risk Council and with the Audit Com-
mittee. The Audit Committee dedicates at least one full meeting per year to risk management and compli-
ance. An overview of the main risks and corresponding mitigation measures is provided on pages 68 to 69.

Internal rules and tools
In 2010, Sulzer introduced a new Code of Business Conduct, which can be viewed at www.sulzer.com/
regulations in 19 languages. Every employee of the company (including employees of newly acquired busi-
nesses) has to confirm in writing that he or she has read and understood this code and will comply with it.
Every member of the Sulzer Management Group (approximately 100 managers) as well as the heads of all
operating companies and all headquarters, regional, and local compliance officers must reconfirm this com-
pliance commitment in writing annually. Furthermore, Sulzer joined the UN Global Compact initiative in
2010. The Communication on Progress Report for the year 2014 was published in 2015 and can be down-
loaded at www.sulzer.com/sustainability.

Rules
Although Sulzer follows a behavior- and principle-based approach, it still requires internal rules that discuss
boundaries, define processes, and provide guidance and decision support. Sulzer focuses on the major
compliance risks, e.g.:

 — Bribery and corruption risks: Sulzer has had antibribery and anticorruption guidelines in place since
2010. Further measures include a web-based process that addresses the due diligence of intermediar-
ies, a corporate-wide directive that sets maximum levels for offering and receiving gifts and hospitalities,
and an e-training (in 13 languages) to familiarize Sulzer employees with the content of the directive. In
2015, face-to-face training was conducted by local compliance officers at 36 locations.
 — Antitrust and anticompetition risks: Sulzer has an antitrust guideline and a directive addressing behav-
iors in trade association in place. Employees representing Sulzer in trade association meetings have to
sign a compliance declaration.
 — Export control risks: Employees involved in export activities have to abide by export control policies and
take part in an e-training in trade compliance. In 2015, Sulzer rolled out and implemented its global
Trade Control Directive in all legal entities concerned.
 — Further risks (e.g., stock exchange laws, human-resource-related issues, intellectual property and
know-how, privacy and data protection laws, product liability, environmental, quality, and health, etc.):
Focused rules and processes address these and many other potential risks. Sulzer has processes that
ensure compliance with insider laws as well as stock exchange reporting and notification duties.

Tools
Because of the speak-up culture it strongly fosters, Sulzer set up a hotline that provides employees with one
of many options for reporting (potential) violations of the laws or internal rules. Reports can be made anony-
mously or openly via a free hotline or a dedicated website. The company also introduced a directive that
 further improves internal reporting of compliance cases and sets minimum standards for internal investigation
in 2012. Further tools are available to all employees on Sulzer’s intranet (e.g., presentations addressing the
major exposures; draft agreements; sales and procurement handbooks with compliance-specific explanations

Sulzer—Annual Report 201562

and standard clauses). In 2014, a compliance risk assessment process was established to identify and
 assess potential compliance risks on a local entity level and to define appropriate measures. Local compli-
ance risk assessments were performed at 24 locations throughout 2015. The compliance risk assessment
results will also be used to shape the 2016 Sulzer compliance program and to set the priorities in the fields
of prevention, detection, and response.

Organization
As part of the organizational changes at Sulzer in 2013, a “Legal, Compliance, and Risk Management”
group function was established (headed by the Group General Counsel). Within this organization, a line
 reporting structure was established for the three regions: Americas (AME); Europe, Middle East, and Africa
(EMEA); and Asia-Pacific (APAC). The local Compliance Officers ultimately report—via Regional Compliance
Officers—to the Group General Counsel (who is also the Chief Compliance Officer) in this structure. In addi-
tion, the headquartered Compliance and Risk Management team steers and runs the group-wide compli-
ance program. The Head of Risk Management and Compliance also reports to the Group General Counsel.
To ensure the consistent rollout of Group Compliance initiatives, a dotted reporting line exists between the
Regional Compliance Officers and the Head of Compliance and Risk Management. The Sulzer Risk Coun-
cil, comprising the CFO, the Group General Counsel, the Head of Internal Audit, the Head of Compliance
and Risk Management, and representatives of other Group functions held one meeting in 2015. The Sulzer
Risk Council’s tasks mainly include formulating and maintaining adequate risk management policies, sys-
tems, and guidelines; initiating and coordinating risk management activities; and advising the CEO and the
Executive Committee on matters relating to risk management. Each member of the Executive Committee
receives a copy of the minutes of the Sulzer Risk Council.

The Group General Counsel informs the Board of Directors and the Executive Committee regularly about
legal matters and key changes in legislation that may affect Sulzer, as well as on important litigation. Twice
a year, the Audit Committee receives a report about any pending or threatened litigation with worst-case
exposure exceeding CHF 0.5 million. Further information on reports to the Audit Committee is provided
under Audit Committee on page 57.

Awareness building and trainings
Sulzer puts substantial effort into training its employees. Training is carried out through e-learning programs
(two to three new programs are rolled out every year), in person, or through web conferences. In 2015, a
“train the trainers” course was provided to the compliance officers in order to allow for the transfer of train-
ing contents to the local entities. In 2015, Sulzer employees completed over 22 000 e-learning courses, and
the company conducted web conferences on specific compliance matters.

Controls and sanctions
Headquarters Legal carried out 12 legal audits in 2015. These audits were conducted within the framework
of the audits done by Group Internal Audit and focused on contractual risks. The results of the audits were
discussed with the responsible managers. Measures were agreed upon. Implementation of these mea-
sures is monitored (follow-up process; see Group Internal Audit on page 61). Group Function Environment,
Safety, and Health (ESH) carried out 11 audits and organized seven external health and safety compliance
audits. The focal points were primarily environmental protection and workplace safety. The results of each
of these audits were discussed directly with the responsible managers, and an agreement was reached on
any improvements required. The latest status of the company’s risks relating to environment, safety, and
health is reported to the Audit Committee once a year. Apart from these formal audits, many internal inves-
tigations (triggered by reports from the compliance hotlines, e-mails, telephone calls, or other avenues of
communication) were carried out during 2015 and at least nine employees had to leave Sulzer because of
non-compliant behavior with Sulzer’s Code of Business Conduct. Others received warnings or were trans-
ferred internally. However, most of the reports received concerned non-material issues.

63Corporate Governance—Board of Directors

Continuous improvement
It is Sulzer’s goal to constantly improve its compliance and risk management approach. Findings of audits
and internal investigations are assessed, internal processes and rules are adjusted, and training modules
are improved. Sulzer always reviews compliance violations to determine whether they are rooted in a pro-
cess weakness. If that is found to be the case, the process is improved and risk-mitigating measures are
set up.

4 Executive Committee
The Executive Committee consists of the Chief Executive Officer (CEO), the Chief Financial Officer (CFO),
the Chief Strategy Officer (CSO; since March 1, 2015), and the Division Presidents. The Board of Directors
delegates executive management powers to the CEO. The CEO delegates the appropriate powers to the
Division Presidents. The Division Presidents define and attain business targets for their respective divisions
in accordance with group-wide goals. The Board of Directors and Organization Regulations govern, among
other things, the transfer of responsibilities from the Board of Directors to the CEO. This regulation can be
viewed at www.sulzer.com/regulations. The CFO supports the CEO in his corporate management tasks.
There are no management contracts with third parties. None of the Executive Committee members has a
contract with a notice period exceeding 12 months.

The members of the Executive Committee are presented on pages 66 to 67 and their CVs can be viewed
at www.sulzer.com/management.

Additional mandates of members of the Executive Committee outside the Sulzer group
No member of the Executive Committee may hold more than five mandates, of which no more than one
may be in listed companies. Exceptions (e.g., for mandates held at the request of Sulzer or mandates in
charity organizations) are defined in the Articles of Association.

5 Compensation Report
Information on the compensation of the Board of Directors and the Executive Committee can be found in
the Compensation Report (pages 71 to 92).

6 Shareholder Participation Rights

Restrictions and representation of voting rights
Only nominees are subject to restrictions (see Capital Structure, page 54). No exceptions were granted
during the reporting year, and no measures to remove these restrictions are planned. According to the
 Articles of Association, a shareholder may be represented at a Shareholders’ Meeting by its legal represen-
tative, another shareholder with the right to vote, or the independent proxy. Shares held by a shareholder
may be represented by only one person.

Statutory quorum
Changes to the Articles of Association may only be approved by a majority of at least two-thirds of the vot-
ing rights represented at the Shareholders’ Meeting; share capital increases are carried out, however, upon
an absolute majority of the votes represented. The dissolution or a merger of the company can only be de-
cided upon if at least half the shares issued are represented at the Shareholders’ Meeting and two-thirds
thereof vote in favor of the corresponding proposal (see also paragraph 16 of the Articles of Association).

Sulzer—Annual Report 201564

>

Convocation of the Shareholders’ Meeting and submission of agenda items
The applicable regulations are in line with the applicable law regarding the convocation of a Shareholders’
Meeting. Shareholders representing at least 2% of the share capital may submit items for inclusion on the
agenda of a Shareholders’ Meeting. Such submissions must be requested in writing at least two months
prior to the meeting and must specify the agenda items and proposals of the shareholder concerned.

Entry in the share register
Voting rights may be exercised by shareholders who are already registered in the share register on the rec ord
date stated in the invitation to the respective Shareholders’ Meeting.

Independent proxy
At the Annual General Meeting of April 1, 2015, Proxy Voting Services GmbH was elected as the indepen-
dent proxy for a term of office extending until completion of the next Annual General Meeting.

7 Takeover and Defense Measures
The Articles of Association contain no opting-out or opting-up clauses. None of the contracts with mem-
bers of the Board of Directors contains a change of control clause. The contracts of the members of the
Executive Committee who joined the Executive Committee before April 2009 contain a remuneration clause
provided the contract is terminated or the member’s function is changed considerably within 18 months
after a change of control (see Compensation Report, pages 71 to 92). If there is a change of control (which,
for members of the Executive Committee, also includes a replacement of the majority of the members of
the Board of Directors) or a public takeover bid that is not supported by the Board of Directors, all allocated
restricted stock units (RSU) are automatically vested and the performance share units (PSU) are automati-
cally converted into shares on a pro rata basis without being subject to blocking restrictions.

8 Auditors
The statutory auditor is elected at the Annual General Meeting for a one-year term of office. Since 2013,
KPMG AG acts as the statutory auditor. The acting external auditor-in-charge is François Rouiller (since
March 27, 2013). The external auditor-in-charge is replaced every seven years. The Audit Committee is in
charge of supervising and monitoring the statutory auditor, and it reports to the Board of Directors (see
Board of Directors, page 55). The members of the Audit Committee receive summaries of audit findings and
improvement proposals at least once a year. The external auditor-in-charge is invited to attend meetings of
the Audit Committee. In 2015, he attended four Audit Committee meetings. The Audit Committee or its
Chairman meets separately with the Head of Group Internal Audit and the external auditor-in-charge at least
once a year to assess (among other things) the independence of the internal and external auditors. The
Audit Committee evaluates the work done by the auditors based on the documents, reports, and presen-
tations provided by the auditors, as well as on the materiality and objectivity of their statements. To do so,
the committee gathers the opinions of the CFO and the Head of Group Internal Audit. The Audit Committee
reviews the fee paid to the auditor regularly and compares it with the auditing fees paid by other interna-
tionally active Swiss industrial companies. Said fee is negotiated by the CFO and approved by the Board of
Directors. Further information on the auditor, in particular the auditor’s fees and any additional fees received
by the auditor for advisory services outside its statutory audit mandate, is listed in the Financial Section
under note 34 (page 151). All advisory services provided outside the statutory audit mandate (essentially,
consulting services related to audit and accounting as well as legal and tax advisory services) are compliant
with the applicable independence rules.

65Corporate Governance—Executive Committee

Executive Committee

Thomas Dittrich
Born in 1964, Switzerland/Germany
Joined the Executive Committee in 2014
Chief Financial Officer

Greg Poux-Guillaume
Born in 1970, France
Joined the Executive Committee in 2015
Chief Executive Officer

The Sulzer Executive Committee consists of the
CEO, the CFO, the Chief Strategy Officer (CSO),
and the three Division Presidents. Greg Poux-
Guillaume was appointed new CEO in November,
effective December 1, 2015. Klaus Stahlmann left
the company in August. From August to November,
Thomas Dittrich took over as CEO ad interim in
 addition to his duties as CFO. Fabrice Billard joined
the Executive Committee as CSO in March.

Sulzer—Annual Report 201566

Fabrice Billard
Born in 1970, France
Joined the Executive Committee in 2015
Chief Strategy Officer

Peter Alexander
Born in 1958, USA
Joined the Executive Committee in 2005
Division President Rotating Equipment
Services

Oliver Bailer
Born in 1967, Switzerland
Joined the Executive Committee in 2013
Division President Chemtech

César Montenegro
Born in 1953, Venezuela/USA
Joined the Executive Committee in 2008
Division President Pumps Equipment

 For full CVs, go to: www.sulzer.com/management

67Corporate Governance—Executive Committee

With its enterprise risk-management (ERM) system, Sulzer has an integrated
risk-management system in place allowing the company to take targeted and
risk-conscious decisions.

Enterprise Risk Management Process
to Take Risk-Conscious Decisions

Risk Risk exposure Main loss controls

External and markets

Market assessment Market developments that are assessed
inappropriately could lead to missed business
opportunities or losses.

 — Continuous monitoring and assessment
of market developments
 — Systematic midrange planning based on market
developments and expectations

Geopolitical shocks A geopolitical shock event could have an impact
on operations and travel. Also, it could imply
currency risks and default risks of countries
and banks.

 — Monitoring of exposure in critical countries
 — Monitoring of debt situation of countries
and banks
 — Continuous monitoring of raw material prices
and inflation indicators
 — Sulzer’s global presence mitigates the effect
of geopolitical shocks

Strategic

Innovation
— More information

on page 45

Failure in R&D and innovation activities could
negatively impact the ability to operate and to
grow the business.
Insufficient investments in innovation to maintain
technology leadership and develop innovative
products.

 — Stage gate process and key performance
indicators
 — Product Development Council with strong focus
on midrange planning process
 — Core Technology Council for development
of basic technology
 — Focus on innovation with strategic customers
 — Innovation projects planned for 2016
 — Implementation of an expert development
program for key critical resources in 2016

Operational

Attraction and retention
— More information

on page 48

Failure to attract and retain talent could lead to
a lack of expertise and negatively impact the ability
to operate.

 — Active fostering of corporate values and high
ethical standards
 — Strong Sulzer employer brand strategy
 — Regular talent review workshops
 — Development plans and education of employees
 — Salary benchmarks and reviews
 — Regular employee engagement surveys

Health and safety
— More information

on page 48

An unsafe working environment could lead to
harm to people, reputational damage, fines, as
well as liability claims and could have a serious
economic impact.

 — Health and safety directives, guidelines,
programs (e.g., Safe Behavior Program),
and training
 — OHSAS 18001 certifications
 — Monthly health and safety controlling
 — Global network of health and safety officers
 — Regular health and safety audits

Sulzer—Annual Report 201568

Risk Risk exposure Main loss controls

Operational

Compliance
— More information

on page 61

Non-compliant or unethical behavior could lead to
reputational damage, fines, and liability claims.

 — Active fostering of high ethical standards
 — Continuous monitoring and assessment
of potential exposures
 — Sulzer Code of Business Conduct and
a number of supporting regulations
(e.g., anticorruption, antitrust, trade control)
 — Global network of compliance and trade
compliance officers
 — Compliance training (incl. e-learning) and audits
 — Speak-up culture, compliance hotline,
and sanctions

Quality of products
and services

Failure of products and services could
lead to repeated work, reputational damage,
or liability claims.

 — Quality management and assurance systems
tailored to specific businesses
 — Third-party accreditation
 — Competence development programs and
training of employees
 — Test centers

Business interruptions Business interruption, such as a fire, could cause
damage to people, property, and equipment.
It could have a negative effect on the ability to
operate at the affected site.

 — Crisis and emergency management systems
(at global and local level)
 — Risk management policy and guidelines
 — Corporate and local crisis and emergency
management systems
 — Disaster recovery plans in IT

Financial

Financial markets
— More information

on page 111

The unpredictability of financial markets may have
a negative effect on Sulzer’s financial performance
and its ability to raise or access capital.

 — Corporate financial policy
 — Foreign exchange risk policy
 — Trading loss limits for financial instruments

Credit
— More information

on page 113

Credit risks arising from financial institutions and
from customers could have a negative effect
on Sulzer’s financial performance and ability to
operate.

 — For financial institutions, only parties with
a strong credit quality are accepted
(third-party rated)
 — Individual risk assessment of customers
with large order volumes
 — Continuous monitoring of country risks

Liquidity
— More information

on page 113

Failure in liquidity risk management may have a
negative effect on Sulzer’s financial performance
and its ability to operate.

 — Continuous monitoring of the liquidity
 — Management of liquidity reserves at group level
 — Cash flow program to optimize liquidity and
cash flow management
 — Efficient use of available cash through
cash pooling

69Corporate Governance—Risk Management

9 Information Policy
Sulzer Ltd reports on its order intake every quarter (media releases) and on its financial results every half year.
In each case, it also comments on business performance and outlook. In addition, the company reports on
important events on an ongoing basis (ad hoc publications). The reporting referred to in Section 5 of this
Corporate Governance Report (including the respective references to the Financial Section) complies with
the recommendations on the content of the Compensation Report as laid out in Section 38 of Annex 1 to
the Swiss Code of Best Practice for Corporate Governance.

Key dates in 2016
February 25 Annual results 2015
April 7 Annual General Meeting 2016
April 21 Order intake Q1 2016
July 28 Midyear report 2016
October 20 Order intake Q1 – Q3 2016

These dates and any changes can be viewed at www.sulzer.com/events. Media releases (sent via e-mail)
can be subscribed to at www.sulzer.com/newsletter. Other information is available on the Sulzer website
www.sulzer.com.

Material changes
The text makes reference to any material changes occurring between the balance sheet date (Decem-
ber 31, 2015) and the copy deadline for the Annual Report (February 24, 2016).

Sulzer—Annual Report 201570

71
Compensation
Report

75 Compensation Governance
and Principles

78 Compensation Architecture

85 Compensation of
the Board of Directors and
the Executive Committee

89 Shareholdings of
the Board of Directors and
the Executive Committee

91 Outlook: Changes in STI
and LTI Plans for 2016

92 Auditors’ Report

C
o

m
p

en
sa

ti
o

n
R

ep
o

rt

On behalf of the Board of Directors and the Nomination and Remuneration Committee of Sulzer, please find enclosed our 2015
Compensation Report.

The purpose of the Sulzer compensation policy is to enable the company to attract, retain, and motivate the talents that are key to
the company’s performance and long-term success. With that in mind, our compensation programs have been designed to reward
performance, sustainable growth, and long-term shareholder value creation.

The Board of Directors and the Nomination and Remuneration Committee review Sulzer’s compensation policy and programs c on-
tinually to ensure that they are aligned with the company’s strategy and the shareholders’ interests, while being compliant with the
regulatory requirements. In 2015, we concluded that, although the compensation framework is still fit for purpose, the long-term
incentive plan needed some adjustments to strengthen the link between pay and performance. The changes to the long-term incentive
plan will be put into effect in 2016. They are summarized at the end of this report.

In 2015, following the departure of our former CEO Klaus Stahlmann, the Nomination and Remuneration Committee focused on the
search for a new CEO and on strengthening the succession pipeline for Executive Committee positions.

Finally, in compliance with the Ordinance against Excessive Compensation in Listed Stock Corporations (the Compensation Ordinance),
the following changes related to compensation have been implemented in the reporting year:

 — Amendments to the Articles of Association and inclusion of provisions on compensation governance and compensation
principles. The revised Articles of Association were approved with a vote of 97.4% at the 2015 Annual General Meeting;
 — Introduction of a binding shareholders’ vote on the aggregate amounts of compensation for the Board of Directors and for the
Executive Committee at the 2015 Annual General Meeting. Voting results were 98.9% and 97.0% respectively;
 — Adjustments of the individual employment contracts of the Executive Committee members in line with the provisions of the
Compensation Ordinance.

At the 2016 Annual General Meeting, we will again ask for your opinion on our compensation framework and the compensation actu-
ally awarded for the business year 2015 through a consultative vote on this Compensation Report. Further, in line with the Compen-
sation Ordinance, we will request your approval of the aggregate maximum compensation amounts that may be awarded to the
Board of Directors until the next Annual General Meeting and to the Executive Committee for the 2017 business year.

Looking ahead, we will continue to assess and review our compensation programs to ensure that they are still effective in the evolving
context in which our company operates. We will also continue the open dialogue with you, our shareholders, and your representatives.

We would like to thank you for taking the time to share your views with us and trust that you will find this report informative.

Sincerely,

Thomas Glanzmann
Chairman of the Nomination and Remuneration Committee

Winterthur, February 24, 2016

Incentives for Sustainable
Performance

Compensation policies and plans at Sulzer reward performance, sustainable growth,
and long-term shareholder value creation.

The Compensation Report is prepared in accordance with the Ordinance against Excessive Compensation
in Listed Stock Corporations (Compensation Ordinance), the SIX Swiss Exchange Guidelines on Corporate
Governance Information (RLCG), and the principles of the Swiss Code of Best Practice for Corporate Gov-
ernance of economiesuisse.

In brief

Core principles and compensation governance

Compensation policies and plans at Sulzer reward performance, sustainable growth, and long-term share-
holder value creation. Compensation programs are competitive, internally equitable, straightforward, and
transparent.

The compensation policy, programs, and amounts are reviewed by the Nomination and Remuneration
Committee each year and, if necessary, adjusted by the full Board of Directors.
See page 75

Shareholders’ engagement

The shareholders are asked to approve the aggregate maximum amounts of compensation that may be
awarded to the Board of Directors and to the Executive Committee in a binding prospective vote. Further,
shareholders have the opportunity to express their opinion on the compensation framework and on the
compensation actually awarded for the reporting year in a consultative vote on the Compensation Report.
See page 76

Compensation of the Board of Directors

To reinforce the independence of the Board of Directors in fulfilling its supervisory duties, the compensation
of the Board of Directors consists of a fixed remuneration only, delivered as follows:

 — Fixed cash component
 — Restricted stock unit (RSU) component

The fixed amount of compensation for the Chairman and the other members of the Board of Directors de-
pends on the amount of responsibility and complexity of their respective functions, the professional and
personal requirements placed on them, and the expected time requirement to fulfill their duties.
See page 78

Compensation of the Executive Committee

In line with the pay-for-performance key principle, a significant portion of compensation of the CEO and the
other members of the Executive Committee consists of variable incentives based on performance. The
compensation includes the following components:

 — Fixed compensation:
— Base salary (cash)
— Retirement and fringe benefits
 — Variable compensation:
— Short-term annual bonus (cash)
— Long-term incentives (performance share units)

To ensure that the remuneration is competitive, Sulzer regularly participates in relevant benchmarking surveys.
See page 79

Sulzer—Annual Report 201574

The Compensation Report provides information on the principles of compensation, the compensation pol-
icy and programs, the method of determination of compensation, as well as the compensation awarded in
the reporting year to the members of the Board of Directors and members of the Executive Committee.

1 Compensation Governance and Principles

Nomination and Remuneration Committee
The Articles of Association, the Board of Directors and Organization Regulations, and the Nomination and
Remuneration Committee Regulations (www.sulzer.com/regulations) define the functions of the Nomination
and Remuneration Committee (NRC). The NRC supports the Board of Directors in nominating and assess-
ing candidates for positions to the Board of Directors and Executive Committee positions, in establishing
and reviewing the compensation strategy and principles, and in preparing the respective proposals to the
Shareholders’ Meeting regarding the compensation of the members of the Board of Directors and of the
Executive Committee.

 The NRC is responsible for the following activities and submits all proposals concerning these activities to
the Board of Directors, which has the final decision authority:

 — Periodic assessment of the membership structure of the Board of Directors, determination of selection
principles, and identification of potential candidates to the Board of Directors
 — Succession planning for the CEO and Executive Committee positions (two upper management levels)
 — Periodic assessment of the compensation policy and programs
 — Determination of performance targets for the CEO and the Executive Committee positions for the
purpose of the incentive plans
 — Preparation of the respective motions to the Shareholders’ Meeting on the maximum aggregate
amounts of compensation of the Board of Directors and of the Executive Committee
 — Determination of the target compensation for the CEO and for the Executive Committee positions
 — Review of the Compensation Report

The table below describes the levels of authority:

The NRC consists of a maximum of three members who are non-executive and independent and who are
elected individually and annually by the Shareholders’ Meeting for the period of office until the following
 ordinary Annual General Meeting. At the 2015 Annual General Meeting, Thomas Glanzmann (Chairman),
Jill Lee, and Marco Musetti were elected as members of the NRC.

Decision authority

CEO NRC Board Shareholders’ Meeting

Selection criteria and succession planning Board of Directors proposes approves

Selection criteria and succession planning Executive Committee proposes reviews approves

Compensation policy and programs proposes approves

Individual compensation of the Board of Directors proposes approves

Compensation of the CEO proposes approves

Individual compensation of the Executive Committee proposes reviews approves

Total maximum compensation amounts to be submitted to vote
at the Annual General Meeting proposes reviews

approves
(binding vote)

Performance objectives and assessment of the CEO proposes approves

Performance objectives and assessment of the Executive Committee proposes reviews approves

Compensation Report proposes approves consultative vote

75Compensation Report—Compensation Governance and Principles

The NRC meets as often as the business requires, but at least twice a year. In 2015, the NRC held six meet-
ings that were attended by all members. Besides the standard agenda items, the NRC concentrated its
efforts on the selection and nomination of a new CEO and on the redesign of the long-term incentive plan
to strengthen further the pay-for-performance alignment.

The CEO and the Head of Group Human Resources, who serves as the Secretary of the NRC, generally
attend the meetings. The Chairman of the Committee may invite other executives to join the meeting as
advisors, when appropriate. However, the CEO and any other executives do not participate in the meetings,
or parts of it, when their own remuneration and/or performance is discussed.

The Chairman of the NRC reports to the next meeting of the full Board of Directors on the activities of the
NRC and the matters debated on. The Chairman, as far as necessary, submits the respective proposals for
approval by the Board of Directors. The minutes of the NRC meetings are available to all members of the
Board of Directors.

The NRC may appoint third-party companies to provide independent advice or perform services as it
deems necessary for the fulfillment of its duties. In the reporting year, the Committee appointed Towers
Watson to provide consulting and benchmarking services on compensation matters. Towers Watson has
no other mandate with Sulzer.

Shareholders’ role and engagement
The company is keen to receive shareholders’ feedback on the compensation policy and programs, and it
began the practice of holding a consultative vote on the compensation report in 2011. Further, the compa-
ny regularly meets with shareholders and shareholder representatives to understand their perspectives.
With the implementation of the Compensation Ordinance, the shareholders’ role and their say in compen-
sation matters have become more pronounced. At the Annual General Meeting, shareholders are asked to
approve the maximum aggregate compensation amounts for the Board of Directors and for the Executive
Committee in an annual binding vote.

At the 2015 Annual General Meeting, the shareholders approved the amendments to the Articles of Asso-
ciation that were required to comply with the Compensation Ordinance. The revised Articles of Association
include the following provisions related to compensation (the full version of the Articles of Association can
be found under www.sulzer.com/regulations):

 — Principles of compensation: non-executive members of the Board of Directors receive a fixed compen-
sation. Members of the Executive Committee receive fixed and variable compensation elements. The
variable compensation may include short-term and long-term variable compensation components.
These are governed by performance metrics that take into account the performance of the company,
the group or parts of it, targets in relation to the market, other companies or comparable benchmarks
and/or individual targets, as well as strategic and/or financial objectives. Compensation may be paid in
the form of cash, shares, options, financial instruments or similar units, in kind, in services, or in other
types of benefits.
 — Shareholders’ binding vote on remuneration: the Shareholders’ Meeting shall approve the maximum
aggregate amount of compensation of the Board of Directors for the next term of office and the maxi-
mum aggregate amount of compensation of the Executive Committee for the following financial year.
The Board of Directors shall submit the annual Compensation Report to an advisory vote at the Annual
General Meeting.
 — Additional amount for members of the Executive Committee hired after the vote on remuneration by the
Shareholders’ Meeting: to the extent that the maximum aggregate amount of compensation as ap-
proved by the Shareholders’ Meeting does not suffice, up to 40% of the maximum aggregate amount
of compensation approved for the Executive Committee is available, without further approval, for the
compensation of the members of the Executive Committee who were appointed after the Annual
 General Meeting.

Sulzer—Annual Report 201576

 — Loans, credit facilities, and post-employment benefits for members of the Board of Directors and of the
Executive Committee: the company may not grant loans or credits to members of the Board of Directors
and of the Executive Committee.

Compensation principles
The compensation of the Board of Directors is fixed and does not contain any performance-based variable
component. This ensures that the Board of Directors is truly independent in fulfilling its supervisory duties
towards the Executive Committee.

The compensation of the Executive Committee is driven by the main principle of pay-for-performance. The
compensation policy and programs are designed to reward performance, sustainable growth, and long-
term shareholder value creation, while offering competitive remuneration to be able to attract and retain
highly qualified employees. The compensation principles are:

Method of determination of compensation: benchmarking and annual target-setting process
To ensure compensation levels that are competitive and in line with market practice, the compensation of
the Board of Directors and of the Executive Committee is regularly benchmarked against that of similar
roles in comparable companies. For this purpose, a peer group of international industrial companies head-
quartered in Switzerland has been selected based on their revenue and number of employees (see box
Compensation Benchmark on this page), so that Sulzer is positioned between the median and the third
quartile of the peer group.

The intention is to pay target compensation around the median of the relevant market. For the Executive
Committee, sustainable superior performance is rewarded through actual compensation significantly above
the market median.

The compensation effectively paid out depends on the performance of the company and/or the divisions
and on the achievement of individual performance objectives. Performance objectives are defined at the
beginning of the year during annual target setting. Achievement is assessed against each of those objec-
tives after year-end and directly influences the variable incentive payouts.

Compensation benchmark

The comparison group reflects Sulzer’s
ambitious business strategy:

 — ABB
 — Actelion
 — Clariant
 — EMS Chemie
 — Geberit
 — Georg Fischer
 — Holcim
 — Lonza
 — Nobel Biocare
 — Oerlikon
 — Rieter
 — Schindler
 — Sika
 — Sonova
 — Syngenta

A substantial portion of compensation is delivered in the form of variable
incentives based on company and individual performance

Part of compensation is delivered in the form of company equity in order
to foster ownership and align the interests of executives with those
of shareholders

Compensation levels are competitive and in line with market practice in
order to attract and retain highly qualified employees

The internal compensation structure is based on a job grading methodology
applied globally

Compensation programs are straightforward and transparentTransparency

Internal equity

Market competitiveness

Ownership

Pay-for-performance

77Compensation Report—Compensation Governance and Principles

2 Compensation Architecture

Compensation of the Board of Directors
The compensation policy applicable to the Board of Directors is governed by a compensation regulation, is
reviewed by the NRC annually, and, if necessary, is adjusted by a decision of the full Board of Directors
based on a proposal by the NRC.

The compensation of the Board of Directors consists of a fixed cash component and a restricted stock unit
(RSU) component with a fixed grant value. Further, Board members are entitled to a lump sum to cover
business expenses. The RSU replaced the option plan in 2009 and strengthened the long-term alignment
of the interests of the Board members with those of the shareholders. To reinforce the focus of the Board
of Directors on the long-term strategy and to strengthen their independence from the Executive Committee,
the compensation of the Board of Directors contains no performance-related elements, and Board mem-
bers are not entitled to pension benefits.

The amount of compensation for the Chairman and for the other members of the Board of Directors is de-
termined on the basis of relevant compensation benchmarks (see box Compensation Benchmark on
page 77). The compensation reflects the responsibility and complexity of their respective function, the pro-
fessional and personal requirements placed on them, and the expected time required to fulfill their duties.
The compensation amounts were reviewed and adjusted in 2014 to be in line with market practice and are
described in the table below.

Compensation
determination

Determination of incentive
payouts on the basis of
company’s/division’s perfor-
mance and achievement
of individual objectives

Performance
assessment

Performance assessment
at year-end

Target setting

Definition of two to four
individual performance
objectives at beginning
of the year

Performance appraisal

Annual compensation of the Board of Directors 1)

in CHF

Cash component
(net of social security

contributions)

Grant value of
restricted

stock units
Lump-sum

expenses

Basic fee for Board membership 70 000 125 000 5 000

Basic fee for Board chairmanship 2) 420 000 250 000 10 000

Additional fees:

Board vice chairmanship 30 000 30 000

Committee chairmanship 40 000

Committee membership 25 000

1) Compensation for the period of service (from AGM to AGM).
2) The Chairman of the Board of Directors does not receive additional remuneration for committee activities.

Sulzer—Annual Report 201578

The members of the Board of Directors are remunerated for their service during their term of office. The
cash remuneration is paid in quarterly installments for Board members, monthly installments for the Chair-
man; the lump-sum expenses are paid out in December and the RSU are granted once a year. The grant
value of the RSU is fixed at CHF 125 000 per Board member and CHF 250 000 for the Chairman of the
Board of Directors. The number of RSU is determined by dividing the fixed grant value by the volume-weight-
ed average share price of the last ten trading days before the grant date, which lies between the date of
the publication of the year-end results and the Annual General Meeting. One-third of the RSU each vest
after the first, second, and third anniversaries of the grant date respectively. Upon vesting, one vested RSU
is converted into one share of the company. The vesting period for RSU granted to the members of the
Board of Directors ends no later than on the date on which the member steps down from the Board.
 Although the value of the RSU grant is fixed (at grant), it then fluctuates with the share price during the vest-
ing period, which means that the value at vesting will differ from the value at grant.

Compensation of the Executive Committee
The compensation of the Executive Committee is governed by internal regulations such as the total reward
policy, the bonus plan, the performance share plan (PSP), and benefits plans. The compensation of the
Executive Committee is reviewed by the NRC annually and, if necessary, adjusted and approved by deci-
sion of the Board of Directors based on a proposal by the NRC.

In line with the pay-for-performance principle, a significant portion of the compensation of the CEO and the
other members of the Executive Committee consists of variable incentives based on performance. The
compensation is structured as follows:

 — Fixed compensation:
— Base salary (cash)
— Retirement and fringe benefits
 — Variable compensation:
— Short-term annual bonus (cash)
— Long-term incentives (performance share plan)

The elements of the compensation of the members of the Executive Committee are summarized in the
table below.

Fixed compensation

Base salary

Base salary Bonus plan

Benefits Short-term
incentive plan

Long-term
incentive plan

Pension and
social security
contributions,
fringe benefits

Performance share
plan (PSP)

Variable compensation

Overview of compensation elements

79Compensation Report—Compensation Architecture

Compensation elements for the members of the Executive Committee

Base salary Benefits Short-term incentive
plan (bonus plan)

Long-term incentive
plan (PSP 2015)

Main parameters Function, level of role,
profile of incumbent
(skills set, experience)

Pension and social
security contributions,
fringe benefits

Achievement of financial
and individual objectives

Achievement of long-
term, company-wide
objectives

Key drivers Labor market Protection against
risks, labor market

Operational EBITA,
sales, return on capital
employed adjusted
(ROCEA), operating net
cash flow (ONCF)

Cumulative EBIT/
operational EBITA,
relative total shareholder
return (TSR)

Link to compensation
principles

Competitive
 compensation

Competitive
 compensation

Pay for performance Sustainable growth and
value creation

Vehicle Cash Pension and insurance
plans, perquisites

Cash Performance share units
(PSU)

Amount Fixed Fixed Variable, capped at
200% of target bonus.
Target bonus amounts
to 90% of annual base
salary for the CEO and
60% of annual base
salary for the other
members of the
Executive Committee.

Variable. Grant value
is defined based on
the Global Grade and
corresponds to
CHF 1 200 000 for the
CEO and between
CHF 175 000 and
CHF 300 000 for the
other members of the
Executive Committee.
Vesting value is capped
to 3.0 times grant
value for the CEO and
3.8 to 4.4 times grant
value for the other
members of the
Executive Committee.

Grant date Monthly Monthly and / or
annually

March of the
following year

April 1 of the
current year

Performance period – – 1 year
(January 1, 2015 –
December 31, 2015)

3 years
(April 1, 2015 –
March 31, 2018)

Vesting date – – – March 31, 2018

Sulzer—Annual Report 201580

Base salary (fixed, in cash)
The base salary is determined at the discretion of the Board of Directors based on the market value of the
respective position and the incumbent’s qualifications, skills set, and experience. Positions are evaluated
according to the Towers Watson Global Grading System (GGS). The GGS is a job-leveling tool to determine
internal job levels. It takes into consideration company criteria such as size, complexity, and geographic
scope. Furthermore, it assesses each role against standard factors based on its content and how it con-
tributes to the organization overall. The GGS is used as a basis to build the internal salary structure. For
further details, please refer to http://www.towerswatson.com/en/Services/Tools/job-leveling-global-grading-
and-career-map.

Bonus (variable, performance-based, cash remuneration)
The bonus rewards the financial performance of the company and/or its businesses, as well as the achieve-
ment of individual performance objectives over one calendar year. The target bonus is expressed as a per-
centage of annual base salary according to the level of the role in the GGS framework. It amounts to 90%
for the CEO and to 60% for the other members of the Executive Committee.

For the CEO and the other members of the Executive Committee, 70% of the bonus is based on the
achievement of financial objectives at company and/or division level, and 30% is based on the achievement
of individual objectives as described below:

The objectives are set within the annual target-setting process. For each objective, an expected level of
performance is determined (“target”). In addition, a threshold of performance below which the respective
payout factor is zero and a maximum level of performance above which the respective payout factor is
capped are determined for each objective as well. The payout level between the threshold, the target, and
the maximum is calculated by linear interpolation. The actual bonus payout depends on the weighted
 average of the payout factors achieved for each objective and can range from 0% to 200% of the target
bonus. The bonus is paid out in cash in March of the following year.

Category Weight Objectives Rationale CEO /CFO /CSO
Division

President

Financial
performance

70%

Operational EBITA Measure of profitability (bottom-line)
Sulzer 25%

Division 25%

Sales Measure of growth (top-line) Sulzer 15% 15%

Return on capital employed
adjusted (ROCEA)

Measure of capital efficiency Sulzer 10% 10%

Operating net cash flow
(ONCF)

Measure of cash generated by the revenues Sulzer 20% 20%

Individual
performance

30%

Strategy
Innovation
Finance
Management / Operations

Individual objectives address key business issues and
depend on the nature of the respective function and
its impact on the organization. They may include other
financial objectives and/or more strategic goals that
are crucial for long-term business success, such
as mergers and acquisitions, development of new
products, and leadership goals.

Individual 30% 30%

Total 100% 100%

81Compensation Report—Compensation Architecture

× × =+

Sulzer strives for transparency in relation to pay for performance. However, disclosure of financial and indi-
vidual objectives may create a competitive disadvantage to the company, as it renders sensitive insights
into Sulzer’s strategy. To ensure transparency whilst avoiding competitive risk, Sulzer provides a general
performance assessment at the end of the performance cycle (see Compensation of the Executive Com-
mittee on page 86).

Performance share plan (variable, performance-based, share-based remuneration)
The performance share plan (PSP) rewards the performance of the company over three years and aligns
the interests of the members of the Executive Committee with those of the shareholders by delivering a
substantial portion of the compensation as company equity. The PSP is an annual plan with annual grants
and is available exclusively to the members of the Executive Committee. The grant value is determined on
the basis of the level of the executive’s role in the GGS framework. It amounts to CHF 1 200 000 for the CEO
and to between CHF 175 000 and CHF 300 000 for the other members of the Executive Committee. The
number of performance share units (PSU) granted is calculated by dividing the grant value by the three-
month volume-weighted average share price before the grant date.

Each PSU is a conditional right to a certain number of shares of the company. The PSU are subject to a
three-year vesting period with two performance conditions:

 — A combination of operating income (EBIT) for 2015 and of cumulated operating income before restructur-
ing, amortization, impairments, and non-operational items (operational EBITA) for 2016 and 2017;

 — Relative total shareholder return (TSR) of Sulzer against the performance of 30 peer companies respec-
tively (see box below).

Peer group changes in 2015: due to the spin-off of the SPX Flow business in a stand-alone listed company, SPX has
been replaced by SPX Flow. Further, because of the divestiture of Sulzer Metco, Praxair is no longer a relevant peer and
has been replaced by Smiths Group.

BonusAnnual base
salary

Target bonus
%

Payout factor
(0% – 200%)

Financial
performance
(70%)

Individual
performance
(30%)

Bonus calculation

Swiss industrial peersInternational peers

. Aker solutions. Cameron. Crane Co.. Ebara. Flowserve. FMC

. Idex. IMI. KSB. National
Oilwell Varco. Pentair

. Schlumberger. Smiths Group. SPX Flow. Technip. Weir. Wood Group

. ABB. Bobst. Burckhardt
Compression. Conzetta

. Georg Fischer. Inficon. Interroll. Komax. Meyer Burger

. Oerlikon. Rieter. Schindler. Schweiter

Peer group for relative TSR performance of PSP 2015

Sulzer—Annual Report 201582

× =+

On the vesting date, the number of vested shares is calculated by multiplying the initial number of PSU
granted by the sum of the achievement factor of each performance condition as follows: Number of PSU
granted x (Achievement Factor KPI 1 + Achievement Factor KPI 2) = Number of performance shares vest-
ed. The number of vested shares is subject to an absolute cap based on the level of the role in the GGS
framework.

Sulzer strives for transparency in relation to pay for performance. However, disclosure of financial and indi-
vidual objectives may create a competitive disadvantage to the company, as it renders sensitive insights
into Sulzer’s strategy. To ensure transparency whilst avoiding competitive risk, Sulzer provides a general
performance assessment at the end of the performance cycle.

In case of termination of employment, the following provisions apply:
 — Resignation of the participant: unvested PSU forfeit without any compensation.
 — Termination by the employer for cause: unvested PSU forfeit.
 — Termination of employment as a result of retirement: unvested PSU are retroactively granted on a
prorated basis and are vested according to the achievement factor at the end of the vesting period.
 — Termination of employment as a result of disability: unvested PSU continue to vest in full as if the
employment had not been terminated.

Number of PSU
granted

Number of PSU vested

Number of PSU
granted
Grant values are defined
based on the level
of the role in the GGS
framework:

CEO: CHF 1 200 000

EC: CHF 175 000 to
300 000

Target achievement
relative TSR
(between 0 and 2)

Factor based on relative TSR
Relative TSR is defined as share
price growth (ending share price
minus starting share price) plus
dividends during the vesting
period; then divided by the
ending share price. The TSR is
measured against the per-
formance of the peer group
based on the ranking method.

Threshold (factor 0): 10th per -
centile of peer group
Target (factor 1): median of
peer group
Cap (factor 2): 90th percentile
of peer group

Possible adjustments: the
Board of Directors has the right
to change the composition of
the peer group in case of merger
and acquisition or any other
change leading to a delisting
or a fundamental change in
the scope of the business of a
peer group company. In such
a situation, the Board will select
a new peer company.

Number of PSU vested
The maximum vesting
value is capped at a
multiple of the value
at grant:

CEO: 3.0 times

EC: 3.8 to 4.4 times

Target achievement
EBIT/cumulative operational
EBITA (between 0 and 2)

Factor based on EBIT and
cumulative opEBITA com-
pared to midrange plan (MRP)
EBIT/opEBITA in % of the
MRP, EBIT/opEBITA defined
as sum of EBIT in 2015
and cumulative opEBITA in
2016 and 2017, divided by
cumulative MRP EBIT/opEBITA
values of the respective years.

Threshold (factor 0): below
60% of MRP
Target (factor 1): 100% of MRP
Cap (factor 2): 140% of MRP

Possible adjustments: the
Board of Directors can, at its
sole discretion, adjust the
cumulative EBIT in case of
acquisitions exceeding
CHF 100 million, exchange
rate fluctuations with major
currencies of more than
+/– 2%, and unforeseen IFRS
changes.

Number of PSU vested

83Compensation Report—Compensation Architecture

 — Termination by the employer without cause or termination as a result of death: the participant or his or
her beneficiaries shall be entitled to a monetary compensation reflecting the pro rata vesting of the
 unvested PSU multiplied with the pro rata achievement factor. Calculation of the underlying share price
to determine the pro rata relative TSR performance is based on the volume-weighted average share
price of three months preceding the exit date or death of the participant. The pro rata cumulative EBIT/
opEBITA calculation is based on the most accurate figures available at time of termination. The Board
of Directors determines the final payment considering the above parameters.
 — Termination following change of control: unvested PSU shall be converted into shares based on the pro
rata achievement as defined above under termination without cause/death.

Further information on share-based compensation can be found in the Financial Statements of Sulzer Ltd
under note 9 (pages 165 to 166).

Adjustments to PSP 2014 – 2016
In 2015, the Board of Directors has decided that the external reporting will be based on operational EBITA
instead of EBIT (operating income). For this reason, the performance indicator in the ongoing PSP 2014
has been adjusted accordingly to focus also on operational EBITA, which gives a more accurate picture of
operational profitability before special effects. Operational EBITA is defined as operating income before re-
structuring, amortization, impairments, and non-operational items such as significant acquisition-related
expenses, gains, and losses from sale of businesses or real estate (including release of provisions), and
certain non-operational items that are non-recurring or do not regularly occur in similar magnitude.

Consequently, the PSP 2014 – 2016 is now based on the following performance indicators:
 — Cumulative EBIT for 2014 – 2015 and operational EBITA for 2016 (50% weight);
 — Relative TSR over 2014 – 2016 (50% weight).

Discontinued restricted stock unit plan (variable, fixed grant value, share-based remuneration)
The RSU plan that was in place as a long-term incentive for members of the Executive Committee since
2009 was discontinued when the new PSP 2013 was introduced. However, RSU may still be granted to
newly hired Executive Committee members to compensate for deferred awards forfeited at their previous
employer as a result of joining Sulzer.

Benefits
Members of the Executive Committee participate in the regular employee pension fund applicable to all
employees in Switzerland. The retirement plan consists of a basic plan that covers annual earnings up to
CHF 146 628 a year and a supplementary plan in which income over this limit, up to the ceiling set by law,
is insured (including variable cash remuneration). The contributions are based on age and are shared
 between the employer and the employee.

Furthermore, each member of the Executive Committee is entitled to a representation allowance in line with
the expense regulations for all members of management in Switzerland and approved by the tax authorities.

Contracts of employment
The employment contracts of the Executive Committee have been adjusted to comply with the provisions
of the Compensation Ordinance. They are of undetermined duration and have a notice period of maximum
12 months. Members of the Executive Committee are not entitled to any impermissible severance or
change of control payments. The employment contracts of the Executive Committee may include non-com-
petition agreements with a time limit of one year and with a maximum total compensation of one annual
target compensation.

Sulzer—Annual Report 201584

3 Compensation of the Board of Directors and the Executive Committee

Compensation of the Board of Directors
In 2015, the Board of Directors received a total compensation of CHF 2 075 000 (previous year: CHF 1 993 000).
Of this total, CHF 1 068 000 was in cash (previous year: CHF 979 000); CHF 874 000 was in RSU (previous
year: CHF 905 000); and CHF 133 000 was social security contributions (previous year: CHF 109 000).

This compensation is an increase of 4% from the previous year. In 2014, the remuneration to the Chairman
of the Board of Directors was significantly lower since Peter Löscher was elected at the Annual General
Meeting in March 2014 (nine months of compensation in 2014 compared with 12 months of compensation
in 2015).

The portion of compensation delivered in RSU amounts to 56% of the cash compensation for the Chairman,
and to between 87% and 124% for the other members of the Board of Directors. The RSU are subject to
a staged three-year vesting period.

As of December 31, 2014 and 2015, there were no outstanding loans or credits granted to the members
of the Board of Directors or former members of the Board of Directors.

In 2014 and 2015, no compensation was granted to former members of the Board of Directors or related
parties.

Compensation of the Board of Directors (audited)

2015 2014

thousands of CHF Cash fees

Restricted
stock unit

(RSU) plan 7)

Social
security

contribu-
tions 8) Other Total Cash fees

Restricted
stock unit

(RSU) plan

Social
security

contribu-
tions Other Total

Board of Directors 1 068 874 133 – 2 075 979 905 109 – 1 993

Peter Löscher, Chairman 1) 443 250 45 – 738 329 250 – – 579

Matthias Bichsel, Vice Chairman 125 155 20 – 300 76 125 3 – 204

Thomas Glanzmann 2) 143 125 19 – 287 135 125 27 – 287

Jill Lee 121 125 17 – 263 99 125 22 – 246

Marco Musetti 127 125 18 – 270 118 125 25 – 268

Gerhard Roiss 3) 76 94 12 – 182 – – – – –

Klaus Sturany 4) – – – – – – – – – –

Luciano Respini 5) 33 – 2 – 35 200 155 29 – 384

Vladimir V. Kuznetsov 6) – – – – – 22 – 3 – 25

 1) Chairman and Chairman of the Strategy Committee.
 2) Chairman of the Nomination and Remuneration Committee.
 3) Member of the Board of Directors since April 1, 2015.
 4) Chairman of the Audit Committee. Klaus Sturany is waiving his compensation for personal reasons. In return, Sulzer

makes donations to two non-profit organizations in the amount of the cash fees.
 5) Vice Chairman until April 1, 2015.
 6) Chairman ad interim from January 1 until March 20, 2014.
 7) RSU awards assigned during the reporting period had a fair value of CHF 109.25 at grant date. The amount represents

the full fair value of grants made in 2015.
 8) The amount included covers mandatory social security contributions the company made or expects to make with

respect to cash fees and RSU (based on the respective fair value).

85Compensation Report—Compensation of the Board of Directors and the Executive Committee

Compensation of the Executive Committee
Compensation of the CEO in 2015
Grégoire Poux-Guillaume was hired as new CEO of Sulzer effective December 1, 2015. His annual com-
pensation package was determined as follows:

 — Annual base salary of CHF 950 000
 — Target bonus of CHF 855 000 (90% of annual base salary)
 — Grant value under the PSP of CHF 1 200 000
 — Expense lump sum of 15 500
 — Participation in the regular retirement and benefits plans of Sulzer Switzerland
 — Relocation and integration services for the move from France to Switzerland, including temporary
housing and commuting for up to six months, home search and settling-in services, tuition cost for
the children for maximum two years

The above compensation was prorated for 2015 (one month of employment).

In addition, in compensation for forfeited compensation at the previous employer, 30 242 RSU were granted
on December 1, 2015. Those RSU will vest in two tranches over a period of three years: 50% of the RSU will
vest 18 months after grant date and the remaining 50% will vest 36 months after grant date. The RSU are
forfeit in case of voluntary resignation or in case of termination for cause. The fair value of the RSU at grant
date is disclosed in the compensation table on page 87.

Thomas Dittrich was CEO ad interim between August and November 2015. As compensation for this ad-
ditional work, Thomas Dittrich received a lump-sum payment of CHF 162 000. This amount corresponds
to the difference in compensation level between the CEO role and the CFO role for four months.

Performance in 2015
Overall, the financial results were below the target value with an achievement between 58% and 83%,
whereas the individual objectives scored above the targets.

This performance translates into a payout factor in the bonus plan between 79% and 93% (on average
85%) for the members of the Executive Committee.

In 2015, there was no vesting in the PSP; the grant under the PSP 2010 had vested in 2013, and the first
grant under the PSP 2013 will vest in 2016. However, the acquisition of a further 29.5% of the share capital
of Sulzer by Renova triggered a change of control under the PSP plan rules. The provisions of the PSP allow
for a pro rata accelerated vesting based on the performance achieved between the grant date and the date
of change of control. All members of the Executive Committee have agreed to waive their rights to the ac-
celerated pro rata vesting. Therefore, the PSU granted under the PSP 2013, 2014, and 2015 continue to

Performance in 2015

Objectives Assessment relative to plan

Threshold Target Cap

Sales

Operational EBITA

ROCEA

Operating net cash flow (ONCF)

Individual objectives

Sulzer—Annual Report 201586

vest according to the original vesting schedule. However, the company has guaranteed a minimum vesting
level for those grants, so that the participants are not disadvantaged for having accepted to waive their
rights to the accelerated vesting. The minimum guaranteed vesting level corresponds with the pro rata
vesting level that would have been achieved if the change of control provisions had been applied according
to the plan rules. For the two Executive Committee members who are taxable residents in the US, the
 accelerated pro rata vesting had to be implemented to ensure compliance with US tax legislation.

Compensation awarded to the Executive Committee in 2015
In 2015, the Executive Committee received a total compensation of CHF 14 283 000 (previous year:
CHF 12 437 000). Of this total, CHF 5 190 000 was in cash (previous year: CHF 5 891 000); CHF 4 204 000
was in PSU (previous year: CHF 2 834 000); CHF 1 781 000 was in pension and social security contributions
(previous year: CHF 1 809 000); and CHF 185 000 was in other payments (previous year: CHF 103 000).
This is an increase of 15% from the previous year. The main reason for this increase is the higher value of
the performance share and the restricted stock units granted. This is due to the hiring of the new CEO (RSU
replacement award) and to the fact that the Chief Strategy Officer joined the Executive Committee as an
additional member.

Compensation of the Executive Committee (audited)

2015 2014

thousands of CHF
Base

salary Bonus 2) Other 3)

Re-
stricted

stock
unit

(RSU)
plan 4)

Perfor-
mance

share
plan

(PSP)5)

Pension
and

social
security
contri-

butions 6) Total
Base

salary Bonus 2) Other

Re-
stricted

stock
unit

(RSU)
plan

Perfor-
mance

share
plan

(PSP)
2014

Pension
and

social
security
contri-

butions Total

Highest single compensation,
Greg Poux-Guillaume, CEO 79 71 – 2 923 122 230 3 425 – – – – – – –

Highest single compensation,
Klaus Stahlmann, CEO – – – – – – – 824 810 2 – 1 291 367 3 294

Total Executive Committee 1) 3 349 1 841 185 2 923 4 204 1 781 14 283 3 139 2 752 103 1 800 2 834 1 809 12 437

1) Members of the Executive Committee:
 — Greg Poux-Guillaume, CEO since December 1, 2015
 — Klaus Stahlmann, CEO until August 10, 2015. The total Executive Committee compensation of 2015 includes the
compensation of Klaus Stahlmann. The 12-months notice period will end in August 2016.
 — Thomas Dittrich, CFO and CEO a.i. between August 10 and November 30, 2015
 — Fabrice Billard, Chief Strategy Officer since March 1, 2015
 — César Montenegro, Division President Pumps Equipment
 — Peter Alexander, Division President Rotating Equipment Services
 — Oliver Bailer, Division President Chemtech.

2) Expected bonus for performance year 2015 and 2014, respectively.
3) Other consists of housing allowances, schooling allowances, private share of company cars, tax services, and child

allowances. Child allowances were not disclosed in 2014.
4) Replacement awards to compensate for forfeited remuneration at previous employer as a result of joining Sulzer.

The amount represents the full fair value of grants made in 2015.
5) Represents the full fair value of the PSU of the PSP 2015 granted (CHF 4.1 million) and the fair value of the minimum

vesting level for PSU which has been guaranteed for the grants 2013, 2014 and 2015 in connection with the change
of control (CHF 63 000).

6) Includes the employer contribution to the social security institutions of the fair value of all grants made in 2015
(RSU and PSP).

87Compensation Report—Compensation of the Board of Directors and the Executive Committee

1 841 000
Bonus

3 349 000
Base

salary

1 966 000
Benefits

2 300 000
Grant of PSU

Executive Committee

2015

Compensation overview

No severance payments to members of the Executive Committee were made during the reporting year.

As of December 31, 2014 and 2015, there were no outstanding loans or credits granted to the members
of the Executive Committee or former members of the Executive Committee.

In 2014 and 2015, no compensation was granted to former members of the Executive Committee or
 related parties.

For the entire Executive Committee, the variable component (without replacement award) represented
114% of the fixed component (base salary, other, pension and social security contributions). The relation-
ship between the fixed and the variable components of compensation reflects Sulzer’s high performance
orientation. Further, it represents the company’s strong emphasis on aligning the interests of the Executive
Committee and the shareholders to create long-term shareholder value and profitable growth.

Sulzer—Annual Report 201588

4 Shareholdings of the Board of Directors and the Executive Committee

Shareholdings of the Board of Directors
As of the end of 2014 and 2015, the members of the Board of Directors held the following shares in the
company:

Shareholders 2015

Sulzer shares
Restricted stock units

(RSU)
Total share awards

and shares

Board of Directors 45 663 13 149 58 782

Peter Löscher 26 684 3 657 30 341

Matthias Bichsel 342 2 103 2 445

Thomas Glanzmann 4 616 2 081 6 697

Jill Lee 3 095 2 081 5 176

Marco Musetti 2 692 2 081 4 773

Gerhard Roiss 4 000 1 146 5 146

Klaus Sturany 4 204 – 4 204

Shareholders 2014

Sulzer shares
Restricted stock units

(RSU)
Total share awards

and shares

Board of Directors 45 563 11 051 56 614

Peter Löscher 26 000 2 052 28 052

Matthias Bichsel – 1 026 1 026

Thomas Glanzmann 3 700 1 851 5 551

Jill Lee 2 179 1 851 4 030

Marco Musetti 1 776 1 851 3 627

Luciano Respini 8 027 2 097 10 124

Klaus Sturany 3 881 323 4 204

89Compensation Report—Shareholdings of the Board of Directors and the Executive Committee

Shareholdings of the Executive Committee
As of the end of 2014 and 2015, the members of the Executive Committee held the following shares in the
company:

Shareholders 2014

Sulzer
shares

Restricted
stock units

(RSU)

Total share
awards

and shares

Blocked
Sulzer

shares out
of PSP

2010

Perfor-
mance

share units
(PSU)
 2013

Perfor-
mance

share units
(PSU)
 2014

Executive Committee 22 344 17 903 40 247 7 422 20 741 13 651

Klaus Stahlmann 5 400 – 5 400 – 15 881 6 439

Peter Alexander 6 649 568 7 217 3 711 4 860 1 967

Oliver Bailer 852 682 1 534 – – 1 967

Thomas Dittrich 1 500 14 763 16 263 – – 964

César Montenegro 7 943 1 890 9 833 3 711 – 2 314

Shareholders 2015

Sulzer
shares

Restricted
stock units

(RSU)

Total share
awards

and shares

Perfor-
mance

share units
(PSU)
 2013

Perfor-
mance

share units
(PSU)
 2014

Perfor-
mance

share units
(PSU)
 2015

Executive Committee 33 301 40 976 74 277 4 860 7 212 13 800

Greg Poux-Guillaume – 30 242 30 242 – – 942

Peter Alexander 10 928 – 10 928 4 860 1 967 2 402

Oliver Bailer 1 303 231 1 534 – 1 967 2 402

Fabrice Billard 1 187 – 1 187 – – 2 402

Thomas Dittrich 7 000 9 842 16 842 – 964 2 826

César Montenegro 12 883 661 13 544 – 2 314 2 826

Sulzer—Annual Report 201590

5 Outlook: Changes in STI and LTI Plans for 2016

To strengthen the pay-for-performance alignment, the PSP plan has been amended as follows, effective
January 1, 2016 (e.g., for the PSU grant that will be awarded in 2016):

 — The vesting performance conditions will be average ROCEA (return on capital employed adjusted) over
the 3-year performance period weighted 25%, operational EBITA growth weighted 25%, and relative
three-year TSR weighted 50%. The decision was made to replace the cumulated EBIT condition through
ROCEA and operational EBITA growth because the two KPI capture the essence of operating efficiency,
balancing operating profitability with responsible capital management, which is more strongly aligned
with the long-term shareholders’ interests.
 — The threshold of TSR performance will be increased. Performance at the 25th percentile rank in the peer
group is required for any vesting to be triggered. This condition strengthens the link between perfor-
mance and pay.
 — The maximum vesting level will be capped at 250% of grant value for a performance at or above 75th per-
centile (TSR) or 140% (ROCEA, operational EBITA). The reduction of the cap is more aligned with compet-
itive market practice and with the expectations of the shareholders and their representatives.

The other features of the PSP plan, such as the equity instrument used (PSU), the performance period of
three years, and the provisions in case of termination of employment, will remain unchanged.

Because the ROCEA performance condition was introduced into the PSU plan, the bonus plan will also be
amended for 2016 to avoid any duplication of measures of performance between the two plans.

The performance conditions in the bonus plan will be as follows:

This combination of performance measures between the bonus plan and the PSP plan ensures a balanced
way of evaluating performance of the company holistically, and it is more strongly aligned with the long-term
interests of the shareholders.

Category Weight Objectives Rationale CEO /CFO /CSO
Division

President

Financial
performance

70%

Operational EBITA
in % of sales

Measure of profitability (bottom-line)
Sulzer 25%

Division 25%

Sales Measure of growth (top-line)
Sulzer 25%

Division 25%

Operating net cash flow
(ONCF)

Measure of cash generated by the revenues
Sulzer 20%

Divison 20%

Individual
performance

30%

Strategy
Innovation
Finance
Management / Operations

Individual objectives address key business issues and
depend on the nature of the respective function and
its impact on the organization. They may include other
financial objectives and/or more strategic goals that
are crucial for the long-term business success, such
as mergers and acquisitions, development of new
products, and leadership goals.

Individual 30% 30%

Total 100% 100%

91Compensation Report—Outlook: Changes in STI and LTI Plans for 2016

Report of the Statutory Auditor to the General
Meeting of Sulzer Ltd, Winterthur

We have audited the accompanying Compensation Report dated February 24, 2016 of Sulzer Ltd for the year ended December 31,
2015. The audit was limited to the information according to articles 14 – 16 of the Ordinance against Excessive Compensation in
Stock Exchange Listed Companies (Compensation Ordinance) contained in the tables referred to as audited on pages 85 to 87 of
the Compensation Report.

Responsibility of the Board of Directors
The Board of Directors is responsible for the preparation and overall fair presentation of the Compensation Report in accordance
with Swiss law and the Ordinance against Excessive Compensation in Stock Exchange Listed Companies (Compensation Ordi-
nance). The Board of Directors is also responsible for designing the remuneration system and defining individual remuneration pack-
ages.

Auditor’s responsibility
Our responsibility is to express an opinion on the accompanying Compensation Report. We conducted our audit in accordance with
Swiss auditing standards. Those standards require that we comply with ethical requirements and plan and perform the audit to
 obtain reasonable assurance about whether the Compensation Report complies with Swiss law and articles 14 – 16 of the Compen-
sation Ordinance.

An audit involves performing procedures to obtain audit evidence on the disclosures made in the Compensation Report with regard
to compensation, loans, and credits in accordance with articles 14 – 16 of the Compensation Ordinance. The procedures selected
depend on the auditor’s judgment, including the assessment of the risks of material misstatements in the Compensation Report,
whether due to fraud or error. This audit also includes evaluating the reasonableness of the methods applied to value components
of remuneration, as well as assessing the overall presentation of the Compensation Report.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Opinion
In our opinion, the Compensation Report for the year ended December 31, 2015 of Sulzer Ltd complies with Swiss law and articles
14 – 16 of the Compensation Ordinance.

KPMG AG

Zurich, February 24, 2016

François Rouiller Roman Wenk
Licensed Audit Expert Licensed Audit Expert
Auditor in Charge

Sulzer—Annual Report 201592

93
Consolidated
Financial
Statements

157 Five-Year
Summaries

160 Financial
Statements
of Sulzer Ltd

167 Auditors’ Report
on the Financial
Statements of
Sulzer Ltd

169 Investor
Information

100 Notes to the
Con solidated
Financial
 Statements

156 Auditors’ Report
on the Consoli-
dated Financial
Statements of
Sulzer Ltd

F
in

an
ci

al
 S

ta
te

m
en

ts

95 Consolidated income
statement

96 Consolidated statement of
comprehensive income

97 Consolidated balance
sheet

98 Consolidated statement
of changes in equity

99 Consolidated statement
of cash flows

1 | General information 100

2 | Key accounting policies and valuation
methods 100

3 | Financial risk management 110

4 | Critical accounting estimates and
judgments 117

5 | Acquisitions and divestitures of
subsidiaries / Discontinued
operations / Significant changes
in the scope of consolidation 119

6 | Major currency exchange rates 124

7 | Segment information 125

8 | Personnel expenses 128

9 | Employee benefit plans 128

10 | Research and development
expenses 133

11 | Other operating income and
expenses 133

12 | Financial income and
expenses 134

13 | Income taxes 134

14 | Intangible assets 137

15 | Property, plant, and equipment 139

16 | Associates 141

17 | Other financial assets 141

18 | Inventories 141

19 | Percentage of completion
contracts 142

20 | Trade accounts receivable 142

21 | Other accounts receivable
and prepaid expenses 143

22 | Cash and cash equivalents 143

23 | Marketable securities 144

24 | Share capital 144

25 | Earnings per share 145

26 | Borrowings 145

27 | Provisions 146

28 | Other current and accrued liabilities
147

29 | Derivative financial instruments 147

30 | Other financial commitments 148

31 | Contingent liabilities 148

32 | Share participation plans 148

33 | Transactions with members of
the Board of Directors, Executive
Committee, and related parties
150

34 | Auditor remuneration 151

35 | Corporate risk management
process 151

36 | Subsequent events after the
balance sheet date 151

37 | Major subsidiaries 152

Auditors’ report 156

Notes to the
Consolidated Financial
Statements

95Financial Section—Consolidated Financial Statements

Consolidated income statement
January 1 – December 31

millions of CHF Notes 2015 2014

Continuing operations

Sales 07 2 971.0 3 212.1

Cost of goods sold – 2 060.9 – 2 202.2

Gross profit 910.1 1 009.9

 — Selling and distribution expenses – 303.9 – 334.3

 — Impairment on goodwill – – 340.0

Total selling and distribution expenses – 303.9 – 303.9 – 674.3 – 674.3

General and administrative expenses – 348.2 – 331.0

Research and development expenses 10 – 73.4 – 76.2

Other operating income and expenses, net 11 – 63.7 2.6

Operating income 120.9 – 69.0

Interest and securities income 12 6.5 6.8

Interest expenses 12 – 27.9 – 21.2

Other financial income and expenses, net 12 – 3.3 – 2.3

Share of profit/(loss) of associates 16 3.7 –

Income before income tax expenses 99.9 – 85.7

Income tax expenses 13 – 24.9 – 71.9

Net income from continuing operations 75.0 – 157.6

Discontinued operations

Net income from discontinued operations, net of income taxes 05 – 435.7

Net income 75.0 278.1

Attributable to shareholders of Sulzer Ltd 73.9 275.0

Attributable to non-controlling interests 1.1 3.1

Earnings per share (in CHF)

Basic earnings per share 25 2.17 8.09

Diluted earnings per share 25 2.16 8.05

Continuing operations (in CHF)

Basic earnings per share continuing operations 25 2.17 – 4.72

Diluted earnings per share continuing operations 25 2.16 – 4.70

Discontinued operations (in CHF)

Basic earnings per share discontinued operations 25 – 12.81

Diluted earnings per share discontinued operations 25 – 12.75

Sulzer—Annual Report 201596

Consolidated statement of comprehensive income
January 1 – December 31

millions of CHF Notes 2015 2014

Net income 75.0 278.1

Items that may be reclassified subsequently to
the income statement

Cash flow hedges, net of tax 29 – 3.5 – 8.0

Reclassification to the income statement of foreign
currency translation difference relating to the disposal of
Metco

– 59.1

Currency translation differences – 154.4 17.6

Total of items that may be reclassified
subsequently to the income statement – 157.9 68.7

Items that will not be reclassified to the income
statement

Remeasurements of defined benefit obligations, net of
tax 09 – 13.1 – 137.9

Total of items that will not be reclassified to the
income statement – 13.1 – 137.9

Total other comprehensive income – 171.0 – 69.2

Total comprehensive income for the year – 96.0 208.9

Attributable to shareholders of Sulzer Ltd – 96.6 205.4

Attributable to non-controlling interests 0.6 3.5

97Financial Section—Consolidated Financial Statements

Consolidated balance sheet
December 31

millions of CHF Notes 2015 20141)

Non-current assets

Goodwill 14 679.8 693.7

Other intangible assets 14 246.4 305.0

Property, plant, and equipment 15 491.4 530.7

Associates 16 4.0 2.5

Other financial assets 17 11.6 11.9

Non-current receivables 7.1 11.3

Deferred income tax assets 13 133.7 126.8

Total non-current assets 1 574.0 1 681.9

Current assets

Inventories 18 409.3 487.5

Advance payments to suppliers 79.8 79.0

Trade accounts receivable 20 851.1 955.9

Other accounts receivable and prepaid expenses 21 123.3 147.2

Marketable securities 23 208.3 106.8

Cash and cash equivalents 22 1 009.0 1 194.7

Total current assets 2 680.8 2 971.1

Total assets 4 254.8 4 653.0

Equity

Share capital 24 0.3 0.3

Reserves 2 224.4 2 435.1

Equity attributable to shareholders of Sulzer Ltd 2 224.7 2 435.4

Non-controlling interest 9.5 6.6

Total equity 2 234.2 2 442.0

Non-current liabilities

Non-current borrowings 26 7.2 510.3

Deferred income tax liabilities 13 69.4 91.2

Non-current income tax liabilities 13 2.6 2.6

Defined benefit obligations 9 294.8 280.9

Non-current provisions 27 73.5 71.3

Other non-current liabilities 24.6 38.2

Total non-current liabilities 472.1 994.5

Current liabilities

Current borrowings 26 514.4 17.7

Current income tax liabilities 13 9.9 32.4

Current provisions 27 137.3 147.7

Trade accounts payable 323.8 383.6

Advance payments from customers 197.5 210.9

Other current and accrued liabilities 28 365.6 424.2

Total current liabilities 1 548.5 1 216.5

Total liabilities 2 020.6 2 211.0

Total equity and liabilities 4 254.8 4 653.0

1) The balance sheet as of December 31, 2014 has been restated following the finalization of the valuation of the net assets
acquired related to acquisitions in 2014. A reconciliation to the previously published balance sheet is provided in note 5.

Sulzer—Annual Report 201598

Consolidated statement of changes in equity
January 1 – December 31

Attributable to shareholders of Sulzer Ltd

millions of CHF Notes
Share

capital
Retained
earnings

Treasury
shares

Cash flow
hedge

reserve

Currency
translation

adjustment Total

Non-con-
trolling

interests
Total

equity

Equity as of January 1, 2014 0.3 2 691.1 – 26.9 2.3 – 332.4 2 334.4 6.3 2 340.7

Comprehensive income for the year:

Net income 275.0 275.0 3.1 278.1

 — Cash flow hedges, net of tax 29 – 8.0 – 8.0 – 8.0

 — Remeasurements of defined benefit obligations, net of tax 09 – 137.9 – 137.9 – 137.9

 — Currency translation differences 76.3 76.3 0.4 76.7

Other comprehensive income – 137.9 – 8.0 76.3 – 69.6 0.4 – 69.2

Total comprehensive income for the year – 137.1 – – 8.0 76.3 205.4 3.5 208.9

Transactions with owners of the company:

Transactions in treasury shares – 6.3 3.5 – 2.8 – 2.8

Share-based payments, net of tax 32 8.0 8.0 8.0

Dividends – 109.6 – 109.6 – 2.6 – 112.2

Change in scope of consolidation – – 0.6 – 0.6

Equity as of December 31, 2014 24 0.3 2 720.3 – 23.4 – 5.7 – 256.1 2 435.4 6.6 2 442.0

Comprehensive income for the year:

Net income 73.9 73.9 1.1 75.0

 — Cash flow hedges, net of tax 29 – 3.5 – 3.5 – 3.5

 — Remeasurements of defined benefit obligations, net of tax 09 – 13.1 – 13.1 – 13.1

 — Currency translation differences – 153.9 – 153.9 – 0.5 – 154.4

Other comprehensive income – 13.1 – 3.5 – 153.9 – 170.5 – 0.5 – 171.0

Total comprehensive income for the year – 60.8 – – 3.5 – 153.9 – 96.6 0.6 – 96.0

Transactions with owners of the company:

Changes in ownership in subsidiaries – 1.8 – 1.8 0.9 – 0.9

Transactions in treasury shares – 7.0 5.6 – 1.4 – 1.4

Share-based payments, net of tax 32 8.3 8.3 8.3

Dividends – 119.2 – 119.2 – 1.9 – 121.1

Change in scope of consolidation – 3.3 3.3

Equity as of December 31, 2015 24 0.3 2 661.4 – 17.8 – 9.2 – 410.0 2 224.7 9.5 2 234.2

99Financial Section—Consolidated Financial Statements

Consolidated statement of cash flows
January 1– December 31

millions of CHF Notes 2015 2014

Cash and cash equivalents as of January 1 1 194.7 549.9

Net income 75.0 278.1

Interest and securities income 12 – 6.5 – 6.9

Interest expenses 12 27.9 21.6

Income tax expenses 13 24.9 81.0

Depreciation, amortization, and impairments 14/15 129.4 463.2

Income from disposals of subsidiaries; property, plant,
and equipment; and financial instruments

– 0.1 – 423.5

Changes in inventories 49.6 – 45.2

Changes in advance payments to suppliers – 4.2 10.5

Changes in trade accounts receivable 32.6 – 46.3

Changes in advance payments from customers 3.9 – 65.1

Changes in trade accounts payable – 33.4 20.0

Change in provision for employee benefit plans 9.4 – 8.6

Changes in provisions 3.2 0.9

Changes in other net current assets 0.6 6.4

Other non-cash items – 2.1 3.6

Interest received 6.4 6.7

Interest paid – 20.4 – 16.5

Income tax paid – 73.4 – 98.7

Total cash flow from operating activities 222.8 181.2

Purchase of intangible assets – 2.1 – 5.6

Purchase of property, plant, and equipment – 71.6 – 99.0

Sale of property, plant, and equipment 6.7 21.4

Acquisitions of subsidiaries, net of cash acquired 05 – 70.1 – 73.0

Acquisitions of associates – – 2.3

Divestitures of subsidiaries 05 0.2 870.4

Purchase of financial assets – 0.5 – 0.1

Sale of financial assets – 0.1

Purchase of marketable securities – 253.6 – 106.6

Sale of marketable securities 149.0 –

Total cash flow from investing activities – 242.0 605.3

Dividend – 119.2 – 108.9

Purchase of treasury shares – 3.5 – 3.6

Sale of treasury shares 2.1 –

Dividend paid to non-controlling interests – 1.9 – 2.6

Changes in non-controlling interests – 0.1 –

Additions in non-current borrowings 0.6 2.1

Repayment of non-current borrowings – 0.4 – 1.9

Additions in current borrowings 6.4 6.3

Repayment of current borrowings – 16.5 – 52.8

Total cash flow from financing activities – 132.5 – 161.4

Exchange gains/losses on cash and cash equivalents – 34.0 19.7

Net change in cash and cash equivalents – 185.7 644.8

Cash and cash equivalents as of December 31 22 1 009.0 1 194.7

Sulzer—Annual Report 2015100

Notes to the Consolidated
Financial Statements

1 General information
Sulzer Ltd (the “company”) is a company domiciled in Switzerland. The address of the company’s registered
office is Neuwiesenstrasse 15 in Winterthur, Switzerland. The consolidated financial statements for the year
ended December 31, 2015, comprise the company and its subsidiaries (together referred to as the “group”
and individually as the “subsidiaries”) and the group’s interest in associates and joint ventures. The group
specializes in pumping solutions, rotating equipment maintenance and services as well as separation, re-
action, and mixing technology. Sulzer was founded in 1834 in Winterthur, Switzerland, and employs around
14 300 people. The company serves clients in over 150 production and service sites worldwide. Sulzer Ltd
is listed on the SIX Swiss Exchange in Zurich, Switzerland (symbol: SUN).

These consolidated financial statements were authorized for issue by the Board of Directors on
February 24, 2016.

2 Key accounting policies and valuation methods

2.1 Basis of preparation
The consolidated financial statements have been prepared in accordance with International Financial Re-
porting Standards (IFRS) using the historical cost convention except for the following:

 — financial instruments at fair value through profit or loss which are measured at fair value (incl. derivative
financial instruments),
 — available-for-sale financial instruments,
 — liabilities for cash-settled share-based payments, and
 — net position from defined benefit plans, where plan assets are measured at fair value and the plan liabil-
ities are measured at the present value of the defined benefit obligation (see 2.19 a).

The accounting policies set out below have been applied consistently to all periods presented in these
consolidated financial statements and have been applied consistently by all subsidiaries.

The preparation of financial statements in conformity with IFRS requires the use of certain critical account-
ing estimates. It also requires management to exercise its judgment in the process of applying the group’s
accounting policies. The areas involving a higher degree of judgment or complexity or areas where assump-
tions and estimates are significant to the consolidated financial statements are disclosed in note 4 “Critical
accounting estimates and judgments.”

2.2 Change in accounting policies
a) Standards, amendments, and interpretations to published standards effective in 2015
The group has adopted the following new standards and amendments with a date of initial application of
January 1, 2015:

 — Amendment to IAS 19 ‘Employee Contributions’. The amendment clarifies how an entity should account
for contributions made by employees or third parties to defined benefit plans, based on whether those
contributions are dependent on the number of years of service provided by the employee.
 — Amendments deriving from the annual improvement program 2010 – 2012 and 2011 – 2013 addressing
specific aspects in various standards.

101Financial Section—Notes to the Consolidated Financial Statements

b) Standards, amendments, and interpretations issued but not yet effective which the group has
decided not to early adopt in 2015
A number of new standards and amendments to standards have been published that are not mandatory
for December 31, 2015 reporting periods and have not been early adopted by the group. None of these is
expected to have a significant effect on the consolidated financial statements of the group, except the
 following:

 — IFRS 9 ‘Financial Instruments’, published in July 2014, replaces the existing guidance in IAS 39 ‘Finan-
cial Instruments: Recognition and Measurement’. IFRS 9 includes revised guidance on the classification
and measurement of financial instruments, including a new expected credit loss model for calculating
impairment on financial assets, and the new general hedge accounting requirements. It also carries
forward the guidance on recognition and derecognition of financial instruments from IAS 39. IFRS 9 is
effective for annual reporting periods beginning on or after January 1, 2018. The group is assessing the
potential impact on its consolidated financial statements resulting from the application of IFRS 9.
 — IFRS 15 ‘Revenue from Contracts with Customers’ establishes a comprehensive framework for deter-
mining whether, how much, and when revenue is recognized. It replaces existing revenue recognition
guidance, including IAS 18 ‘Revenue’, IAS 11 ‘Construction Contracts’, and IFRIC 13 ‘Customer Loy-
alty Programs’. The core principle of IFRS 15 is that an entity should recognize revenue to depict the
transfer of promised goods and services to customers in an amount that reflects the consideration to
which the entity expects to be entitled in exchange for those goods and services. Under IFRS 15, an
entity recognizes revenue when a performance obligation is satisfied. IFRS 15 is effective for annual
reporting periods beginning on or after January 1, 2018. Sulzer has started a project and is assessing
the potential impact on its consolidated financial statements resulting from the application of IFRS 15.
 — IFRS 16 ‘Leases’, published in January 2016, introduces a single lessee accounting model and requires
a lessee to recognize assets and liabilities for all leases with a term of more than 12 months, unless the
underlying asset is of low value. A lessee is required to recognize a right-of-use asset representing its
right to use the underlying leased asset and a lease liability representing its obligation to make lease
payments. IFRS 16 is effective for annual periods beginning on or after January 1, 2019. The group is
assessing the potential impact on its consolidated financial statements resulting from the application of
IFRS 16.

2.3 Consolidation
a) Business combinations
The group accounts for business combinations using the acquisition method when control is transferred to
the group (see 2.3 b). The consideration transferred in the acquisition is measured at the fair value of the
assets given, the liabilities incurred to the former owner of the acquiree, and the equity interest issued by
the group. Any goodwill arising is tested annually for impairment (see 2.6 a). Any gain on a bargain purchase
is recognized in profit or loss immediately. Acquisition-related costs are expensed as incurred, except if
related to the issue of debt or equity securities. Identifiable assets acquired, and liabilities and contingent
liabilities assumed in a business combination, are measured initially at their fair values at the acquisition date.

Any contingent consideration payable is measured at fair value at the acquisition date. If the contingent
consideration is classified as equity, then it is not remeasured and settlement is accounted for within equity.
Otherwise, subsequent changes in the fair value of the contingent consideration are recognized in profit
or loss.

If share-based payment awards (replacement awards) are required to be exchanged for awards held by the
acquiree’s employees (acquiree’s awards), then all or a portion of the amount of the acquirer’s replacement
awards is included in measuring the consideration transferred in the business combination. The determina-
tion is based on the difference between the market-based measure of the replacement awards compared
with the market-based measure of the acquiree’s awards and the extent to which the replacement awards
relate to pre-combination service.

b) Subsidiaries
Subsidiaries are all entities controlled by the group. The group controls an entity when it is exposed to, or has
the rights to, variable returns from its involvement with the entity and has the ability to affect those returns
through its power over the entity. The financial statements of subsidiaries are included in the consolidated
financial statements from the date on which control commences until the date on which control ceases.

Sulzer—Annual Report 2015102

According to the full consolidation method, all assets and liabilities as well as income and expenses of the
subsidiaries are included in the consolidated financial statements. The share of non-controlling interests in
the net assets and results is presented separately as non-controlling interests in the consolidated balance
sheet and income statement, respectively.

c) Non-controlling interests
The group recognizes any non-controlling interest in the acquiree on an acquisition-by-acquisition basis, at
the non-controlling interest’s proportionate share of the recognized amounts of the acquiree’s identifiable
net assets. Transactions with non-controlling interests that do not result in loss of control are accounted for
as equity transactions.

When the group loses control over a subsidiary, it derecognizes the assets and liabilities of the subsidiary,
and any related non-controlling interest and other components of equity. Any resulting gain or loss is rec-
ognized in profit or loss. Any interest retained in the former subsidiary is measured at fair value when control
is lost.

d) Associates and joint ventures
Associates are those entities in which the group has significant influence, but no control, over the financial
and operating policies. Significant influence is presumed to exist when the group holds, directly or indirect-
ly, between 20% and 50% of the voting rights. Joint ventures are those entities over whose activities the
group has joint control, established by contractual agreement and requiring unanimous consent for strate-
gic, financial, and operating decisions. Associates and joint ventures are accounted for using the equity
method and are initially recognized at cost.

e) Transactions eliminated on consolidation
All material intercompany transactions and balances and any unrealized gains arising from intercompany
transactions are eliminated in preparing the consolidated financial statements. Unrealized losses are elimi-
nated in the same way as unrealized gains, but only to the extent that there is no evidence of impairment.

f) Discontinued operation
A discontinued operation is a component of the group’s business, the operations and cash flows of which
can be clearly distinguished from the rest of the group, and which:

 — represents a major line of business;
 — is part of a single coordinated plan to dispose of a separate major line of business; or
 — is a subsidiary acquired exclusively with a view to resale.

Classification as a discontinued operation occurs at the earlier of disposal or when the operation meets the
criteria to be classified as held-for-sale. When an operation is classified as discontinued operation, the
comparative statement of profit or loss is represented as if the operation had been discontinued from the
start of the comparative year. All disclosures in the notes to the consolidated financial statements refer to
continuing operations, except where otherwise indicated.

2.4 Segment reporting
Operating segments are reported in a manner consistent with the internal reporting provided to the Chief
Executive Officer. The Chief Executive Officer, who is responsible for allocating resources and assessing
performance (e.g. operating income) of the operating segments, has been identified as chief operating
decision maker.

2.5 Foreign currency translation
a) Functional and presentation currency
Items included in the financial statements of subsidiaries are measured using the currency of the primary
economic environment in which the entity operates (the functional currency). The consolidated financial
statements are presented in Swiss francs (CHF).

b) Transactions and balances
Foreign currency transactions are translated into the functional currency using the exchange rates prevailing
at the dates of the transactions. Foreign exchange gains and losses resulting from the settlement of such
transactions and from the translation at year-end exchange rates of monetary assets and liabilities denom-
inated in foreign currencies are recognized in the income statement.

103Financial Section—Notes to the Consolidated Financial Statements

Changes in the fair value of monetary items, denominated in foreign currency classified as available-for-sale
are analyzed between translation differences resulting from changes in the amortized cost of the item and
other changes in the carrying amount of the item. Translation differences related to changes in the amor-
tized costs are recognized in profit or loss; other changes in the carrying amount are recognized in other
comprehensive income.

Translation differences on non-monetary financial assets and liabilities are reported as part of the fair value
gain or loss. Translation differences on non-monetary financial assets and liabilities, such as equities held
at fair value through profit or loss, are recognized in profit or loss as part of the fair value gain or loss. Trans-
lation differences on non-monetary financial assets, such as equities classified as avail able-for-sale, are
included in the available-for-sale reserve in other comprehensive income.

c) Subsidiaries
The results and financial position of all the subsidiaries (excluding the ones with hyperinflationary economy)
that have a functional currency different from the presentation currency of the group are translated into the
presentation currency as follows:

 — assets and liabilities for each balance sheet presented are translated at the closing rate at the date of
that balance sheet, and
 — income and expenses for each income statement are translated at average exchange rates.

Translation differences resulting from consolidation are taken to other comprehensive income. In the event
of a sale or liquidation of foreign subsidiaries, exchange differences that were recorded in other compre-
hensive income are recognized in the income statement as part of the gain or loss on sale or liquidation.

If a loan is made to a group company, and the loan in substance forms part of the group’s investment in the
group company, translation differences arising from the loan are recognized directly in other comprehensive
income as foreign currency translation differences. When the group company is sold or partially disposed
of, and control no longer exists, gains and losses accumulated in equity are reclassified to the income
statement as part of the gain or loss on disposal.

2.6 Intangible assets
An intangible asset is classified either as an asset with indefinite useful life when timely limitation of gener-
ating net cash inflows is not foreseeable, or as an asset with a finite useful life.

Intangible assets with an indefinite useful life are not to be amortized. The group performs an annual review
determining whether events and circumstances still support this measurement. Reassessing the useful life
indicates that an asset might be impaired. The intangible assets with finite useful life are amortized in line
with the expected useful life, usually on a straight-line basis. The period of useful life is to be assessed
according to business rather than legal criteria. This assessment is made at least once a year. An impair-
ment might be required in the event of sudden or unforeseen value changes.

a) Goodwill
Goodwill represents the difference between the consideration transferred and the fair value of the group’s
share in the identifiable net asset value of the acquired business at the time of acquisition. Any goodwill
arising as a result of a business combination is included within intangible assets.

Goodwill is subject to an annual impairment test and valued at its original acquisition cost less accumulat-
ed impairment losses. In cases where circumstances indicate a potential impairment, impairment tests are
conducted more frequently. Profits and losses arising from the sale of a business include the book value of
the goodwill assigned to the business being sold.

For impairment testing goodwill is allocated to those cash-generating units or groups of cash-generating
units that are expected to benefit from the business combination in which the goodwill arose. Goodwill
originating from the acquisition of an associated company is included in the book value of the participation
in associated companies.

b) Trademarks and licenses
Trademarks, licenses, and similar rights acquired from third parties. Such assets are amortized over their
expected useful life, generally not exceeding ten years.

Sulzer—Annual Report 2015104

c) Research and development
Expenditure on research activities is recognized in profit or loss as incurred. Development costs for major
projects are capitalized only if the expenditure can be measured reliably, the product or process is techni-
cally and commercially feasible, future economic benefits are probable, and the group intends and has
sufficient resources to complete development and to use or sell the asset. Otherwise, it is recognized in
profit or loss as incurred. Subsequently such assets are measured at cost less accumulated amortization
(max. five years) and any accumulated impairment loss.

d) Computer software
Acquired computer software licenses are capitalized on the basis of the cost incurred to acquire and bring to
use the specific software. These costs are amortized over their estimated useful lives (three to max. five years).

e) Customer relationships
As part of a business combination, acquired customer rights are recorded at fair value (cost at the time of
acquisition). These costs are amortized over their estimated useful lives, generally not exceeding 15 years.

2.7 Property, plant, and equipment
Property, plant, and equipment is stated at acquisition cost less depreciation and impairments. Acquisition
cost includes expenditure that is directly attributable to the acquisition of the item. Subsequent costs are
included in the asset’s carrying amount or recognized as a separate asset, as appropriate, only when it is
probable that the future economic benefits associated with the item will flow to the group and the cost of
the item can be measured reliably. The carrying amount of the replaced item is derec ognized. All other repairs
and maintenance are charged to the income statement during the financial period in which they are incurred.

Depreciation is provided on a straight-line basis over the estimated useful life. Land is stated at cost and is
not depreciated.

The useful lives are as follows:
Buildings 20 – 50 years
Machinery 5 – 15 years
Technical equipment 5 – 10 years
Other non-current assets max. 5 years

Property, plant, and equipment financed by long-term financial leases is capitalized and amortized in the
same way as other assets. The applicable leasing commitments are shown as liabilities and are included
under long-term borrowings. An asset’s carrying amount is impaired immediately to its recoverable amount
if the asset’s carrying amount is greater than its estimated recoverable amount.

2.8 Impairment of property, plant and equipment and intangible assets
Assets with an indefinite useful life are not amortized, but tested annually for impairment. Assets with a finite
useful life are only tested for impairment if relevant events or changes in circumstances indicate that the
book value is no longer recoverable. An impairment loss is recorded equal to the excess of the carrying
value over the recoverable amount. The recoverable amount is the higher of the fair value of the asset less
disposal costs and its value in use. The value in use is based on the estimated cash flow over a five-year
period and the extrapolated projections for subsequent years. The results are discounted using an appro-
priate pre-tax, long-term interest rate. For the purposes of the impairment test, assets are grouped together
at the lowest level for which separate cash flows can be identified (cash-generating units).

2.9 Financial assets
Financial assets, including marketable securities, are classified into the following four categories: “financial
assets at fair value through profit or loss,” “available-for-sale financial assets,” “loans and receivables,” and
“held-to-maturity financial assets.” Classification depends on the purpose for which the financial assets
were acquired. Management determines the classification of assets at the date of purchase and reviews it
on every accounting date. The fair value of financial instruments is either taken from an actively traded
market or, in the case of non-traded financial instruments, from a valuation using standard formula-based
methods. The marketable securities held by the group belong either to the first or the second level.

105Financial Section—Notes to the Consolidated Financial Statements

a) Financial assets at fair value through profit or loss
Assets in this category are capitalized at fair value and subsequently adjusted to fair values, with any ad-
justments charged or credited to financial income. Derivative financial instruments are recorded at fair value
(cost at the time of acquisition) and subsequently adjusted to fair values. Financial assets designated at fair
value from inception are those that are managed and their performance is evaluated on a fair value basis,
in accordance with a documented investment strategy. With the exception of derivative financial instru-
ments that meet the requirements of a “cash flow hedge” or a “net investment hedge,” all adjustments are
charged or credited to financial income. Derivative financial assets are classified as current assets or in case
maturity is later than 12 months from the balance sheet date as non-current assets.

b) Available-for-sale financial assets
Available-for-sale financial assets are non-derivatives that are either designated in this category or not in any
of the other categories. They are included in non-current assets unless management intends to dispose of
the investment within 12 months of the balance sheet date.

c) Loans and receivables
Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not
quoted in an active market. They are included in the current assets, unless the maturity is greater than
12 months after the balance sheet date. These are classified as non-current assets. Loans and receivables
are classified as trade and other receivables in the balance sheet.

d) Held-to-maturity financial assets
Non-derivative financial assets with fixed or determinable payment terms and fixed maturities are classi fied
as held-to-maturity when there is the positive intention and ability to hold to maturity. After initial recognition,
held-to-maturity investments are measured at amortized cost using the effective interest method.

Purchases and disposals of financial assets are recognized on the trade date. The group assesses at each
balance sheet date whether there is objective evidence that a financial asset or group of financial assets is
impaired. Investments are initially recognized at fair value plus transaction costs for all financial assets not
carried at fair value through profit or loss. Financial assets carried at fair value through profit or loss are
initially recognized at fair value and transaction costs are expensed in the income statement. Available-for-
sale financial assets and financial assets at fair value through profit or loss are subsequently carried at fair
value. Loans and receivables and held-to-maturity financial assets are carried at amortized cost using the
effective interest method. Gains or losses arising from changes in the fair value of the financial assets at fair
value through profit or loss are presented in the income statement line “Other financial income” in the peri-
od they arise. Dividend income from financial assets at fair value through profit or loss is recognized in the
income statement as part of financial income. Financial assets are derecognized when the right to receive
cash flows from the investments has expired or has been transferred and the group has transferred all
substantial risks and rewards of ownership.

Changes in the fair value of financial assets classified as available-for-sale are recorded in equity. When
these assets are sold or impaired, the accumulated fair value adjustments recorded in equity are recycled
and booked to the financial income.

2.10 Derivative financial instruments and hedging activities
The group uses derivative financial instruments, such as forward currency contracts, other forward contracts
and options, to hedge its risks associated with fluctuations in foreign currencies arising from operational
and financing activities. Such derivative financial instruments are initially recognized at fair value on the date
on which a derivative contract is entered into and are subsequently remeasured at fair value. Derivatives are
carried as assets when the fair value is positive and as liabilities when the fair value is negative.

Any gains or losses arising from changes in fair value on the derivatives during the year that do not qualify
for hedge accounting are taken directly into profit or loss.

Sulzer applies hedge accounting to secure future cash flows which have a high probability of occurrence.
These hedges are classified as “cash flow hedges” whereas the hedge instrument is recorded on the bal-
ance sheet at fair value and the effective portions are booked against “Other comprehensive income” in the
column “Cash flow hedge reserve.” If the hedge relates to a non-financial transaction which will subse-
quently be recorded on the balance sheet, the adjustments accumulated under “Other comprehensive

Sulzer—Annual Report 2015106

 income” at that time will be included in the initial book value of the asset or liability. In all other cases, the
cumulative changes of fair value of the hedging instrument that have been recorded in other comprehensive
income are included as a charge or credit to income when the forecasted trans action is recognized or when
hedge accounting is discontinued as the criteria are no longer met. In general, the fair value of financial
instruments traded in active markets is based on quoted market prices at the balance sheet date.

Hedges of net investments in foreign operations are accounted for similarly to cash flow hedges. Any gain
or loss on the hedging instrument relating to the effective portion on the hedge is recognized in other com-
prehensive income. The gain or loss relating to the ineffective portion is recognized immediately in the in-
come statement. Gains and losses accumulated in equity are included in the income statement when the
foreign operation is partially disposed of or sold.

At the inception of the transaction, the group documents the relationship between hedging instruments and
hedged items, as well as its risk management objectives and strategy for undertaking various hedging
transactions. The group also documents its assessment, both at hedge inception and on an ongoing basis,
of whether the derivatives that are used in hedging transactions are highly effective in offsetting changes in
fair values or cash flows of hedged items.

2.11 Offsetting financial instruments
Financial assets and liabilities are offset and the net amount reported in the balance sheet when there is a
legally enforceable right to offset the recognized amounts, and there is an intention to settle on a net basis
or realize the asset and settle the liability simultaneously.

2.12 Inventories
Raw materials, supplies, and consumables are stated at the lower of cost or net realizable value. Finished
products and work in progress are stated at the lower of production cost or net realizable value. Production
cost includes the costs of materials, direct and indirect manufacturing costs, and contract-related costs of
construction. Inventories are valued by reference to weighted average costs. Provisions are made for
slow-moving and excess inventories.

2.13 Trade receivables
Trade and other accounts receivable are stated at nominal value less provision for impairments. The respec-
tive value corresponds approximately to the amortized cost. Trade receivables are classified as loans and
receivables. A provision for impairment of trade receivables is established when there is objective evidence
that the group will not be able to collect all the amounts due according to the original payment terms of the
receivables. Significant financial difficulties of the debtor, probability that the debtor will enter bankruptcy or
financial reorganization, and default or delinquency in payments are considered indicators that the trade
receivable is impaired. Receivables are subject to regular review and adequate impairment is considered.
The amount of the impairment provision is the difference between the carrying amount and the present
value of estimated future cash flows, discounted at the original effective interest rate. An impairment charge
is booked within selling and marketing expenses in the income statement and the carrying amount of the
trade receivable is deducted through an allowance account. When a trade receivable is uncollectible, it is
written off against the allowance account for trade receivables. Any subsequent recoveries of amounts
previously written off are credited against selling and marketing costs in the income statement.

2.14 Cash and cash equivalents
Cash and cash equivalents comprise bills, postal giros, and bank accounts, together with other short-term
highly liquid investments with a maturity of three months or less from the date of acquisition. Bank over-
drafts are reported within borrowings in the current liabilities.

2.15 Share capital
Ordinary shares are classified as equity. Costs directly attributable to the issue of ordinary shares and share
options are recognized as a deduction from equity, net of any tax effects. When share capital is repur-
chased, the amount of the consideration paid, which includes directly attributable cost, is net of any tax
effects and is recognized as a deduction from equity. Repurchased shares are classified as treasury shares
and are presented as a deduction from total equity. When treasury shares are sold or reissued subsequent-
ly, the amount received is recognized as an increase in equity and the resulting surplus or deficit on the
transaction is transferred to/from retained earnings.

107Financial Section—Notes to the Consolidated Financial Statements

2.16 Trade payables
Trade payables and other payables are stated at face value. The respective value corresponds approx-
imately to the amortized cost.

2.17 Borrowings
Financial debt is stated at fair value when initially recognized, after recognition of transaction costs. In sub-
sequent periods, it is valued at amortized cost. Any difference between the amount borrowed (after deduc-
tion of transaction costs) and the repayment amount is reported in the income statement over the duration
of the loan using the effective interest method. Borrowings are classified as current liabilities unless the
group has an unconditional right to defer settlement of the liability for at least 12 months after the balance
sheet date.

2.18 Current and deferred income taxes
The current income tax charge comprises the expected tax payable or receivable on the taxable income or
loss for the year and any adjustment to the tax payable or receivable in respect of previous years. It is
calculated on the basis of the tax laws enacted or substantively enacted at the balance sheet date in the
countries where the group’s subsidiaries and associates operate and generate taxable income. The man-
agement periodically evaluates positions taken in tax returns with respect to situations in which applicable
tax regulations are subject to interpretation and establishes provisions where appropriate on the basis of
amounts expected to be paid to the tax authorities.

The liability method is used to provide deferred taxes on all temporary differences between the tax base of
assets and liabilities and their carry ing amounts in the consolidated financial statements. Deferred taxes are
valued by applying tax rates (and regulations) substantially enacted on the balance sheet date or any that
have essentially been legally approved and are expected to apply at the time when the deferred tax asset
is realized or the deferred tax liability is settled.

Income tax is recognized in profit of loss except to the extent that it relates to items recognized directly in
equity or other comprehensive income, in which case it is recognized directly in equity or other comprehen-
sive income.

Deferred tax assets are recognized for unused tax losses and deductible temporary differences to the ex-
tent that it is probable that a taxable profit will be available against which they can be used. Deferred tax
liabilities arising as a result of temporary differences relating to investments in subsidiaries and asso ciated
companies are applied, unless the group can control when temporary differences are reversed and it is
unlikely that they will be reversed in the foreseeable future.

2.19 Employee benefits
a) Defined benefit plans
The group’s net obligation in respect of defined benefit plans is calculated separately for each plan by esti-
mating the amount of future benefit that employees have earned in the current and prior periods, discount-
ing that amount using interest rates of high-quality corporate bonds that are denominated in the currency
in which the benefits will be paid and deducting the fair value of any plan assets.

The calculation of defined benefit obligations is performed annually by a qualified actuary using the project-
ed unit credit method. When the calculation results in a potential asset for the group, the recognized asset
is limited to the present value of economic benefits available in the form of any future refunds from the plan
or reductions in future contributions to the plan. To calculate the present value of economic benefits, con-
sideration is given to any applicable minimum funding requirements.

Remeasurements of the net defined benefit liability, which comprise actuarial gains and losses, the return
on plan assets (excluding interest income on plan assets), and the effect of the asset ceiling (if any, exclud-
ing interest), are recognized immediately in OCI. The group determines the net interest expense (income)
on the net defined benefit liability (asset) for the period by applying the discount rate used to measure the
defined benefit obligation at the beginning of the annual period to the then net defined benefit liability (asset),
taking into account any changes in the net defined benefit liability (asset) during the period as a result of
contributions and benefit payments. Net interest expenses and other expenses related to defined benefit
plans are recognized in profit or loss.

Sulzer—Annual Report 2015108

When the benefits of a plan are changed or when a plan is curtailed, the resulting change in benefit that
relates to past service or the gain or loss on curtailment is recognized immediately in profit or loss. The
group recognizes gains and losses on the settlement of a defined benefit plan when the settlement occurs.

b) Defined contribution plans
Defined contribution plans are defined to be pure savings plans, under which the employer makes certain
contributions into a separate legal entity (fund) and does not have a legal or an extendible (constructive)
liability to contribute any additional amounts in the event this entity does not have enough funds to pay out
benefits. A “constructive” commitment exists when it can be assumed that the employer will voluntarily
make additional contributions in order not to endanger the relationship with its employees. Company con-
tributions to such plans are considered in the income statement as personnel expenses.

c) Other employee benefits
Some subsidiaries provide other employee benefits like “Early retirement benefits” or “Jubilee gifts” to their
employees. Early retirement benefits are defined as termination benefits for employees accepting voluntary
redundancy in exchange for those benefits. Jubilee gifts are other long-term benefits. For example, in Swit-
zerland, Sulzer makes provisions for jubilee benefits based on a Swiss local directive. The provisions are
reported in the category “Other employee benefits” (Note 27).

Short-term benefits are payable within 12 months after the end of the period in which the employees render
the related employee service. In the case of liabilities of a long-term nature, the discounting effects and
employee turnover are to be taken into consideration.

Obligations to employees arising from restructuring measures are included under the category “Restruc-
turing provisions.”

2.20 Share-based compensation
Sulzer operates two equity-settled share-based payment programs. A performance share plan (PSP) covers
the members of the Executive Committee and a restricted stock plan (RSP) covers the members of the
Board of Directors and the members of the Sulzer Management Group.

a) Performance share plan (PSP)
The fair value of the employee services received in exchange for the grant of the performance share units
is recognized as a personnel expense with a corresponding increase in equity. The total amount to be
 expensed over the vesting period is determined by reference to the fair value of the share units granted,
excluding the impact of any non-market vesting conditions (e.g. profitability targets). At each balance sheet
date, the group reassesses its estimates of the number of share units that are expected to vest. It recog-
nizes the impact of the reassessment of original estimates, if any, in the income statement, and a corre-
sponding adjustment to equity. The fair value of performance share units granted is measured by external
valuation specialists based on a Monte Carlo simulation.

The group accrues for the expected cost of social charges in connection with the allotment of shares under
the PSP. The dilution effect of the share-based awards is considered when calculating diluted earnings
per share.

b) Restricted share plan (RSP)
The fair value of the employee services received in exchange for the grant of the share units is recognized as
a personnel expense with a corresponding increase in equity. The total amount expensed is recognized over
the vesting period, which is the period over which the specified service conditions are expected to be met.

The fair value of the restricted share units granted for services rendered is measured at the Sulzer grant
date closing share price, and discounted over the vesting period using a discount rate that is based on the
yield of Swiss government bonds with maturities matching the duration of the vesting period. Participants
are not entitled to dividends declared during the vesting period. The grant date fair value of the restricted
share units is consequently reduced by the present value of dividends expected to be paid during the
vesting period.

109Financial Section—Notes to the Consolidated Financial Statements

The group accrues for the expected cost of social charges in connection with the allotment of shares under
the RSP. The dilutive effect of the share-based awards is considered when calculating diluted earnings per
share.

2.21 Provisions
Provisions are recognized when: the group has a present legal or constructive obligation as a result of past
events; it is probable that an outflow of resources will be required to settle the obligation; and the amount
has been reliably estimated. Restructuring provisions comprise lease termination penalties and employee
termination payments. Provisions are not recognized for future operating losses. Where there are a number
of similar obligations, the likelihood that an outflow will be required is determined by considering the class
of obligation as a whole. A provision is recognized even if the likelihood of an outflow with respect to a
single item included in the class of obligations may be small.

Provisions are measured at the present value of the expenditures expected to be required to settle the
obligation using a pre-tax rate that reflects current market assessments of the time value of money and the
risks specific to the obligation. The increase in the provision due to the passage of time is recognized as
interest expense.

2.22 Revenue recognition
Revenue comprises the fair value of the consideration received or receivable for the sale of goods and
rendering of services in the ordinary course of the group’s activities. Revenue is shown net of value-added
tax, returns, rebates, and discounts and after eliminating sales within the group. The group recog nizes
revenue when the amount of revenue can be reliably measured, when it is probable that future economic
benefits will flow to the entity, and when specific criteria have been met.

a) Sale of goods/products
Revenue from the sale of goods/products derives in the ordinary course of business. Goods and products
are described as ordinary when they are part of the official product range of the organization. Goods and
products are those items produced/engineered and/or purchased for resale. This includes standard prod-
ucts (off the rack) as well as (pre-) engineered or tailor-made products.

Revenue from the sale of goods is recognized when all of the conditions stated below are fulfilled. The return
rights of products and goods are also considered. The conditions for the recognition of revenue from sale
of goods and products are as follows:

 — it is probable that any future economic benefit associated with the revenue will flow to the entity,
 — the revenue can be measured reliably,
 — the cost incurred or to be incurred can be measured reliably,
 — the entity (seller) has transferred significant risks and rewards of ownership to the buyer; basis of
the risk/reward terms are the agreed clauses with the customer in the sales contract, generally
linked to the internationally accepted Incoterms, and
 — the entity (seller) has retained neither continuing managerial involvement nor effective control over
the goods.

Revenue is recognized only when it is probable that it is collectible and measurable. Revenue can only be
collectible when there is a binding sales agreement. Once revenue is recognized, any subsequent uncer-
tainty about the collectability of the revenue is recognized as an expense/adjustment to the amount receiv-
able rather than as an adjustment to revenue.

b) Rendering of services
The rendering of services involves an entity performing an agreed task for a customer. This service may
involve asset maintenance; professional services; and the construction, development, or customization of
assets. Service contracts may be single-element contracts, in which the entity renders one type of service,
or multiple-element contracts that provide for the delivery of more than one service, or may include the
delivery of goods as well as services. Services are often performed within the reporting period. The percent-
age of completion basis is applicable to such services, but the stage of completion increases from 0% to
100% within one accounting period.

Sulzer—Annual Report 2015110

Services that are provided over a period beyond the reporting period involve estimates. Revenue is then
recognized according to the stage, or percentage, of completion of the contract. The method used to de-
termine the stage of completion will depend on the nature of the contract. A consistent approach is taken
to the revenue recognition of similar contracts.

Revenue from rendering of services is recognized by reference to the stage of completion of the transaction
when the following conditions are cumulatively met:

 — the amount of revenue can be measured reliably,
 — the flow of economic benefits to the entity is probable,
 — the state of completion at the period end can be measured reliably, and
 — the cost incurred to date and the cost to completion can be measured reliably.

c) Percentage of completion method (PoC)
Major long-term customer orders are reported using the percentage of completion method (PoC), based
on the percentage of costs to date compared with the total estimated contract costs, contractual mile-
stones, or performance. The income statement contains a share of sales, including an estimated share of
profit, while the balance sheet includes the corresponding trade accounts receivable after adjustment for
advance payments received. When it appears probable that the total costs of an order will exceed the
 expected income, the total amount of expected loss is recognized immediately in the income statement.

d) Other revenue
Revenue from the use of entity assets by third parties yielding interest, royalties, and dividends in the form of:

 — interest charges for the use of cash or cash equivalents or amounts due to the entity,
 — royalty charges for the use of long-term assets (e.g. patents, trademarks, copyrights, and computer
software), and
 — dividend distribution of profits to holders of equity investments in proportion to their holdings of a
particular class of capital.

Interest is recognized using the effective interest method. Royalties are recognized on an accrual basis in
accordance with the substance of the relevant agreement. Dividends are recognized when the share-
holder’s right to receive payment is established.

2.23 Assets and disposal groups held for sale
A non-current asset or a group of assets is classified as “held for sale” (IFRS 5) if its carrying amount will be
recovered principally through a sale transaction rather than through continuing use. For this to be the case,
the management must be committed to sell the assets, the assets must be actively marketed for sale, and
the sale is expected to be completed within one year. A non-current asset or a group of assets classified
as “held for sale” shall be measured at the lower of its carrying amount or fair value less selling cost.

2.24 Dividend distribution
Dividend distribution to the shareholders of Sulzer Ltd is resolved upon decision of the general assembly
and will be paid in the same reporting period.

3 Financial risk management

3.1 Financial risk factors
The group’s activities expose it to a variety of financial risks: market risk (including currency risk, fair value
interest rate risk, cash flow interest rate risk, and price risk), credit risk, and liquidity risk. The group’s over-
all risk management program focuses on the unpredictability of financial markets and seeks to minimize
potential adverse effects on the group’s financial performance. The group uses derivative financial instru-
ments to hedge certain risk exposures.

Risk management is carried out by a central treasury department (Group Treasury). Group Treasury identi-
fies, evaluates, and hedges financial risks in close cooperation with the group’s subsidiaries. Principles for
overall risk management, as well as policies covering specific areas, such as foreign exchange risk, interest
rate risk, credit risk, use of derivative financial instruments and non-derivative financial instruments, and
investment of excess liquidity exist in writing.

111Financial Section—Notes to the Consolidated Financial Statements

a) Market risk
(I) Foreign exchange risk
The group operates internationally and is exposed to foreign exchange risk arising from various currency
exposures. Foreign exchange risk arises when future commercial transactions or recognized assets or
 liabilities are denominated in a currency that is not the entity’s functional currency. Management has set up
a policy to require subsidiaries to manage their foreign exchange risk against their functional currency. The
subsidiaries are required to hedge their major foreign exchange risk exposure using forward contracts or
other standard instruments, usually transacted with Group Treasury.

Each subsidiary designates their contracts with Group Treasury as fair value hedges or cash flow hedges,
as appropriate. Presently, most of the contracts are designated as cash flow hedges. External foreign ex-
change contracts are designated as hedges of foreign exchange risk on specific assets, liabilities, or future
transactions on a gross basis. The group has certain investments in foreign operations, whose net assets
are exposed to foreign currency translation risk. If required, currency exposure arising from the net assets
of the group’s foreign operations is managed primarily through borrowings denominated in the relevant
foreign currencies. Derivative financial instruments are only used on an ad-hoc basis to manage foreign
currency translation risk.

The following tables show the hypothetical influence on the income statement for 2015 and 2014 related
to foreign exchange risk of financial instruments. The volatility used for the calculation is the one-year his-
toric volatility on December 31 for the relevant currency pair and year. For 2015, the currency pair with the
most significant exposure and inherent risk were the EUR versus the CHF. If, on December 31, 2015, the
EUR had increased by 22.6% against the CHF with all other variables held constant, profit after tax for the
year would have been CHF 1.8 million lower mainly due to foreign exchange losses on CHF-denominated
financial assets. A decrease of the rate would have caused a gain of the same amount.

Hypothetical impact of foreign exchange risk on income statement

millions of CHF 2015

Currency pair
EUR/
CHF

EUR/
RUB

EUR/
CNY

EUR/
USD

Exposure – 10.4 – 3.4 5.4 – 5.4

Volatility 22.6% 27.8% 12.6% 12.3%

Effect on profit after tax (rate increase) – 1.8 – 0.7 0.5 – 0.5

Effect on profit after tax (rate decrease) 1.8 0.7 – 0.5 0.5

millions of CHF 2014

Currency pair
EUR/
RUB

USD/
SEK

USD/
CHF

EUR/
CHF

Exposure 6.1 8.9 3.3 3.8

Volatility 28.1% 8.3% 6.7% 1.9%

Effect on profit after tax (rate increase) 1.2 0.5 0.2 0.1

Effect on profit after tax (rate decrease) – 1.2 – 0.5 – 0.2 – 0.1

The following tables show the hypothetical influence on equity for 2015 and 2014 related to foreign
 exchange risk of financial instruments for the most important currency pairs as at December 31 of the re-
spective year. The volatility used for the calculation is the one-year historic volatility on December 31 for the
relevant currency pair and year. Most of the hypothetical effect on equity is a result of fair value changes of
derivative financial instruments designated as hedges of future cash flows in foreign currencies.

Sulzer—Annual Report 2015112

Hypothetical impact of foreign exchange risk on equity

millions of CHF 2015

Currency pair
USD/
CHF

EUR/
CHF

USD/
MXN

USD/
BRL

EUR/
USD

GBP/
USD

USD/
INR

Exposure – 43.0 – 29.0 – 48.6 – 23.7 39.2 47.9 – 40.6

Volatility 22.9% 22.6% 10.9% 21.2% 12.3% 8.4% 6.3%

Effect on equity, net of taxes (rate increase) – 7.4 – 4.9 – 4.0 – 3.8 3.6 3.0 – 1.9

Effect on equity, net of taxes (rate decrease) 7.4 4.9 4.0 3.8 – 3.6 – 3.0 1.9

millions of CHF 2014

Currency pair
USD/
BRL

GBP/
USD

USD/
MXN

EUR/
USD

USD/
CHF

USD/
INR

EUR/
CHF

Exposure – 27.1 61.3 – 44.0 26.6 – 22.8 – 17.9 – 35.8

Volatility 13.6% 5.6% 7.3% 6.2% 6.7% 6.0% 1.9%

Effect on equity, net of taxes (rate increase) – 2.7 2.5 – 2.3 1.2 – 1.1 – 0.8 – 0.5

Effect on equity, net of taxes (rate decrease) 2.7 – 2.5 2.3 – 1.2 1.1 0.8 0.5

(II) Price risk
As per December 31, 2015, the group was not exposed to significant price risk related to investments in
equity securities either classified as “available-for-sale” or at “fair value through profit or loss.”

(III) Interest rate sensitivity
The group’s interest rate risk arises from interest-bearing assets and liabilities. Assets and liabilities at vari-
able rates expose the group to cash flow interest rate risk. Assets and liabilities at fixed rates expose the
group to fair value interest rate risk. The group analyzes its interest rate exposure on a net basis, and if
required enters into derivative instruments in order to keep the volatility of net interest income or expense
limited. Currently the group has not entered into such derivative financial instruments related to interest rate
risk management.

The following table shows the hypothetical influence on the income statement for variable-interest-bearing
assets net of liabilities at variable interest rates, assuming market interest rate levels would have increased/
decreased by 100 basis points. For the most significant currencies, CHF, USD, CNY, and INR, increasing
interest rates would have had a positive impact on the income statement, since the value of variable-inter-
est-bearing assets (comprising mainly cash and cash equivalents) would exceed the value of variable inter-
est-bearing liabilities. In case of the EUR, increasing interest rates would have had a negative impact.

Hypothetical impact of interest rate risk on income statement

millions of CHF 2015

Variable-interest-bearing assets (net) Amount
Sensitivity in
basis points

Impact on post-tax profit

rate
increase

rate
decrease

CHF 331.0 100 2.5 – 2.5

USD 212.3 100 1.6 – 1.6

CNY 58.9 100 0.4 – 0.4

INR 31.6 100 0.2 – 0.2

EUR – 28.0 100 – 0.2 0.2

113Financial Section—Notes to the Consolidated Financial Statements

millions of CHF 2014

Variable-interest-bearing assets (net) Amount
Sensitivity in
basis points

Impact on post-tax profit

rate
increase

rate
decrease

CHF 926.3 100 6.7 – 6.7

USD 145.4 100 1.1 – 1.1

CNY 75.5 100 0.5 – 0.5

GBP 34.6 100 0.3 – 0.3

SGD 32.3 100 0.2 – 0.2

On December 31, 2015, if the interest rates on CHF-denominated assets net of liabilities had been 100 ba-
sis points higher with all other variables held constant, post-tax profit for the year would have been
CHF 2.5 million higher (2014: CHF 6.7 million higher), mainly as a result of higher interest income on cash
and cash equivalents. A decrease of interest rates on CHF-denominated assets net of liabilities would have
caused a loss of the same amount. On December 31, 2015, the CHF amount exposed to interest rate risk
was reduced compared with 2014, because the CHF 500 million bond due in 2016 is now considered as
liability at variable interest rate and thus reducing the net exposure accordingly.

b) Credit risk
Credit risk arises from cash and cash equivalents, derivative financial instruments, and deposits with banks
and financial institutions, as well as credit exposures to customers, including outstanding receivables and
committed transactions. The maximum exposure to credit risk per class of financial assets is outlined in the
fair value table in note 3.3. Not exposed to credit risks are equity securities classified as available-for-sale.

Credit risks of banks and financial institutions are monitored and managed centrally. Generally, only inde-
pendently rated parties with a strong credit rating are accepted, and the total volume of transactions is split
among several banks to reduce the individual risk with one bank.

For every customer with a large order volume, an individual risk assessment of the credit quality of the
customer is performed that considers independent ratings, financial position, past experience, and other
factors. Additionally, bank guarantees and letters of credit are requested. For more details on the credit risk
out of trade accounts receivable, please refer to note 20.

c) Liquidity risk
Prudent liquidity risk management includes the maintenance of sufficient cash and marketable securities,
the availability of funding from an adequate number of committed credit facilities, and the ability to close
out market positions. Due to the dynamic nature of the underlying businesses, Group Treasury maintains
flexibility in funding through a committed credit line.

Management anticipates the future development of the group’s liquidity reserve on the basis of expected
cash flows by performing regular Group-wide cash forecasts. In 2012, a syndicated credit line of
CHF 500 million with an original maturity date of 2017 was established to furthermore provide financial
flexibility in the short run. In 2015, this syndicated credit line has been extended to 2020, with two further
one-year extension options. If special needs arise, financing will be reviewed case by case.

The following table analyzes the group’s non-derivative financial liabilities into relevant maturity groupings
based on the remaining period at the balance sheet to the contractual maturity date. The amounts dis-
closed in the table are the contractual undiscounted cash flows calculated with the year-end closing rates.
Borrowings include the notional amount as well as interest payments.

Sulzer—Annual Report 2015114

Maturity profile of financial liabilities

millions of CHF 2015

Carrying
amount < 1 year 1 – 2 years 3 – 5 years > 5 years Total

Borrowings 521.6 522.0 5.9 1.8 0.2 529.9

Trade accounts payable 323.8 323.8 – – – 323.8

Other current and non-current liabilities
(excluding derivative liabilities) 67.8 43.6 16.6 6.2 1.4 67.8

millions of CHF 2014

Carrying
amount < 1 year 1 – 2 years 3 – 5 years > 5 years Total

Borrowings 528.0 31.3 510.9 6.2 0.3 548.7

Trade accounts payable 383.6 383.6 – – – 383.6

Other current and non-current liabilities
(excluding derivative liabilities) 124.9 86.8 21.2 15.4 1.5 124.9

The following table analyzes the group’s derivative financial instruments that will be settled on a gross basis
into relevant maturity groupings based on the remaining period at the balance sheet date to the contractu-
al maturity date. The amounts disclosed in the table are the contractual undiscounted cash flows calculat-
ed with the year-end closing rates. With every forward exchange contract the group is obliged to pay an
amount; however, it also receives the equivalent amount in a different currency. In case of options, only sold
options are considered, as only these positions may generate a payment liability.

Maturity profile of derivative financial instruments

millions of CHF 2015

Total < 1 year 1 – 2 years 3 – 5 years > 5 years

Forward exchange contracts

 — outflow – 1 027.0 – 1 009.0 – 17.9 – 0.1 –

 — inflow 1 027.0 1 009.0 17.9 0.1 –

Other derivative instruments

 — outflow – – – – –

 — inflow – – – – –

millions of CHF 2014

Total <1 year 1–2 years 3–5 years >5 years

Forward exchange contracts

 — outflow – 989.7 – 985.4 – 4.3 – –

 — inflow 989.7 985.4 4.3 – –

Other derivative instruments

 — outflow – 0.8 – 0.8 – – –

 — inflow – – – – –

3.2 Capital risk management
The group’s objectives when managing capital are to safeguard the group’s ability to continue as a going
concern in order to provide returns for shareholders and benefits for other stakeholders and to maintain an
optimal capital structure to reduce the cost of capital. In this respect, the group aims at maintaining an invest-
ment grade credit rating, either as a perceived rating or an external rating issued by a credit rating agency.

115Financial Section—Notes to the Consolidated Financial Statements

In order to maintain or adjust the capital structure, the group may adjust the amount of dividends paid to
shareholders, return capital to shareholders, issue new shares, or sell assets to reduce debt.

As do others in the same industry, the group monitors capital on the basis of the gearing ratio. This ratio is
calculated as total financial debt divided by equity attributable to shareholders of Sulzer Ltd (debt-to-equity
ratio). The equity capital as shown in the balance sheet corresponds to the managed equity capital.

The slight increase in the gearing ratio during 2015 resulted from a decrease in equity.

As at December 31, 2015 and 2014, the gearing ratio was as follows:

Gearing ratio

millions of CHF 2015 2014

Borrowings 521.6 528.0

Equity attributable to shareholders of Sulzer Ltd 2 224.7 2 435.4

Borrowings-to-equity ratio (gearing) 0.23 0.22

3.3 Fair value estimation
The following tables present the carrying amounts and fair values of financial assets and liabilities as at
December 31, 2015 and 2014, including their levels in the fair value hierarchy. For financial assets and
 financial liabilities not measured at fair value in the balance sheet, fair value information is not provided if
the carry ing amount is a reasonable approximation of fair value.

Fair values are categorized into three different levels in a fair value hierarchy based on the inputs used in the
valuation techniques as follows:

The fair value of financial instruments traded in active markets (including a fund investment classified as at
fair value through profit or loss, or the outstanding bond) is based on quoted market prices at the balance
sheet date. Such instruments are included in level 1.

The fair values included in level 2 are based on valuation techniques using observable market input data.
This may include discounted cash flow analysis, option pricing models or reference to other instruments
that are substantially the same, while always making maximum use of market inputs and relying as little as
possible on entity-specific inputs. The fair values of forward contracts are measured based on broker
quotes for foreign exchange rates and interest rates. Other financial assets measured at fair value through
profit or loss include time deposits and other interest-bearing investments with maturities between 3 and
12 months, their fair value is determined based on discounted cash flows.

Fair values measured using unobservable inputs are categorized within level 3 of the fair value hierarchy.
This applies particulary to contingent considerations in business combinations.

Contingent considerations are linked on the fulfillment of certain parameters, mainly related to earn-out
clauses and technology transfer. For more information please refer to note 5.

Sulzer—Annual Report 2015116

Fair value table

millions of CHF December 31, 2015

Notes
Carrying
amount Fair value Level 1 Level 2 Level 3

Financial assets measured at fair value

Financial assets at fair value through profit or loss 23 208.3 208.3 98.4 109.9 –

Available-for-sale financial assets 17 4.5 4.5 – 4.5 –

Derivative assets—non-current 29 – – – – –

Derivative assets—current 21, 29 6.4 6.4 – 6.4 –

Total financial assets measured at fair value 219.2 219.2 98.4 120.8 –

Financial assets not measured at fair value

Loans and receivables 17 7.1

Non-current receivables (excluding non-current
derivative assets) 7.1

Trade accounts receivables 20 851.1

Other accounts receivables (excluding current
derivative assets) 21 78.4

Cash and cash equivalents 22 1 009.0

Total financial assets not measured at fair value 1 952.7 – – – –

Financial liabilities measured at fair value

Derivative liabilities—non-current 29 0.4 0.4 – 0.4 –

Derivative liabilities—current 28, 29 11.2 11.2 – 11.2 –

Contingent considerations 5 22.1 22.1 – – 22.1

Total financial liabilities measured at fair value 33.7 33.7 – 11.6 22.1

Financial liabilities not measured at fair value

Outstanding bond 26 499.6 506.4 506.4 – –

Bank loans and other borrowings 26 22.0

Other non-current liabilities (excluding non-current
derivative liabilities) 24.2

Trade accounts payable 323.8

Other current liabilities (excluding current
derivative liabilities) 28 43.6

Total financial liabilities not measured at fair value 913.2 506.4 506.4 – –

117Financial Section—Notes to the Consolidated Financial Statements

Fair value table

millions of CHF December 31, 2014

Notes
Carrying
amount Fair value Level 1 Level 2 Level 3

Financial assets measured at fair value

Financial assets at fair value through profit or loss 23 106.8 106.8 99.4 7.4 –

Available-for-sale financial assets 17 4.5 4.5 – 4.5 –

Derivative assets—non-current 29 – – – – –

Derivative assets—current 21, 29 7.4 7.4 – 7.4 –

Total financial assets measured at fair value 118.7 118.7 99.4 19.3 –

Financial assets not measured at fair value

Loans and receivables 17 7.4

Non-current receivables (excluding non-current
derivative assets) 11.3

Trade accounts receivables 20 955.9

Other accounts receivables (excluding current
derivative assets) 21 102.4

Cash and cash equivalents 22 1 194.7

Total financial assets not measured at fair value 2 271.7 – – – –

Financial liabilities measured at fair value

Derivative liabilities—non-current 29 0.1 0.1 – 0.1 –

Derivative liabilities—current 28, 29 11.6 11.6 – 11.6 –

Contingent considerations 5 56.5 56.5 – – 56.5

Total financial liabilities measured at fair value 68.2 68.2 – 11.7 56.5

Financial liabilities not measured at fair value

Outstanding bond 26 498.9 514.4 514.4 – –

Bank loans and other borrowings 26 29.1

Other non-current liabilities (excluding non-current
derivative liabilities) 38.1

Trade accounts payable 383.6

Other current liabilities (excluding current
derivative liabilities) 28 86.8

Total financial liabilities not measured at fair value 1 036.5 514.4 514.4 – –

4 Critical accounting estimates and judgments
All estimates and assessments are continually reviewed and are based on historical experience and other
factors, including expectations regarding future events that appear reasonable under the given circum-
stances. The group makes estimates and assumptions that relate to the future. By their nature, these esti-
mates will only rarely correspond to actual subsequent events. The estimates and assumptions that carry
a significant risk, in the form of a substantial adjustment to the present values of assets and liabilities
within the next financial year, are set out below.

Contingent considerations
At December 31, 2015, the group had CHF 22.1 million (December 31, 2014: CHF 56.5 million) of contin-
gent considerations resulting from business combinations. The total payments under contingent consider-
ations arrangements could be up to CHF 55.0 million (December 31, 2014: CHF 73.0 million). The estimat-
ed amounts are the expected payments, determined by considering the possible scenarios of forecast
sales and other performance criteria, probabilities of occurrence, and the use of simulation models. The
estimates could change substantially over time as new facts emerge and scenarios develop. Further details
are disclosed in note 5.

Sulzer—Annual Report 2015118

Employee benefit plans
The present value of the pension obligation and the plan assets depends on a number of factors that are
determined on an actuarial basis using a number of assumptions. Assumptions used in determining the
defined benefit obligation and the plan assets include the discount rate, future salary and pension increas-
es, and mortality rates. The assumptions are reviewed and reassessed at the end of each year based on
observable market data, i.e. interest rate of high-quality corporate bonds denominated in the corresponding
currency and asset management studies. Further details are provided in note 9.

Income taxes
The group is obliged to pay income taxes in numerous jurisdictions. Significant assumptions are required
in order to determine income tax provisions. There are many transactions and calculations for which the
ultimate tax determination is uncertain during the ordinary course of the business. The group recognizes
liabilities for anticipated tax audit issues based on estimates of whether additional taxes will be due. Where
the final tax outcome of these matters is different from the amounts that were initially recorded, such differ-
ences will impact the income tax and deferred tax provisions in the period in which such determination is
made. Management believes that the estimates are reasonable, and that the recognized liabilities for in-
come tax related uncertainties are adequate. Further details are disclosed in note 13.

Goodwill and other intangible assets
Goodwill amounted as per December 31, 2015 to CHF 679.8 million (December 31, 2014: CHF 693.7 million).
In accordance with the accounting policies set forth in section 2.6 “Intangible assets,” the group carries out
an annual impairment test on goodwill in the fourth quarter of the year, or when indications of a potential
impairment exist. The recoverable amount from cash-generating units is measured on the basis of value-
in-use calculations influenced materially by the terminal growth rate, the discount rate, and the projected
cash flows. Information about assumptions and estimation uncertainties that have significant risk of result-
ing in a material adjustment in the year ending December 31, 2015 are disclosed in note 14.

Revenue recognition
The group uses the percentage of completion method (PoC) in accounting for major long-term contracts.
The use of the PoC method requires the group to estimate the proportional revenue and costs. If circum-
stances arise that may change the original estimates of revenues, costs, or extent of progress toward
completion, estimates are revised. These revisions may result in increases or decreases in estimated reve-
nues or costs and are reflected in income in the period in which the circumstances that give rise to the
revision become known by management. Revenue from the application of the PoC method recognized in
the year 2015 amounted to CHF 469.8 million (2014: CHF 561.1 million). Further details are disclosed in
note 19.

Provisions
Provisions are made, among other reasons, for warranties, disputes, litigation and restructuring. A provision
is recognized in the balance sheet when the group has a legal or constructive obligation as a result of a past
event, and it is probable that an outflow of economic benefits will be required to settle the obligation. The
nature of these costs is such that judgment has to be applied to estimate the timing and amount of cash
outflows. Depending on the outcome of the respective transactions, actual payments may differ from these
estimates. Further details are disclosed in note 27.

119Financial Section—Notes to the Consolidated Financial Statements

5 Acquisitions and divestitures of subsidiaries / Discontinued operations /
Significant changes in the scope of consolidation
The purchase price allocation for the acquisitions in 2015 is preliminary for up to 12 months after the ac-
quisition date and is subject to refinement as more detailed analysis is completed and additional information
about the fair values of the assets and liabilities becomes available. The allocation of the consideration
transferred may therefore change in the subsequent period.

Acquisitions in 2015
Net assets acquired

millions of CHF

Saudi
Pump

Factory

Precision
Gas

Turbine Others Total

Intangible assets 1.5 4.1 3.3 8.9

Property, plant, and equipment 13.2 0.2 2.8 16.2

Cash and cash equivalents 0.3 – 0.5 0.8

Trade accounts receivable 1.7 – 0.5 2.2

Other current assets 8.8 0.9 – 9.7

Liabilities with third parties – 12.2 – – 1.1 – 13.3

Deferred tax liabilities – 0.3 – – – 0.3

Net identifiable assets 13.0 5.2 6.0 24.2

Non-controlling interests – 3.3 – – – 3.3

Goodwill 21.2 7.2 3.0 31.4

Total consideration 30.9 12.4 9.0 52.3

Purchase price paid in cash 30.9 8.4 6.3 45.6

Contingent consideration – 4.0 2.7 6.7

Total consideration 30.9 12.4 9.0 52.3

Saudi Pump Factory
On June 29, 2015, Sulzer acquired a 75% controlling interest in Saudi Pump Factory for CHF 30.9 million.
Saudi Pump Factory, located in Riyadh, Saudi Arabia, has a workforce of 170 employees. The acquisition
enables Sulzer to serve its Saudi Arabian and Gulf Cooperation Council customers with products to the
highest Sulzer standards from a local base. The goodwill is attributable to synergies from combined solu-
tions and shared services. None of the goodwill is expected to be deductible for tax purposes. Transaction
cost recognized in the income statement amounted to CHF 0.9 million. The non-controlling interest has
been recognized as a proportion of net assets acquired. Since the acquisition date, the acquired business
contributed order intake of CHF 7.1 million, sales of CHF 10.6 million, and net income of CHF – 0.7 million
to the group.

Precision Gas Turbine Inc.
On June 3, 2015, Sulzer acquired a 100% controlling interest in Precision Gas Turbine Inc. (Florida). The
total consideration was CHF 12.4 million, of which CHF 8.4 million was paid in cash and CHF 4.0 million
arose from a contingent consideration arrangement. Through this acquisition, Sulzer will further develop its
current capabilities for field services for European-manufactured gas turbines. The goodwill is attributable
to synergies from combined solutions and shared services. The goodwill is tax deductible over 15 years.
Transaction cost recognized in the income statement amounted to CHF 0.2 million. Since the acquisition
date, the acquired business contributed order intake of CHF 2.5 million, sales of CHF 2.1 million, and net
income of CHF 0.0 million to the group.

The contingent consideration is dependent on the future performance of the acquired company, and is
linked to the gross margin from the company’s product portfolio. The bonus for the gross margin depends
on the degree of gross margin realized within three years, and is payable on a yearly basis. The total liabil-
ity is limited at CHF 5.6 million. The calculation of the contingent consideration is based on management
assessments that the criteria will be achieved at a probability of 71%.

Sulzer—Annual Report 2015120

Other acquisitions
Expert International Pompe Service
On July 28, 2015, Sulzer acquired the business of Expert International Pompe Service (EIPS) located in
Casablanca, Morocco. Through this acquisition, Rotating Equipment Services expands its footprint in North
Africa for repair of pumps of new equipment.

MATIS INTERVENTIONS SARL
On April 9, 2015, Sulzer acquired 100% of the French company MATIS INTERVENTIONS SARL (Locquel-
tas). With the acquisition, the Pumps Equipment division strengthens its presence in the French power
market, especially in the nuclear business, and will enhance Sulzer’s service offering to its customers in the
French market.

InterWeld Inc Ltd
On February 12, 2015, Sulzer acquired 100% of InterWeld Inc Ltd located in Northern Ireland. With this
acquisition, the Chemtech division will enhance the competitiveness of its tower field service activities by
adding the offering of a full range of automated weld overlay services to the oil and gas as well as the pow-
er market.

The goodwill of the other acquisitions is attributable to synergies from combined solutions and shared
services. None of the goodwill is expected to be deductible for tax purposes. Total transaction costs rec-
ognized in the income statement amounted to CHF 0.5 million. Since the acquisition date, the acquired
business contributed order intake of CHF 5.9 million, sales of CHF 4.4 million, and net income of CHF –1.8 mil-
lion to the group.

The gross amount of the trade accounts receivable are expected to be collectable at the date of acquisition.
Had all above acquisitions occurred on January 1, 2015, management estimates that total net sales of the
group would amount to CHF 2 995.0 million, and the consolidated net income would increase to approxi-
mately CHF 77.0 million.

Acquisitions in 2014
Net assets acquired

millions of CHF
ASCOM/

ProLab
Grayson

Inc.
aixfotec
GmbH Total

Intangible assets 46.3 4.5 3.3 54.1

Property, plant, and equipment 11.7 8.7 0.1 20.5

Cash and cash equivalents 0.8 2.8 1.1 4.7

Trade accounts receivable 1.3 4.1 0.4 5.8

Other current assets 5.8 1.3 0.5 7.6

Liabilities with third parties – 9.6 – 2.8 – 2.4 – 14.8

Deferred tax liabilities – 13.7 – 2.8 – 0.8 – 17.3

Net identifiable assets 42.6 15.8 2.2 60.6

Goodwill 43.9 27.2 2.0 73.1

Total consideration 86.5 43.0 4.2 133.7

Purchase price paid in cash 36.5 38.1 2.6 77.2

Contingent consideration 50.0 4.9 1.6 56.5

Total consideration 86.5 43.0 4.2 133.7

ASCOM/ProLabNL
On September 15, 2014, Sulzer acquired 100% of Advance Separation Company (ASCOM) B.V. and Pro-
cess Laboratories Netherlands (ProLabNL) B.V. both located in Arnhem, the Netherlands. The Ascom/
ProLabNL Group includes three subsidiaries. The acquisition expands the offering of the Sulzer Chemtech
division for gas-liquid and liquid-liquid separation technologies. The goodwill is attributable to synergies
from additional and combined solutions. Transaction cost recognized in the income statement amounted
to CHF 0.3 million.

121Financial Section—Notes to the Consolidated Financial Statements

The contingent consideration is linked to the fulfillment of criteria such as order intake, gross profit, and
EBITDA (earnings before interest, taxes, depreciation, and amortization) as well as the development of
specified technologies and products. There are minimum threshold values for some of the mentioned cri-
teria. The contingent consideration is limited at CHF 65.5 million and is payable within a period of three
years. The calculation of the contingent consideration is based on a Monte-Carlo simulation using a confi-
dence level of 95%.

Grayson Armature Inc.
On August 1, 2014, Sulzer acquired 100% of the shares of Grayson Armature Large Motor Division, Inc.
and Grayson Armature Orange Texas, Inc. The Grayson companies were merged into Sulzer Grayson Inc.
on the same day and operate as one legal entity. This acquisition adds electromechanical capabilities to
Sulzer’s Rotating Equipment Services division, complementing its range of services for rotating equipment.
The goodwill is attributable to synergies from additional and combined solutions. Transaction cost recog-
nized in the income statement amounted to CHF 0.3 million.

The contingent consideration consists of retention bonuses for key management personnel and a bonus
linked to the continuation of a defined agreement with a customer. The liability is limited at CHF 5.9 million.
The calculation of the contingent consideration is based on management’s assessment that the criteria will
be achieved at a probability of 90% to 95%.

aixfotec GmbH
On March 31, 2014, Sulzer acquired 100% of aixfotec GmbH, a leading technology company in extrusion
systems for the production of polymer foams, based in Aachen, Germany. This acquisition widens Sulzer
Chemtech’s portfolio in the field of polymer technology and strengthens its position as a technology leader
and system supplier in plastics manufacturing. The goodwill is attributable to synergies from combined
solutions and shared services.

The contingent consideration consists of retention bonuses for key management personnel and a bonus
linked to the gross margin from the company’s product portfolio. The bonus for the gross margin is limited
in amount, depends on the degree of gross margin realized within three years, and is payable on a yearly
basis. The liability includes the full amount based on management’s current estimate of the future market
development.

Cash flow from acquisitions of subsidiaries

millions of CHF 2015 2014

Cash consideration paid – 45.6 – 77.2

Contingent consideration paid – 22.0 –

Cash acquired 0.8 4.7

Payments for acquisitions in prior years – 3.3 – 0.5

Total cash flow from acquisitions, net of cash acquired – 70.1 – 73.0

Restated balance sheet as of December 31, 2014
In the financial statements 2014, the accounting for the ASCOM/ProLab and Grayson Armature Inc. acqui-
sitions was provisional based on preliminary valuations of the assets and liabilities. These valuations have
been finalized in 2015, and as a result the comparative balance sheet information as of December 31, 2014,
has been restated.

Sulzer—Annual Report 2015122

millions of CHF As reported 2014
Measurement

adjustments Restated 2014

Goodwill 675.1 18.6 693.7

Other intangible assets 317.4 – 12.4 305.0

Other accounts receivable and prepaid expenses 148.6 – 1.4 147.2

Deferred income tax liabilities – 93.7 2.5 – 91.2

Other non-current liabilities – 30.9 – 7.3 – 38.2

Total 1 016.5 – 1 016.5

Restated acquisitions 2014: net assets acquired

millions of CHF

ASCOM
as

reported
2014

Grayson
as

reported
2014

aixfotec
GmbH

Total as
reported

2014

Measure-
ment

adjust-
ments

Restated
2014

Intangible assets 58.7 4.5 3.3 66.5 – 12.4 54.1

Property, plant, and equipment 11.7 8.7 0.1 20.5 – 20.5

Cash and cash equivalents 0.8 2.8 1.1 4.7 – 4.7

Trade accounts receivable 1.3 4.1 0.4 5.8 – 5.8

Other current assets 7.2 1.3 0.5 9.0 – 1.4 7.6

Liabilities with third parties – 9.6 – 2.8 – 2.4 – 14.8 – – 14.8

Deferred tax liabilities – 16.2 – 2.8 – 0.8 – 19.8 2.5 – 17.3

Net identifiable assets 53.9 15.8 2.2 71.9 – 11.3 60.6

Goodwill 25.3 27.2 2.0 54.5 18.6 73.1

Contingent consideration – 42.7 – 4.9 – 1.6 – 49.2 – 7.3 – 56.5

Purchase price paid in cash 36.5 38.1 2.6 77.2 – 77.2

Contingent consideration

millions of CHF 2015
Restated

2014

Balance as of January 1 56.5 2.3

Assumed in a business combination 6.7 56.5

Payment of contingent consideration – 22.0 –

Release to other operating income – 12.9 –

Currency translation difference – 6.2 –2.3

Total contingent consideration as of December 31 22.1 56.5

As of December 31, 2015, there was a decrease of CHF 12.9 million recognized in the income statement
for the contingent consideration arrangements, as the assumed probability-adjusted gross profit and
EBITDA (earnings before interests, taxes, depreciation, and amortization) was recalculated.

123Financial Section—Notes to the Consolidated Financial Statements

Discontinued operations
Effective June 2, 2014, Sulzer transferred control over Metco and consequently derecognized all related
assets and liabilities.

Income statement from discontinued operations

millions of CHF 2015 2014

Sales – 301.7

Expenses – – 265.6

Operating income – 36.1

Financial result – – 0.5

Income before income tax expenses from operating activities – 35.6

Income tax expenses – – 9.0

Income from operating activities of discontinued operations – 26.6

Gain on sale of discontinued operations before reclassification of currency
translation differences

– 518.9

Reclassification of currency translation differences – – 59.1

Income tax on sale of discontinued operations – – 50.7

Net income from discontinued operations – 435.7

Attributable to shareholders of Sulzer Ltd – 435.7

Attributable to non-controlling interests – –

Cash flows from discontinued operations

millions of CHF 2015 2014

Total cash flow from operating activities – 33.4

Total cash flow from investing activities – – 8.0

Total cash flow from financing activities – – 21.0

Sulzer—Annual Report 2015124

 Effect of disposal on the financial position of the group

millions of CHF 2015 2014

Cash and cash equivalents – – 34.0

Inventories – – 128.3

Advance payments to suppliers – – 4.9

Trade accounts receivable – – 108.0

Other accounts receivable and prepaid expenses – – 15.9

Intangible assets – – 132.7

Property, plant, and equipment – – 152.7

Other financial assets – – 0.1

Non-current receivables – – 17.1

Deferred income tax assets – – 13.8

Trade accounts payable – 37.2

Advance payments from customers – 11.6

Short-term borrowings – 0.1

Current income tax liabilities – 18.9

Current provisions – 5.3

Other current and accrued liabilities – 53.0

Long-term borrowings – 11.8

Deferred income tax liabilities – 4.1

Non-current provisions – 29.2

Net assets – – 436.3

Consideration received (cash and cash equivalents) 0.2 955.1

Income tax on sale of discontinued operations – – 50.7

Cash and cash equivalents disposed of – – 34.0

Net cash inflow 0.2 870.4

6 Major currency exchange rates

CHF 2015 2014

Average
rate

Year-end
rate

Average
rate

Year-end
rate

1 EUR 1.07 1.08 1.21 1.20

1 GBP 1.47 1.47 1.51 1.54

1 USD 0.96 0.99 0.92 0.99

1 BRL 0.29 0.25 0.39 0.37

1 CAD 0.75 0.71 0.83 0.85

100 CNY 15.32 15.23 14.86 15.94

100 INR 1.50 1.49 1.50 1.56

100 MXN 6.07 5.69 6.88 6.72

100 SEK 11.42 11.76 13.35 12.82

1 SGD 0.70 0.70 0.72 0.75

100 ZAR 7.57 6.36 8.44 8.55

125Financial Section—Notes to the Consolidated Financial Statements

7 Segment information
Segment information by divisions

millions of CHF Pumps Equipment
Rotating Equipment

Services Chemtech

2015 2014 2015 2014 2015 2014

Order intake (unaudited) 1 500.8 1 725.5 698.2 725.2 708.9 718.4

Nominal growth (unaudited) – 13.0% – 4.2% – 3.7% 3.7% – 1.3% – 4.2%

Adjusted growth1) (unaudited) – 6.7% – 1.1% – 0.9% 6.4% 1.4% – 2.1%

Order backlog as of December 31 (unaudited) 998.0 1 209.4 205.0 212.2 307.7 282.0

Sales 2) 1 621.0 1 754.9 693.2 724.6 669.6 741.5

Nominal growth – 7.6% – 3.7% – 4.3% 2.7% – 9.7% – 0.3%

Adjusted growth1) (unaudited) – 1.6% – 0.5% – 1.9% 5.3% – 7.8% 1.6%

opEBITA 3) 118.1 160.6 70.8 64.5 67.4 93.6

in % of sales 4) 7.3% 9.2% 10.2% 8.9% 10.1% 12.6%

in % of average capital employed 15.8% 14.4% 16.8% 15.8% 16.6% 27.3%

Restructuring expenses – 23.8 – 4.0 – 10.3 – 7.2 – 7.2 –

Amortization – 17.2 – 19.7 – 6.3 – 5.7 – 16.7 – 15.2

Impairments on tangible and intangible assets – 6.4 – 340.0 – 1.3 – – 5.4 –

Non-operational items – 7.9 – – 1.5 13.5 – 4.6 –

EBIT 5) 62.8 – 203.1 51.4 65.1 33.5 78.4

Depreciation – 29.2 – 31.2 – 14.7 – 15.3 – 26.3 – 25.7

Operating assets 1 557.9 1 659.0 624.8 682.8 846.9 743.0

Unallocated assets – – – – – –

Total assets as of December 31 1 557.9 1 659.0 624.8 682.8 846.9 743.0

Operating liabilities 688.8 756.3 210.4 231.7 324.5 242.8

Unallocated liabilities – – – – – –

Total liabilities as of December 31 688.8 756.3 210.4 231.7 324.5 242.8

Operating net assets 869.1 902.7 414.4 451.1 522.4 500.2

Unallocated net assets – – – – – –

Total net assets as of December 31 869.1 902.7 414.4 451.1 522.4 500.2

Capital expenditure 30.6 41.5 16.6 26.4 24.0 22.6

Employees (number of full-time equivalents)
as of December 31

6 996 7 365 3 538 3 709 3 539 4 287

1) Adjusted for currency effects.
2) Sales between segments are not material.
3) Operating income before restructuring, amortization, impairments, and non-operational items.
4) Return on sales before restructuring, amortization, impairments, and non-operational items (opEBITA/sales).
5) Operating income.

Sulzer—Annual Report 2015126

Segment information by divisions

millions of CHF Total Divisions Others 2) Total Sulzer

2015 2014 2015 2014 2015 2014

Order intake 2 907.9 3 169.1 – 12.1 – 8.3 2 895.8 3 160.8

Nominal growth (unaudited) – 8.2% – 2.5% n/a n/a – 8.4% – 2.7%

Adjusted growth1) (unaudited) – 3.6% 0.3% n/a n/a – 3.7% 0.0%

Order backlog as of December 31 (unaudited) 1 510.7 1 703.6 – – 4.0 1 510.7 1 699.6

Sales 2 983.8 3 221.0 – 12.8 – 8.9 2 971.0 3 212.1

Nominal growth – 7.4% – 1.5% n/a n/a – 7.5% – 1.6%

Adjusted growth1) (unaudited) – 3.1% 1.2% n/a n/a – 3.2% 1.2%

opEBITA 3) 256.3 318.7 – 2.2 – 15.8 254.1 302.9

in % of sales 4) 8.6% 9.9% n/a n/a 8.6% 9.4%

in % of average capital employed 16.3% 17.1% n/a n/a 17.0% 17.1%

Restructuring expenses – 41.3 – 11.2 0.1 – – 41.2 – 11.2

Amortization – 40.2 – 40.6 – 2.1 – 2.7 – 42.3 – 43.3

Impairments on tangible and intangible assets – 13.1 – 340.0 0.1 – 0.4 – 13.0 – 340.4

Non-operational items – 14.0 13.5 – 22.7 9.5 – 36.7 23.0

EBIT 5) 147.7 – 59.6 – 26.8 – 9.4 120.9 – 69.0

Depreciation – 70.2 – 72.2 – 3.9 – 7.0 – 74.1 – 79.2

Operating assets 3 029.6 3 084.8 – 159.3 96.9 2 870.3 3 181.7

Unallocated assets – – – – 1 384.5 1 471.3

Total assets as of December 31 3 029.6 3 084.8 – 159.3 96.9 4 254.8 4 653.0

Operating liabilities 1 223.7 1 230.8 106.6 177.4 1 330.3 1 408.2

Unallocated liabilities – – – – 690.3 802.8

Total liabilities as of December 31 1 223.7 1 230.8 106.6 177.4 2 020.6 2 211.0

Operating net assets 1 805.9 1 854.0 – 265.9 – 80.5 1 540.0 1 773.5

Unallocated net assets – – – – 694.2 668.5

Total net assets as of December 31 1 805.9 1 854.0 – 265.9 – 80.5 2 234.2 2 442.0

Capital expenditure 71.2 90.5 2.5 5.5 73.7 96.0

Employees (number of full-time equivalents)
as of December 31 14 073 15 361 180 133 14 253 15 494

1) Adjusted for currency effects.
2) The most significant activities under “Others” relate to the Corporate Center. Interdivisional order intake and sales are

eliminated in this column.
3) Operating income before restructuring, amortization, impairments, and non-operational items.
4) Return on sales before restructuring, amortization, impairments, and non-operational items (opEBITA/sales).
5) Operating income.

Information about reportable segments
Operating segments are determined based on the reports reviewed by the Chief Executive Officer that are
used to track performance, make strategic decisions and allocate resources to the segments. The business
is managed on a divisional basis and the reported segments have been identified as follows:

Pumps Equipment—pump technology and solutions:
This division offers a wide range of pumping solutions and related equipment. The market focus is on (a)
production, transport, and processing of crude oil and gas, (b) supply, treatment, and transport of water as
well as wastewater collection, and (c) fossil-fired, nuclear, and renewable power generation. A global man-
ufacturing and service network ensures high customer proximity.

127Financial Section—Notes to the Consolidated Financial Statements

Rotating Equipment Services—provider of service solutions for rotating equipment:
This division offers a full range of repair and maintenance services. The market focus is on (a) industrial gas
and steam turbines, (b) turbocompressors, and (c) generators and motors.

Chemtech—separation, mixing, and service solutions:
This division offers products and services for separation, reaction, and mixing technology. The market focus
is on (a) separation solutions, (b) tower field services, and (c) two-component mixing and dispensing sys-
tems. Customers benefit from advanced solutions in the fields of process technology and separation equip-
ment, as well as two-component mixing and dispensing systems.

Others:
Certain expenses related to the Corporate Center are not attributable to a particular segment and are re-
viewed as a whole across the group. Also included are reconciling and other items, e.g. adjustments made
in preparing the financial statements, and interdivisional order intake and sales elimination.

The Chief Executive Officer primarily uses a measure of adjusted earnings before interest, tax, and amorti-
zation (operational EBITA) to assess the performance of the operating segments. However, the Chief Exec-
utive Officer also receives information about the segments’ order intake and backlog, revenue, and operat-
ing assets and liabilities on a monthly basis.

Operational EBITA (opEBITA) excludes amortization, restructuring expenses, and impairments when the im-
pairment is the result of an isolated, non-recurring event. It also excludes certain non-operational items that
are non-recurring or do not regularly occur in similar magnitude such as acquisition-related expenses, gains
and losses from sale of businesses or real estate, or expenses related to the Sulzer Full Potential program.

Revenue from external customers reported to the Chief Executive Officer is measured in a manner consis-
tent with that in the income statement. There are no significant sales between the segments. No individual
customer represents a significant portion of the group’s revenue.

Operating assets and liabilities are assets or liabilities related to the operating activities of an entity and
contributing to the operating income.

Segment information by region
The allocation of assets is based on their geographical location. Non-current assets exclude other financial
assets, deferred tax assets, and employee benefit assets. The allocation of sales is based on the location
of the customer.

millions of CHF
Non-current assets

by region Sales by region

2015 2014 2015 2014

Europe, Middle East, Africa 1 003.2 1 093.7 1 214.0 1 264.7

 — thereof Switzerland 171.9 192.6 19.4 26.1

 — thereof Germany 21.3 23.6 160.7 159.2

 — thereof United Kingdom 171.4 175.5 191.2 215.8

 — thereof Sweden 295.9 346.7 41.5 48.0

 — thereof other countries 342.7 355.3 801.2 815.6

Americas 279.3 288.1 1 134.9 1 177.4

 — thereof USA 227.3 221.5 778.0 746.4

 — thereof Brazil 20.8 33.3 89.9 148.5

 — thereof other countries 31.2 33.3 267.0 282.5

Asia-Pacific 137.1 150.1 622.1 770.0

 — thereof China 76.8 85.8 236.2 319.7

 — thereof India 17.5 15.5 51.6 70.0

 — thereof other countries 42.8 48.8 334.3 380.3

Total 1 419.6 1 531.9 2 971.0 3 212.1

Sulzer—Annual Report 2015128

8 Personnel expenses

millions of CHF 2015 2014

Salaries and wages 802.4 836.4

Defined contribution plan expenses 23.9 26.8

Defined benefit plan expenses 29.0 15.8

Cost of share-based payment transactions 8.3 7.4

Other personnel costs 157.2 159.8

Total personnel expenses 1 020.8 1 046.2

9 Employee benefit plans
The defined benefit obligation for the active members of pension plans is the present value of accrued
pension obligations at balance sheet date considering future salary and pension increases as well as turn-
over rates (using the Project Unit Credit Method). The defined benefit obligation for the retirees is the present
value of the current and future pension benefits considering future pension increases.

2015

millions of CHF

Funded
plans

Switzerland

Funded
plans

United
Kingdom

Funded
plans
USA

Funded
plans

Others
Unfunded

plans Total

Reconciliation of the amount recognized in
the balance sheet as of December 31

Present value of funded defined benefit obligation – 1 326.2 – 598.3 – 63.6 – 54.6 – – 2 042.7

Fair value of plan assets 1 239.6 478.6 41.3 45.1 – 1 804.6

Overfunding (+) / underfunding (–) – 86.6 – 119.7 – 22.3 – 9.5 – – 238.1

Present value of unfunded defined benefit obligation – – – – – 45.8 – 45.8

Adjustment to asset ceiling – 1.3 – – – – – 1.3

Asset (+) / liability (–) recognized in
the balance sheet – 87.9 – 119.7 – 22.3 – 9.5 – 45.8 – 285.2

 — thereof as liabilities under defined benefit obligation – 97.5 – 119.7 – 22.3 – 9.5 – 45.8 – 294.8

 — thereof as prepaid expenses 9.6 – – – – 9.6

2014

millions of CHF

Funded
plans

Switzerland

Funded
plans

United
Kingdom

Funded
plans
USA

Funded
plans

Others
Unfunded

plans Total

Reconciliation of the amount recognized in
the balance sheet as of December 31

Present value of funded defined benefit obligation – 1 372.0 – 670.1 – 61.0 – 62.6 – – 2 165.7

Fair value of plan assets 1 307.5 554.1 42.5 47.2 – 1 951.3

Overfunding (+) / underfunding (–) – 64.5 – 116.0 – 18.5 – 15.4 – – 214.4

Present value of unfunded defined benefit obligation – – – – – 53.4 – 53.4

Adjustment to asset ceiling – 2.4 – – – – – 2.4

Asset (+) / liability (–) recognized in
the balance sheet – 66.9 – 116.0 – 18.5 – 15.4 – 53.4 – 270.2

 — thereof as liabilities under defined benefit obligation – 77.4 – 116.0 – 18.5 – 15.6 – 53.4 – 280.9

 — thereof as prepaid expenses 10.5 – – 0.2 – 10.7

Sulzer operates major funded defined benefit (“DB”) pension plans in Switzerland, UK, Ireland, and the USA.
Unfunded defined benefit plans relate to German pension benefit plans. The plans are exposed to actuarial
risks, e.g. longevity risk, currency risk, interest rate risk, and the funded plans additionally to market (invest-
ment) risk.

129Financial Section—Notes to the Consolidated Financial Statements

In Switzerland, Sulzer contributes to two pension plans funded via two different pension funds, i.e. a base
plan for all employees and a supplementary plan for employees with salaries exceeding a certain limit. Both
plans provide benefits depending on the pension savings at retirement. They include certain legal minimum
interest credits to the pension savings (i.e. investment return) and guaranteed rates of conversion of pension
savings into an annuity at retirement. In addition, the plans offer death in service and disability benefits. The
two pension funds are collective funds administrating pension plans of Sulzer group companies and also
unrelated companies. In case of a material underfunding of the pension plans, the regulations include pre-
defined steps, such as higher contribution by employer and employees or lower interest on pension savings,
to eliminate the underfunding. The pension funds are legally separated from the group. The vast majority of
the active participants in the two pension funds are employed by companies not belonging to the Sulzer
group. The Board of Trustees for the base plan comprises ten employee and ten employer representatives.
Based on the actual market environment the discount rate remained in 2015 at 0.7% (2014: 0.8%). The
stable discount rate results in a similar return on plan assets and stable DBOs. The total expense for 2015
was CHF 18.0 million (2014: expense of CHF 6.8 million). In November 2014, the Board of Trustees decided
the following changes: The applicable conversion rate for the pension plan will be decreased step by step
over the next two years, the “Retirement savings capital” will be increased, and the risk contributions will
be slightly reduced. The one-time effect of these changes resulted in a profit of CHF 8.0 million for 2014.
No one-time effect was recognized in 2015.

In the UK, Sulzer operates two funded defined benefit plans managed as sections of the Sulzer Pension
Scheme. The Company operates a defined benefit scheme in the UK which is a final salary plan and pro-
vides benefits linked to salary at retirement or earlier date of leaving service. The scheme consists of two
sections, of which both sections are closed to new entrants and future accruals. The scheme is managed
by six trustees forming the Board. Both plans are multi-employer schemes with Sulzer (UK) Holding being
the principal sponsor. Based on the persistent low market interest rate, the discount rate was relatively
stable at 3.6% (2014: 3.5%), which when combined with unfavorable asset performance over the period
caused the net pension liability to increase from CHF 116.0 million in 2014 to CHF 119.7 million in 2015.
The total expense recognized in the income statement has increased significantly to the previous year
(2015: CHF 13.3 million compared to 2014: CHF 8.9 million) largely due to the much lower market interest
rate at the start of the 2015 financial year.

In the USA, Sulzer operates non-contributory defined benefit retirement plans covering substantially all of
their employees. The salaried plans provide benefits that are based on years of service and the employee’s
compensation, averaged over the five highest consecutive years preceding retirement. The hourly plans’
benefits are based on years of service and a flat dollar benefit multiplier. All plans were closed to new en-
trants. In 2015 an expense of CHF 0.7 million was recognized in the income statement (2014: an expense
of CHF 0.8 million). The discount rate remained unchanged at 4% as reported in 2014. This resulted in a
slight increase of the amount recognized in OCI of CHF 4.3 million.

In addition, Sulzer sponsors two Irish-funded defined benefit plans. In 2013, the plan was closed for new
entrants and a new defined contribution plan was introduced. The total expense recognized in the income
statement was CHF 1.8 million in 2015 (2014: CHF 1.3 million).

In Germany, Sulzer operates a range of different DB pension plans. The majority of these plans are unfunded
and benefits are paid directly by the employer to the beneficiaries as they became due. All DB plans are
closed for new joiners and a new defined contribution plan for all employees was introduced in 2007.
 Existing employees who participated in the DB plans continued to be eligible for these DB pensions but
became also eligible for the new defined contribution pensions. However, benefits received under the
 defined contribution plan are offset against the benefits under the DB plans. The different DB plans offer
retirement pension, disability pension, and survivor’s pension benefits.

Sulzer—Annual Report 2015130

Employee benefit plans

millions of CHF 2015 2014

Reconciliation of effect of asset ceiling

Adjustment to asset ceiling at January 1 – 2.4 – 51.5

Interest expense/(income) on effect of asset ceiling – – 1.1

Change in effect of asset ceiling excl. interest income/(expense) 1.1 50.2

Adjustment to asset ceiling at December 31 – 1.3 – 2.4

Reconciliation of asset (+) / liability (–) recognized in the balance sheet

Asset (+) / liability (–) recognized at January 1 – 270.2 – 116.6

Defined benefit cost recognized in profit or loss – 35.8 – 20.2

Defined benefit cost recognized in OCI – 13.6 – 174.9

Employer contribution 25.7 26.2

Change in scope of consolidation – 20.3

Currency translation differences 8.7 – 5.0

Asset (+) / liability (–) recognized at December 31 – 285.2 – 270.2

Components of defined benefit cost in profit or loss

Current service cost (employer) – 28.4 – 23.5

Interest cost – 38.1 – 57.8

Interest income on plan assets 31.3 54.5

Past service cost – 8.0

Effects of curtailments and settlement 0.2 –

Interest expense/(income) on effect of asset ceiling – – 1.1

Other administrative cost – 0.8 – 0.3

Expense recognized in profit or loss – 35.8 – 20.2

 — thereof charged to personnel expenses – 29.0 – 15.8

 — thereof charged to financial expense – 6.8 – 4.4

Components of defined benefit cost in OCI

Actuarial gain/(loss) on defined benefit obligation 54.6 – 299.2

Return on plan assets excl. interest income – 69.5 73.9

Change in effect of asset ceiling excl. interest expense/income 1.1 50.2

Return on reimbursement right excl. interest income 0.2 0.2

Defined benefit cost recognized in OCI1) – 13.6 – 174.9

1) The tax effect on defined benefit cost recognized in OCI amounted to CHF 0.5 million (2014: CHF 37.0 million).

131Financial Section—Notes to the Consolidated Financial Statements

Employee benefit plans

millions of CHF 2015 2014

Reconciliation of defined benefit obligation

Defined benefit obligation as of January 1 – 2 219.1 – 2 034.7

Interest cost – 38.1 – 57.8

Current service cost (employer) – 28.4 – 23.5

Contributions by plan participants – 9.1 – 9.3

Past service cost – 8.0

Benefits paid/deposited 111.5 120.6

Effects of curtailments and settlement 0.2 –

Change in scope of consolidation – 108.3

Other administrative cost – 0.9 – 0.3

Actuarial gain (+) / loss (–) on obligation 54.6 – 299.2

Currency translation differences 40.8 – 31.2

Defined benefit obligation as of December 311) – 2 088.5 – 2 219.1

Reconciliation of the fair value of plan assets

Fair value of plan assets as of January 1 1 951.3 1 969.6

Interest income on plan assets 31.3 54.5

Employer contribution 25.7 26.2

Contributions by plan participants 9.1 9.3

Benefits paid/deposited – 111.3 – 120.6

Change in scope of consolidation – – 88.1

Return on plan assets excl. interest income – 69.5 73.9

Currency translation differences – 32.0 26.5

Fair value of plan assets as of December 31 1 804.6 1 951.3

Total plan assets at fair value – quoted market price

Cash and cash equivalents 95.3 114.8

Equity instruments third parties 646.1 614.8

Equity instruments Sulzer Ltd – 0.4

Debt instruments third parties 558.3 657.3

Real estate funds 33.7 28.7

Investment funds 0.2 0.3

Others 34.0 46.2

Total assets at fair value – quoted market price as of December 31 1 367.6 1 462.5

Total plan assets at fair value – non-quoted market price

Properties occupied by or used by third-parties (real estate) 265.8 264.2

Others 171.2 224.6

Total assets at fair value – non-quoted market price as of December 31 437.0 488.8

Best estimate of contributions for upcoming financial year

Contributions by the employer 28.6 26.9

1) The defined benefit obligation 2015 includes the funded part (CHF 2 042.7 million) and the unfunded part (CHF 45.8 million).

Sulzer—Annual Report 2015132

Employee benefit plans

millions of CHF 2015 2014

Components of defined benefit obligation, split

Defined benefit obligation at December 31 for active members – 475.7 – 507.6

Defined benefit obligation at December 31 for pensioners – 1 362.5 – 1 433.5

Defined benefit obligation at December 31 for deferred members – 250.3 – 278.0

Total defined benefit obligation at December 31 – 2 088.5 – 2 219.1

Components of actuarial gain/(losses) on obligations

Actuarial gain/(loss) arising from changes in financial assumptions 17.7 – 318.6

Actuarial gain/(loss) arising from changes in demogr. assumptions 4.4 – 2.9

Actuarial gain/(loss) arising from experience adjustments 32.5 22.3

Total actuarial gain/(loss) on defined benefit obligation 54.6 – 299.2

Components of economic benefit available

Economic benefits available in form of refund – 0.2

Economic benefits available in form of reduction in future contribution 10.5 12.6

Total economic benefit available 10.5 12.8

Maturity profile of defined benefit obligation

Weighted average duration of defined benefit obligation in years 12.7 13.1

Sensitivity analysis of defined benefit obligation

Discount rate (decrease 0.25%) – 67.3 – 73.1

Discount rate (increase 0.25%) 71.6 77.2

Future salary growth (decrease 0.25%) 3.5 11.7

Future salary growth (increase 0.25%) 4.9 – 3.1

Life expectancy (decrease 1 year) 115.7 113.1

Life expectancy (increase 1 year) – 105.2 – 103.3

Since the defined benefit obligation for the Swiss and UK pension plans represent more than 94% (2014:
94%) of the group, the following significant actuarial assumptions apply exclusively to the two countries:

millions of CHF 2015 2014

Principal actuarial assumptions as of December 31 Switzerland United Kingdom Switzerland United Kingdom

Discount rate for active employees 1.1% 3.6% 1.2% 3.5%

Discount rate for pensioners 0.6% 3.6% 0.8% 3.5%

Future salary increases 1.0% 3.4% 1.0% 3.9%

Future pension increases 0.0% 2.5% 0.0% 2.5%

Life expectancy at retirement age (male/female) in years 22/24 22/24 21/24 23/24

133Financial Section—Notes to the Consolidated Financial Statements

10 Research and development expenses
A breakdown of the research and development expenses per division is shown in the table below:

millions of CHF 2015 2014

Pumps Equipment 32.8 37.7

Rotating Equipment Services 1.3 2.3

Chemtech 37.6 38.1

Others 1.7 – 1.9

Total 73.4 76.2

11 Other operating income and expenses

millions of CHF 2015 2014

Income from release of contingent consideration 12.9 –

Income from sale of property, plant, and equipment 0.3 14.4

Release of real estate provision 6.8 3.2

Income from services to third parties 0.2 4.3

Operating currency exchange gains, net – 4.7

Income from legal cases 0.7 1.3

Income from negative past service costs – 8.0

Other operating income 13.6 11.3

Total other operating income 34.5 47.2

Restructuring expenses – 41.2 – 11.2

Impairments of tangible and intangible assets – 13.0 – 0.3

Cost for mergers and acquisitions – 3.4 – 4.9

Expenses related to defined benefit plans – 8.8 – 5.0

Withholding tax expenses – – 3.3

Loss from settlement of legal cases – 10.8 – 0.8

Operating currency exchange losses, net – 3.8 –

Other operating expenses – 17.2 – 19.1

Total other operating expenses – 98.2 – 44.6

Total other operating income and expenses, net – 63.7 2.6

During 2015 the group reassessed the achievement of the earn-out targets related to contingent consider-
ation arrangements. The reassessment resulted in an income of CHF 12.9 million. The group further re-
leased a provision of CHF 6.8 million for warranties made relating to the sale of Sulzer Real Estate Ltd in
2010 (2014: CHF 3.2 million).

Following the restructuring announcements in 2015, the group recognized restructuring cost of CHF 41.2 mil-
lion (2014: CHF 11.2 million). The group further performed impairment tests on the related production
machines and facilities leading to impairments of CHF 13.0 million (2014: CHF 0.3 million).

Following the decision of the arbitral tribunal regarding a dispute with the purchaser of the locomotive
business (sold in 1998), the group recognized, in addition to the existing provision, expenses of CHF 8.7 mil-
lion as loss from legal cases.

The difference between employer contribution and total defined benefit cost according to the actuarial
calculation resulted in other operating expenses of CHF 8.8 million (2014: CHF 5.0 million).

Sulzer—Annual Report 2015134

12 Financial income and expenses

millions of CHF 2015 2014

Interest and securities income 6.5 6.4

Interest income on employee benefit plans – 0.4

Total interest and securities income 6.5 6.8

Interest expenses – 21.1 – 16.4

Interest expenses on employee benefit plans – 6.8 – 4.8

Total interest expenses – 27.9 – 21.2

Net interest expenses – 21.4 – 14.4

Income from investments and other financial assets 0.1 – 0.1

Fair value changes 12.8 – 2.9

Other financial income/(expenses) – 1.4 – 0.7

Currency exchange gains/(losses) (net) – 14.8 1.4

Total other financial expenses – 3.3 – 2.3

Total financial expenses – 24.7 – 16.7

 — thereof from financial assets held at fair value through profit or loss 12.8 – 2.9

 — thereof from loans and receivables – 9.7 7.1

 — thereof from borrowings – 21.1 – 16.4

 — thereof from investments 0.1 – 0.1

 — thereof from employee benefit plans – 6.8 – 4.4

The income on interest and securities remained largely unchanged compared with 2014. Interest expenses
comprise an extraordinary expense of CHF 5.2 million related to the dispute with the purchaser of the lo-
comotive business as further detailed in note 27. Apart from that, interest expenses, comprising the annu-
al expenses on the CHF 500 million bond of CHF 12.0 million, slightly decreased compared with 2014,
mainly due to the reduction of other borrowings. The “Fair value changes” largely comprise the fair valuation
of derivative financial instruments that are classified as financial assets or financial liabilities at fair value
through profit or loss and that are used as hedging instruments with regard to foreign exchange risks.

13 Income taxes

millions of CHF 2015 2014

Current income tax expenses – 52.9 – 89.6

Deferred income tax income 28.0 17.7

Total income tax expenses – 24.9 – 71.9

The weighted average tax rate results from applying each subsidiary’s statutory income tax rate to the in-
come before taxes. Since the group operates in countries that have differing tax laws and rates, the con-
solidated weighted average effective tax rate will vary from year to year according to variations in income
per country and changes in applicable tax rates.

135Financial Section—Notes to the Consolidated Financial Statements

Reconciliation of income tax expenses

millions of CHF 2015 2014

Income/(loss) from continuing operations before income tax expenses 99.9 – 85.7

Weighted average tax rate 23.2% 27.3%

Income taxes at weighted average tax rate – 23.2 23.4

Income taxed at different tax rates 13.0 – 17.0

Effect of tax loss carryforwards and allowances for deferred income tax assets – 3.7 1.5

Expenses not deductible for tax purposes incl. goodwill impairment – 4.3 – 83.4

Effect of changes in tax rates and legislation – 1.0 0.3

Prior year items and others – 5.7 3.3

Total income tax expenses – 24.9 – 71.9

Effective income tax rate 24.9% – 83.9%

The decrease in the effective income tax rate to 24.9% (2014: 28.3% excl. the goodwill impairment in the
Water business) can be explained through a change in allocation of taxable profits among the countries.

Income tax liabilities

millions of CHF 2015 2014

Balance as of January 1 35.0 30.6

Changes in scope of consolidation 0.7 0.5

Additions 54.7 122.4

Released as no longer required – 13.4 – 11.6

Utilized – 61.6 – 107.5

Currency translation differences – 2.9 0.6

Total income tax liabilities as of December 31 12.5 35.0

 — thereof non-current 2.6 2.6

 — thereof current 9.9 32.4

Summary of deferred income tax assets and liabilities in the balance sheet

2015 2014

millions of CHF Assets Liabilities Net Assets Liabilities Net

Intangible assets1) 0.3 – 70.1 – 69.8 0.3 – 82.7 – 82.4

Property, plant, and equipment 2.9 – 16.3 – 13.4 2.5 – 22.5 – 20.0

Other financial assets 3.4 – 0.8 2.6 1.8 – 2.9 – 1.1

Inventories 20.6 – 6.8 13.8 18.2 – 5.5 12.7

Other assets 16.8 – 9.2 7.6 25.9 – 8.3 17.6

Non-current provisions 15.0 – 2.8 12.2 13.2 – 3.5 9.7

Defined benefit plans 52.4 – 52.4 51.0 – 0.3 50.7

Current provisions 26.3 – 1.2 25.1 24.7 – 0.9 23.8

Other current liabilities 23.2 – 15.5 7.7 23.2 – 22.7 0.5

Tax loss carryforwards 25.4 – 25.4 21.6 – 21.6

Elimination of intercompany profits 0.7 – 0.7 2.5 – 2.5

Tax assets/liabilities 187.0 – 122.7 64.3 184.9 – 149.3 35.6

Offset of assets and liabilities – 53.3 53.3 – – 58.1 58.1 –

Net recorded deferred income tax assets and liabilities 133.7 – 69.4 64.3 126.8 – 91.2 35.6

1) The balance sheet as of December 31, 2014 has been restated following the finalization of the valuation of the net assets
acquired related to acquisitions in 2014. A reconciliation to the previously published balance sheet is provided in note 5.

Sulzer—Annual Report 2015136

Cumulative deferred taxes directly recognized in equity as of December 31, 2015, amounted to CHF 33.1 mil-
lion (December 31, 2014: CHF 31.8 million). In compliance with the exception clause of IAS 12, the group
does not recognize deferred taxes on investments in subsidiaries in the balance sheet.

Movement of deferred income tax assets and liabilities in the balance sheet

2015

millions of CHF
Balance as

of January 1

Recognized
in profit
or loss

Recognized
in other

comprehen-
sive income

Acquisition
of

subsidiaries

Currency
translation
differences

Balance
as of

December
31

Intangible assets – 82.4 7.2 – – 0.3 5.7 – 69.8

Property, plant, and equipment – 20.0 5.9 – – 0.7 – 13.4

Other financial assets – 1.1 1.1 0.8 – 1.8 2.6

Inventories 12.7 0.9 – – 0.2 13.8

Other assets 17.6 – 5.0 – – – 5.0 7.6

Non-current provisions 9.7 3.2 – – – 0.7 12.2

Defined benefit plans 50.7 – 0.3 0.5 – 1.5 52.4

Current provisions 23.8 3.5 – – – 2.2 25.1

Other current liabilities 0.5 5.8 – – 1.4 7.7

Tax loss carryforwards 21.6 7.5 – – – 3.7 25.4

Elimination of intercompany profits 2.5 – 1.8 – – – 0.7

Total 35.6 28.0 1.3 – 0.3 –0.3 64.3

2014

millions of CHF
Balance as

of January 1

Recognized
in profit
or loss

Recognized
in other

comprehen-
sive income

Acquisition
of

subsidiaries

Currency
translation
differences

Balance
as of

December
31

Intangible assets1) – 87.1 12.6 – – 12.5 4.6 – 82.4

Property, plant, and equipment – 15.9 1.5 – – 4.8 – 0.8 – 20.0

Other financial assets – 4.7 3.6 2.4 – –2.4 – 1.1

Inventories 21.3 – 9.5 – – 0.9 12.7

Other assets 9.9 7.8 – – – 0.1 17.6

Non-current provisions 3.4 5.9 – – 0.4 9.7

Defined benefit plans 18.9 – 5.7 37.0 – 0.5 50.7

Current provisions 22.7 – – – 1.1 23.8

Other current liabilities – 4.0 3.2 – – 1.3 0.5

Tax loss carryforwards 23.5 – 1.0 – – – 0.9 21.6

Elimination of intercompany profits 2.9 – 0.7 – – 0.3 2.5

Total – 9.1 17.7 39.4 – 17.3 4.9 35.6

1) The balance sheet as of December 31, 2014 has been restated following the finalization of the valuation of the net assets
acquired related to acquisitions in 2014. A reconciliation to the previously published balance sheet is provided in note 5.

137Financial Section—Notes to the Consolidated Financial Statements

Tax loss carryforwards

2015

millions of CHF Amount
Potential

tax assets
Valuation

allowance
Carrying
amount TLCF

Expiring in the next 3 years 10.1 1.9 – 1.1 0.8 1.6

Expiring in 4 – 7 years 69.1 15.5 – 4.7 10.8 23.3

Available without limitation 61.0 16.8 – 3.0 13.8 12.1

Total tax loss carryforwards as of December 31 140.2 34.2 – 8.8 25.4 37.0

2014

millions of CHF Amount
Potential

tax assets
Valuation

allowance
Carrying
amount TLCF

Expiring in the next 3 years 21.4 5.1 – 0.7 4.4 3.2

Expiring in 4 – 7 years 20.0 4.9 – 1.9 3.0 7.6

Available without limitation 73.3 17.6 – 3.4 14.2 13.7

Total tax loss carryforwards as of December 31 114.7 27.6 – 6.0 21.6 24.5

Deferred income tax assets are recognized for tax loss carryforwards to the extent that the realization of the
related tax benefit through future taxable profits is probable. No deferred income tax assets have been
recognized on tax loss carryforwards (TLCF) in the amount of CHF 37.0 million (2014: CHF 24.5 million).

14 Intangible assets

2015

millions of CHF Goodwill

Trademarks
and

licenses

Research
and

develop-
ment

Computer
software

Customer
relationship Total

Acquisition cost

Balance as of January 1 1 033.7 144.6 9.6 44.7 348.3 1 580.9

Changes in scope of consolidation 31.4 0.4 – – 8.5 40.3

Additions – – – 2.1 – 2.1

Disposals – – – 0.7 – 0.7 – 0.1 – 1.5

Reclassifications – 0.1 – 0.1 0.7 – 0.4 0.3

Currency translation differences – 45.3 – 11.9 – 2.5 – 2.2 – 23.9 – 85.8

Balance as of December 31 1 019.8 133.2 6.3 44.6 332.4 1 536.3

Accumulated amortization

Balance as of January 1 340.0 82.5 2.0 38.3 119.4 582.2

Additions – 13.1 1.0 4.0 24.2 42.3

Disposals – – – 0.7 – 0.7 – 0.1 – 1.5

Reclassifications – – – – – 0.1 – 0.1

Impairments – – 1.1 – – 1.1

Currency translation differences – – 2.2 – 2.3 – 2.1 – 7.3 – 13.9

Balance as of December 31 340.0 93.4 1.1 39.5 136.1 610.1

Net book value

As of January 1 693.7 62.1 7.6 6.4 228.9 998.7

As of December 31 679.8 39.8 5.2 5.1 196.3 926.2

Following the announcement of a restructuring program in Switzerland, the group performed an impairment
test on the related intangible assets, resulting in impairments as of December 31, 2015, of CHF 1.1 million
(December 31, 2014: no impairments).

Sulzer—Annual Report 2015138

2014

millions of CHF Goodwill

Trademarks
and

licenses

Research
and

develop-
ment

Computer
software

Customer
relationship Total

Acquisition cost

Balance as of January 1 978.4 155.1 2.5 44.0 316.2 1 496.2

Changes in scope of consolidation1) 73.1 0.9 7.3 0.2 45.7 127.2

Additions – 0.3 – 4.5 0.7 5.5

Disposals – – 5.2 – – 6.1 – 0.7 – 12.0

Reclassifications – – – 1.7 – 4.1 – 2.4

Currency translation differences – 17.8 – 6.5 – 0.2 0.4 – 9.5 – 33.6

Balance as of December 31 1 033.7 144.6 9.6 44.7 348.3 1 580.9

Accumulated amortization

Balance as of January 1 – 73.4 – 38.5 102.1 214.0

Additions – 13.3 1.4 5.3 23.3 43.3

Disposals – – 2.5 – – 6.1 – 0.4 – 9.0

Reclassifications – – – – – 4.2 – 4.2

Impairments 340.0 – – – – 340.0

Currency translation differences – – 1.7 0.6 0.6 – 1.4 – 1.9

Balance as of December 31 340.0 82.5 2.0 38.3 119.4 582.2

Net book value

As of January 1 978.4 81.7 2.5 5.5 214.1 1 282.2

As of December 31 693.7 62.1 7.6 6.4 228.9 998.7

1) The balance sheet as of December 31, 2014 has been restated following the finalization of the valuation of the net assets
acquired related to acquisitions in 2014. A reconciliation to the previously published balance sheet is provided in note 5.

Goodwill impairment test

2015 2014

millions of CHF Goodwill

Growth rate
residual

value

Pre-tax
discount

rate Goodwill

Growth rate
residual

value

Pre-tax
discount

rate

Goodwill, net book value as of December 31
is allocated as follows 679.8 693.7

Pumps Equipment—business unit Water 272.9 1.0% 11.0% 281.8 1.0% 11.3%

Pumps Equipment—individually not significant 25.3 2.0% 10.6% 17.0 2.0% 11.3%

Rotating Equipment Services—region EMEA 145.1 2.0% 10.8% 172.4 2.0% 10.7%

Rotating Equipment Services—individually not
significant 79.2 2.0% 10.6% 76.1 2.0% 10.7%

Chemtech 157.3 0.0% 10.0% 146.4 0.0% 10.2%

Goodwill is allocated to the smallest cash-generating unit (CGU) at which the goodwill is monitored for in-
ternal management purposes (i.e. business units or areas). The fair value of these units is determined by
calculating its value in use over a five-year cash flow projection period. The calculation uses the budget for
next year and the mid-term plan for subsequent periods that have been reviewed and approved by man-
agement. Cash flows beyond this planning period are extrapolated using a terminal value including the
growth rates as stated above.

The impairment test performed in 2014 revealed that for the business unit Water the value in use was low-
er than its carrying amount by CHF 340 million, leading to a corresponding impairment of the goodwill. The
carrying value of the net operating assets including the remaining goodwill equal to the recoverable amount.
The impairment loss resulted from changes of the future growth and profitability assumptions in order to

139Financial Section—Notes to the Consolidated Financial Statements

bring them in line with expected market developments, past performance of the business and from an
adjusted pre-tax discount rate.

Sensitivity analyses
The recoverable amount from cash-generating units is measured on the basis of value-in-use calculations
influenced materially by the terminal growth rate used to determine the residual value, the discount rate,
and the projected cash flows. A reduction of the terminal growth rate by 1% or an increase of the pre-tax
discount rate by 1% would not lead to an impairment for all the cash-generating units.

15 Property, plant, and equipment

2015

millions of CHF
Land and
buildings

Machinery
and

technical
equipment

Other
non-current

assets

 Assets
under

construction Total

Acquisition cost

Balance as of January 1 381.1 701.4 198.6 34.7 1 315.8

Changes in scope of consolidation 8.9 5.2 2.1 – 16.2

Additions 5.2 24.5 6.8 35.1 71.6

Disposals – 3.2 – 35.6 – 5.8 – – 44.6

Reclassifications 9.9 28.4 2.7 – 41.4 – 0.4

Currency translation differences – 24.7 – 44.8 – 14.7 – 2.4 – 86.6

Balance as of December 31 377.2 679.1 189.7 26.0 1 272.0

Accumulated depreciation

Balance as of January 1 148.0 488.4 148.7 – 785.1

Changes in scope of consolidation – – – – –

Additions 13.7 43.5 16.9 – 74.1

Disposals – 3.0 – 30.6 – 4.6 – – 38.2

Reclassifications 0.1 – 0.3 0.4 – 0.2

Impairments 6.3 5.1 0.5 – 11.9

Currency translation differences – 9.6 – 32.2 – 10.7 – – 52.5

Balance as of December 31 155.5 473.9 151.2 – 780.6

Net book value

As of January 1 233.1 213.0 49.9 34.7 530.7

As of December 31 221.7 205.2 38.5 26.0 491.4

Thereof leased property, plant, and equipment

Acquisition cost of leased property, plant, and equipment 0.5 0.4 0.2 – 1.1

Accumulated depreciation 0.5 – – – 0.5

Net book value as of December 31 – 0.4 0.2 – 0.6

Leasing commitments (present value) as of December 31 0.2 0.3 0.2 – 0.7

Fire insurance value as of December 31 520.5 1 043.2 581.6 26.0 2 171.3

Pledged assets as of December 31 – 2.3 – – 2.3

Following the restructuring announcements in 2015, the group performed impairment tests on the related
production machines and facilities, resulting in impairments of CHF 11.9 million as of December 31, 2015
(December 31, 2014: CHF 0.3 million), all of which were charged to other operating expenses. The impaired
assets do not meet the criteria for classification as held for sale as of December 31, 2015.

Sulzer—Annual Report 2015140

In 2015, fixed assets with a book value of CHF 6.4 million (2014: CHF 7.0 million) were sold for CHF 6.7 mil-
lion (2014: CHF 21.4 million), resulting in a gain of CHF 0.3 million (2014: CHF 14.4 million).

2014

millions of CHF
Land and
buildings

Machinery
and

technical
equipment

Other
non-current

assets

 Assets
under

construction Total

Acquisition cost

Balance as of January 1 346.8 652.0 189.0 28.6 1 216.4

Changes in scope of consolidation 7.1 13.2 0.2 – 20.5

Additions 13.6 27.3 13.4 36.3 90.6

Disposals – 6.9 – 25.2 – 15.7 – – 47.8

Reclassifications 8.0 14.6 8.0 – 31.7 – 1.1

Currency translation differences 12.5 19.5 3.7 1.5 37.2

Balance as of December 31 381.1 701.4 198.6 34.7 1 315.8

Accumulated depreciation

Balance as of January 1 133.0 451.8 139.6 – 724.4

Changes in scope of consolidation – – – – –

Additions 13.2 45.8 20.2 – 79.2

Disposals – 3.6 – 21.7 – 15.5 – – 40.8

Reclassifications 0.3 – 1.0 1.4 – 0.7

Impairments 0.4 – 0.1 – – 0.3

Currency translation differences 4.7 13.6 3.0 – 21.3

Balance as of December 31 148.0 488.4 148.7 – 785.1

Net book value

As of January 1 213.8 200.2 49.4 28.6 492.0

As of December 31 233.1 213.0 49.9 34.7 530.7

Thereof leased property, plant, and equipment

Acquisition cost of leased property, plant, and equipment 0.7 2.4 0.5 – 3.6

Accumulated depreciation 0.7 1.3 0.3 – 2.3

Net book value as of December 31 – 1.1 0.2 – 1.3

Leasing commitments (present value) as of December 31 – 0.7 – – 0.7

Fire insurance value as of December 31 549.4 1 112.8 536.0 34.7 2 232.9

Pledged assets as of December 31 1.6 1.7 – – 3.3

141Financial Section—Notes to the Consolidated Financial Statements

16 Associates

millions of CHF 2015 2014

Balance as of January 1 2.5 –

Addition 0.1 2.4

Profit from continuing operations 3.7 –

Dividend payments received – 2.3 –

Currency translation differences – 0.1

Total investments in associates as of December 31 4.0 2.5

The newly formed company Hua Rui in China started its operating activities in the first half of 2015. The year-
to-date profit of Sulzer’s 49% stake in the company was recognized in profit from continuing operations.

On June 26, 2015, Sulzer formed a new company with the Unaoil Group dedicated to the service of rotating
equipment for oil and gas, and power customers in Southern Iraq. Sulzer’s stake of 49% of the year-to-date
profit was recognized in profit from continuing operations.

17 Other financial assets

2015

millions of CHF
Available-for-

sale
Loans and
receivables Total

Balance as of January 1 4.5 7.4 11.9

Additions – 0.5 0.5

Currency translation differences – – 0.8 – 0.8

Balance as of December 31 4.5 7.1 11.6

2014

millions of CHF
Available-for-

sale
Loans and
receivables Total

Balance as of January 1 4.5 6.6 11.1

Additions – 0.8 0.8

Disposals – – 0.1 – 0.1

Currency translation differences – 0.1 0.1

Balance as of December 31 4.5 7.4 11.9

Financial assets that belong to the category “Available-for-sale financial assets” include investments in
equity securities. The category “Loans and receivables” includes items with maturities beyond 12 months.

18 Inventories

millions of CHF 2015 2014

Raw materials, supplies, and consumables 120.9 123.3

Work in progress 207.6 270.5

Finished products and trade merchandise 80.8 93.7

Total inventories as of December 31 409.3 487.5

In 2015, Sulzer recognized write-downs of CHF 22.5 million (2014: CHF 18.1 million) in the income state-
ment. Total accumulated write-downs on inventories amounted to CHF 72.9 million as of Decem-
ber 31, 2015 (2014: CHF 68.7 million). Material expenses in 2015 amounted to CHF 1 137.6 million (2014:
CHF 1 235.3 million).

Sulzer—Annual Report 2015142

19 Percentage of completion contracts

millions of CHF 2015 2014

Contract revenue recognized for the year 469.8 561.1

Net receivables resulting from construction contracts as of December 31 190.7 176.8

Net liabilities resulting from construction contracts as of December 31 – 31.9 – 15.5

Advance payments received from customers for construction contracts
as of December 31 – 399.1 – 436.2

Sales recognized in accordance with the percentage of completion method for the year 2015 amounted to
CHF 469.8 million (thereof related to ongoing contracts CHF 294.2 million), which corresponds to 15.8%
of total sales (2014: CHF 561.1 million, or 17.5% of sales). The costs related to these sales amounted to
CHF 338.3 million (thereof to ongoing contracts CHF 230.9 million) and to CHF 425.7 million in 2014. The
impact on gross profit was CHF 131.5 million, which corresponds to 14.4% of total gross profit (2014:
CHF 135.4 million, 13.4%).

20 Trade accounts receivable
Aging structure of trade accounts receivable

2015 2014

millions of CHF
Gross

amount Allowance
Net book

value
Gross

amount Allowance
Net book

value

Not past due 613.8 – 1.0 612.8 675.1 – 7.6 667.5

Past due

1– 30 days 85.7 – 0.5 85.2 105.8 – 0.1 105.7

31– 60 days 38.8 – 0.6 38.2 44.3 – 0.8 43.5

61–120 days 33.9 – 2.0 31.9 54.8 – 8.4 46.4

>120 days 116.6 – 33.6 83.0 115.6 – 22.8 92.8

Total trade accounts receivable
as of December 31 888.8 – 37.7 851.1 995.6 – 39.7 955.9

Allowance for doubtful trade accounts receivable

millions of CHF 2015 2014

Balance as of January 1 39.7 33.5

Changes in scope of consolidation – 0.3

Additions 15.8 23.5

Released as no longer required – 9.8 – 14.7

Utilized – 5.0 – 4.1

Currency translation differences – 3.0 1.2

Balance as of December 31 37.7 39.7

Approximately 31% (2014: 32%) of the gross amount of trade accounts receivable is past due, and an al-
lowance of CHF 37.7 million (2014: CHF 39.7 million) was recorded. The recoverability of trade accounts
receivable is regularly reviewed, and the credit quality of new customers is thoroughly assessed. Due to the
large and heterogeneous customer base, the credit risk of the group is limited.

143Financial Section—Notes to the Consolidated Financial Statements

Accounts receivable by geographical region

millions of CHF Accounts receivable by region

2015 2014

Europe, Middle East, Africa 453.2 412.2

 — thereof United Kingdom 167.2 93.7

 — thereof Germany 54.1 21.8

 — thereof Switzerland 39.6 37.4

 — thereof other countries 192.3 259.3

Americas 203.5 283.7

 — thereof USA 143.4 183.8

 — thereof Mexico 27.0 20.0

 — thereof other countries 33.1 79.9

Asia-Pacific 194.4 260.0

 — thereof China 134.1 152.0

 — thereof India 25.1 42.6

 — thereof other countries 35.2 65.4

Total as of December 31 851.1 955.9

21 Other accounts receivable and prepaid expenses

millions of CHF 2015 20141)

Receivables from tax authorities 59.9 64.0

Derivative financial instruments 6.4 7.4

Other accounts receivable 18.5 38.4

Total other accounts receivable as of December 31 84.8 109.8

Insurance premiums 2.5 2.6

Prepaid contributions to employee benefit plans 9.6 10.7

Other prepaid expenses 26.4 24.1

Total prepaid expenses as of December 31 38.5 37.4

Total other accounts receivable and prepaid expenses
as of December 31 123.3 147.2

1) The balance sheet as of December 31, 2014, has been restated following the finalization of the valuation of the net assets
acquired in 2014. A reconciliation to the previously published balance sheet is provided in note 5.

For further details on the position “Derivative financial instruments,” refer to note 29. Other accounts receiv-
able do not include any material positions that are past due or impaired.

22 Cash and cash equivalents

millions of CHF 2015 2014

Cash 902.2 865.9

Cash equivalents 106.8 328.8

Total cash and cash equivalents as of December 31 1 009.0 1 194.7

As of December 31, 2015 and 2014, the group held no significant restricted cash and cash equivalents.

Sulzer—Annual Report 2015144

23 Marketable securities

millions of CHF 2015 2014

Designated at fair value through profit or loss 208.3 106.8

Total marketable securities as of December 31 208.3 106.8

Marketable securities designated at fair value through profit or loss as of December 31, 2015, mainly com-
prises an investment in a fund investing in short-term bonds with high credit ratings. Further, during 2015
the group invested in time deposits and other interest-bearing investments with maturity between 3 and 12
months, leading to an increase of the carrying amount compared to 2014. Any fair value adjustments are
recognized in financial income.

24 Share capital

2015 2014

thousands of CHF
Number of

shares
Share

capital
Number of

shares
Share

capital

Balance as of December 31 (par value CHF 0.01) 34 262 370 342.6 34 262 370 342.6

The share capital amounts to CHF 342 623.70, made up of 34 262 370 shares with dividend entitlement
and a par value of CHF 0.01. All shares are fully paid in and registered.

Share ownership
Sulzer shares are freely transferable provided that, when requested by the company to do so, buyers de-
clare that they have purchased and will hold the shares in their own name and for their own account.
Nominees shall only be entered in the share register with the right to vote, provided that they meet the
following conditions: the nominee is subject to the supervision of a recognized banking and financial market
regulator; the nominee has entered into an agreement with the Board of Directors concerning his status;
the share capital held by the nominee does not exceed 3% of the registered share capital entered in the
commercial register; and the names, addresses, and number of shares of those individuals for whose
 account the nominee holds at least 0.5% of the share capital have been disclosed. The Board of Directors
is also entitled, beyond these limits, to enter shares of nominees with voting rights in the share register,
provided that the above-mentioned conditions are met (see also paragraph 6a of the Articles of Association
at www.sulzer.com/regulations).

Shareholders holding more than 3%

Dec 31, 2015 Dec 31, 2014

Number of
shares in %

Number of
shares in %

Renova Group 21 728 414 63.42 11 159 790 32.57

First Pacific Advisors n/a n/a 1 716 616 5.01

BlackRock n/a n/a 1 149 976 3.36

T. Rowe Price Associates 1 051 364 3.07 n/a n/a

Sulzer Ltd is not aware of any agreements between the shareholders named above regarding the shares
held or regarding the execution of voting rights.

Retained earnings
The retained earnings include prior years’ undistributed income of consolidated companies and all remea-
surements of the net liability for defined benefit plans.

Treasury shares
The total number of shares held by Sulzer Ltd as of December 31, 2015, amounted to 187 191 (Decem-
ber 31, 2014: 254 940 shares), which are mainly held for the purpose of issuing shares under the manage-
ment share-based payment programs.

145Financial Section—Notes to the Consolidated Financial Statements

Cash flow hedge reserve
The hedging reserve comprises the effective portion of the cumulative net change in the fair value of cash
flow hedging instruments where the hedged transaction has not yet occurred. Amounts are reclassified to
profit or loss when the associated hedged transaction affects profit or loss.

Currency translation reserve
The currency translation reserve comprises all foreign exchange differences arising on the translation of the
financial statements of foreign controlled entities. The cumulative amount is reclassified to profit or loss
when the net investment is disposed of.

Dividends
On April 1, 2015, the Annual General Meeting approved a dividend of CHF 3.50 (2014: CHF 3.20) per share,
to be paid out of reserves. The dividend was paid to shareholders on April 9, 2015, less 35 percent with-
holding tax. The total amount of the gross dividend paid was CHF 119.2 million (2014: CHF 109.6 million).

The Board of Directors decided to propose to the Annual General Meeting an ordinary dividend for the year
2015 of CHF 3.50 per outstanding share (2014: CHF 3.50 per outstanding share) and a special dividend of
CHF 14.60 per outstanding share (2014: CHF 0.00 per outstanding share).

25 Earnings per share

2015 2014

Net income attributable to shareholders of Sulzer Ltd—continuing operations 73.9 – 160.7

Net income attributable to shareholders of Sulzer Ltd—discontinued
operations – 435.7

Net income attributable to shareholders of Sulzer Ltd (millions of CHF) 73.9 275.0

Issued number of shares 34 262 370 34 262 370

Adjustment for the average treasury shares held – 226 508 – 255 061

Average number of shares outstanding as of December 31 34 035 862 34 007 309

Adjustment for share participation plans 148 139 153 808

Average number of shares for calculating diluted earnings per share
as of December 31 34 184 001 34 161 117

Earnings per share, attributable to a shareholder of Sulzer Ltd (in CHF)
as of December 31

Basic earnings per share 2.17 8.09

 — thereof basic earnings per share continuing operations 2.17 – 4.72

 — thereof basic earnings per share discontinued operations – 12.81

Diluted earnings per share 2.16 8.05

 — thereof diluted earnings per share continuing operations 2.16 – 4.70

 — thereof diluted earnings per share discontinued operations – 12.75

26 Borrowings

2015 2014

millions of CHF Short-term Long-term Total Short-term Long-term Total

Bonds 499.6 – 499.6 – 498.9 498.9

Bank and other loans 14.5 6.5 21.0 17.5 10.8 28.3

Leasing obligations 0.3 0.7 1.0 0.2 0.6 0.8

Total borrowings as of December 31 514.4 7.2 521.6 17.7 510.3 528.0

 — thereof due in < 1 year 514.4 – 514.4 17.7 – 17.7

 — thereof due in 1– 5 years – 7.0 7.0 – 510.0 510.0

 — thereof due in > 5 years – 0.2 0.2 – 0.3 0.3

Sulzer—Annual Report 2015146

Borrowings by currency

2015 2014

millions of
CHF in %

Interest
rate

millions of
CHF in %

Interest
rate

BRL 7.0 1.3 8.0% 22.0 4.2 8.0%

CHF 499.7 95.8 2.4% 498.9 94.5 2.3%

EUR 0.3 0.1 2.9% 0.4 0.1 4.0%

SAR 8.8 1.7 4.2% – – –

Other 5.8 1.1 – 6.7 1.2 –

Total as of December 31 521.6 100.0 – 528.0 100.0 –

In May 2015 Sulzer voluntarily amended and extended its CHF 500 million syndicated credit facility origi-
nally signed in 2012. The new maturity date is May 2020 with two one-year extension options. The amended
facility is further available for general corporate purposes including financing of acquisitions.

The facility is subject to financial covenants based on net financial indebtedness and EBITDA, which were
adhered to throughout the reporting period. The facility was not used during 2015 due to the group’s net
liquidity situation, and also the amount of other borrowings was further reduced.

Outstanding bond

2015 2014

millions of CHF
Amortized

costs Nominal
Amortized

costs Nominal

2.25% 07/2011– 07/2016 499.6 500.0 498.9 500.0

Total as of December 31 499.6 500.0 498.9 500.0

In July 2011 Sulzer Ltd issued a CHF-denominated 2.25% domestic bond in the aggregate principal
amount of CHF 500 million for a term of five years. This bond with maturity in July 2016 is reclassified from
long- to short-term. The effective interest rate is 2.42%. The bond is traded at the SIX Swiss Exchange and
the fair value amounts to CHF 506.4 million as per December 31, 2015 (2014: CHF 514.4 million). The fair
value of the other financial borrowings is approximately equivalent to their carrying amount.

27 Provisions

millions of CHF

Other
employee

benefits
Warranties/

liabilities
Restruc-

turing
Environ-

mental Other Total

Balance as of January 1, 2015 36.8 99.5 1.3 16.5 64.9 219.0

Changes in scope of consolidation 1.4 – – – – 1.4

Additions 31.1 34.9 40.1 – 16.2 122.3

Released as no longer required – 1.3 – 16.4 – – – 12.5 – 30.2

Utilized – 24.3 – 31.7 – 13.1 – – 19.7 – 88.8

Currency translation differences – 0.8 – 8.4 – 0.6 – 0.4 – 2.7 – 12.9

Total provisions as of December 31, 2015 42.9 77.9 27.7 16.1 46.2 210.8

 — thereof non-current 36.2 4.3 1.0 16.1 15.9 73.5

 — thereof current 6.7 73.6 26.7 – 30.3 137.3

The category “Other employee benefits” includes provisions for jubilee gifts, early retirement of senior man-
agers, and other obligations to employees.

The utilized provision in the category “Warranties/liabilities” is mainly related to a settlement of a dispute of
the locomotive business (sold in 1998). Following the decision of the arbitral tribunal the group recognized
in addition to the existing provision, expenses of CHF 8.7 million in other operating income and expenses,
and CHF 5.2 million as interest expenses.

147Financial Section—Notes to the Consolidated Financial Statements

As part of the Sulzer Full Potential (SFP) program, Sulzer has initiated several actions to adapt the global
manufacturing capacities and streamline the organizational setup. Restructuring provisions are mainly as-
sociated with measures started in Brazil, the Netherlands, China, Switzerland, the United States, and Fin-
land. In 2015, the group recognized restructuring provisions of CHF 40.1 million. The remaining provision
as of December 31, 2015 is CHF 27.7 million, of which CHF 26.7 million is expected to be utilized within
one year.

“Environmental” mainly consists of expected costs related to inherited liabilities.

“Other” includes provisions that do not fit into the aforementioned categories. A large number of these
provisions refer to indemnities, in particular related from divestitures. In addition, provisions for ongoing
asbestos lawsuits and other legal claims are included. Based on the currently known facts, Sulzer is of the
opinion that the resolution of the open cases will not have material effects on its liquidity or financial condi-
tion. Although Sulzer expects a large part of the category “Other” to be realized in 2016, by their nature the
amounts and timing of any cash outflows are difficult to predict.

28 Other current and accrued liabilities

millions of CHF 2015 2014

Social security institutions 10.6 10.5

Taxes (VAT, withholding tax) 19.3 42.8

Derivative financial instruments 11.2 11.6

Other current liabilities 13.7 33.5

Total other current liabilities as of December 31 54.8 98.4

Vacation and overtime claims 26.7 32.7

Salaries, wages, and bonuses 82.5 78.1

Contract-related costs 103.7 129.1

Other accrued liabilities 97.9 85.9

Total accrued liabilities as of December 31 310.8 325.8

Total other current and accrued liabilities as of December 31 365.6 424.2

29 Derivative financial instruments

2015 2014

Derivative assets Derivative liabilities Derivative assets Derivative liabilities

millions of CHF
Notional

value
Fair

value
Notional

value
Fair

value
Notional

value
Fair

value
Notional

value
Fair

value

Forward exchange contracts 437.5 6.4 589.5 11.6 407.1 7.4 582.6 11.6

Other derivative instruments – – – – – – 0.8 0.1

Total as of December 31 437.5 6.4 589.5 11.6 407.1 7.4 583.4 11.7

 — thereof due in < 1 year 437.3 6.4 571.7 11.2 406.4 7.4 579.8 11.6

 — thereof due in 1– 2 years 0.2 – 17.7 0.4 0.7 – 3.6 0.1

 — thereof due in 3 – 5 years – 0.1 – –

The notional and the fair value of derivative assets and liabilities include current and also non-current deriv-
ative financial instruments. The cash flow hedges of the expected future sales were assessed as highly
effective. As at December 31, 2015, a net cumulative unrealized loss of CHF 12.8 million (2014: loss of
CHF 10.1 million) with a deferred tax asset of CHF 3.6 million (2014: CHF 4.4 million) relating to these cash
flow hedges were included in other comprehensive income. In 2015, a loss of CHF 3.1 million (2014: a gain
of CHF 1.4 million) cash flow hedge reserve was recognized in profit or loss. There was no ineffectiveness
that arose from cash flow hedges in 2015 (2014: CHF 0.0 million). The maximum exposure to credit risk at
the reporting date is the fair value of the derivative assets in the balance sheet.

Sulzer—Annual Report 2015148

The hedged, highly probable forecast transactions denominated in foreign currency are mostly expected to
occur at various dates during the next 12 months. Gains and losses recognized in the hedging reserve (cash
flow hedges) in equity on forward foreign exchange contracts as of December 31, 2015, are recognized
either in sales, cost of goods sold, or in other operating income/expenses in the period or periods during
which the hedged transaction affects the income statement. This is generally within 12 months from the
balance sheet date unless the gain or loss is included in the initial amount recognized for the purchase of
fixed assets, in which case, recognition is over the lifetime of the asset (5 to 10 years).

The group enters into derivative financial instruments under enforceable master netting arrangements.
These agreements do not meet the criteria for offsetting derivative assets and derivative liabilities in the
consolidated balance sheet. As per December 31, 2015, the amount subject to such netting arrangements
was CHF 3.8 million (2014: CHF 2.5 million). Considering the effect of these agreements the amount of
derivative assets would reduce from CHF 6.4 million to CHF 2.6 million (2014: from CHF 7.4 million to
CHF 4.9 million), and the amount of derivative liabilities would reduce from CHF 11.6 million to CHF 7.8 mil-
lion (2014: from CHF 11.7 million to CHF 9.2 million).

30 Other financial commitments

2015 2014

millions of CHF
Rented

premises Other Total
Rented

premises Other Total

Maturity < 1 year 20.4 9.0 29.4 20.0 10.7 30.7

Maturity 1 – 5 years 51.8 12.3 64.1 51.4 18.4 69.8

Maturity > 5 years 23.1 – 23.1 19.1 – 19.1

Operating lease as of December 31 95.3 21.3 116.6 90.5 29.1 119.6

Total commitments for future investments and
acquisitions as of December 31 0.7 1.6 2.3 1.2 1.4 2.6

31 Contingent liabilities

millions of CHF 2015 2014

Guarantees in favor of third parties 10.0 10.0

Total contingent liabilities as of December 31 10.0 10.0

As of December 31, 2015, guarantees provided to third parties amounted to CHF 10 million expiring in the
year 2022. The guarantee is related to a disposed business and certain environmental matters.

32 Share participation plans
Share-based payments charged to personnel expenses

millions of CHF 2015 2014

Restricted share unit plan 9.6 6.4

Performance share plan – 1.3 1.0

Total charged to personnel expenses 8.3 7.4

Restricted share unit plan settled in Sulzer shares
This long-term incentive plan covers key members of the management and members of the Board of Di-
rectors. Restricted share units (RSU) are granted annually depending on the organizational position of the
employee. Vesting of the RSU is subject to continuous employment over the vesting period. Awards to
members of the Board of Directors automatically vest with the departure from the board. The plan features
graded vesting over a three-year period. One RSU award is settled with one Sulzer share at the end of the
vesting period. The fair value of the RSU granted is measured at the grant date closing share price of Sulzer
Ltd, and discounted over the vesting period using a discount rate that is based on the yield of Swiss gov-
ernment bonds for the duration of the vesting period. Participants are not entitled to dividends declared

149Financial Section—Notes to the Consolidated Financial Statements

during the vesting period. Consequently, the grant date fair value of the RSUs is reduced by the present
value of the dividends expected to be paid during the vesting period.

During 2015, the Renova shareholder group exceeded the threshold of 50% of the voting rights in Sulzer
Ltd., qualifying as a Change of Control under the RSU plan. The Change of Control triggered the acceler-
ated vesting of all outstanding RSUs and entitled the plan participants to immediately receive shares. The
group offered the plan participants the opportunity to continue participating in the RSU plans. If the plan
participants waived the right to accelerated vesting and immediate allocation of shares and agreed to hold
the RSUs through to the end of their original vesting periods, plan participants, not including the Members
of the Board of Directors and the Executive Committee, received additional RSUs in a number equal to 20%
of the number of unvested RSUs that the plan participants held at the time of the Change of Control. The
additional RSUs granted will vest at the same date as the last tranche of the original RSUs.

Restricted share units

Grant year 2015 2014 2013 2012 2011 Total

Outstanding as of December 1, 2014 – – 49 635 36 710 15 681 102 026

Granted – 69 984 303 – – 70 287

Exercised – – – 18 761 – 20 516 – 15 681 – 54 958

Forfeited – – 1 725 – 5 665 – 1 852 – – 9 242

Outstanding as of December 31, 2014 – 68 259 25 512 14 342 – 108 113

Outstanding as of December 1, 2015 – 68 259 25 512 14 342 – 108 113

Granted 98 035 3 426 993 – – 102 454

Exercised – 20 621 – 32 046 – 16 212 – 13 204 – – 82 083

Forfeited – – 3 713 – 1 682 – 1 138 – – 6 533

Outstanding as of December 31, 2015 77 414 35 926 8 611 – – 121 951

Average share price at grant date in CHF 102.18 122.00 166.61 129.13 142.62

Performance share plan settled in Sulzer shares
This long-term incentive plan covers the members of the Executive Committee. Participants are granted
performance-based share units (PSU).

Vesting of the PSU is subject to continuous employment and to the achievement of two equally weighted
performance conditions over the performance period. The two performance conditions are based on cu-
mulated operational EBITA and the relative performance of the Sulzer share price, measured as Total
Shareholder Return (TSR), compared to a selected group of 30 peer companies. TSR is measured with a
starting value of the Volume Weighted Average Share Price (VWAP) over the first three months of the first
year, and an ending value of the VWAP over the last three months of the vesting period. The rank of Sulzer’s
TSR at the end of the performance period determines the effective number of total shares. The average fair
market value at grant date has been calculated using a Monte Carlo simulation.

Performance share units—terms of awards

Grant year 2015 2014 2013

Number of awards granted 21 665 15 965 37 035

Grant date April 1, 15 April 1, 14 April 1, 13

Performance period for cumulative opEBITA 01/15 – 12/17 01/14 – 12/16 01/13 – 12/15

Performance period for TSR 04/15 – 03/18 04/14 – 03/17 04/13 – 03/16

Fair value at grant date in CHF 193.97 206.63 294.81

Sulzer—Annual Report 2015150

Performance share units

Grant year 2015 2014 2013 Total

Outstanding as of January 1, 2014 – – 37 035 37 035

Granted – 15 965 – 15 965

Exercised – – – 4 860 – 4 860

Forfeited – – 2 314 – 5 717 – 8 031

Outstanding as of December 31, 2014 – 13 651 26 458 40 109

Outstanding as of January 1, 2015 – 13 651 26 458 40 109

Granted 21 665 – – 21 665

Exercised – – – 5 717 – 5 717

Forfeited – 7 865 – 6 439 – 15 881 – 30 185

Outstanding as of December 31, 2015 13 800 7 212 4 860 25 872

Share option plan
From 2002 until 2008, there was a Sulzer stock option plan in place for the Sulzer Management Group and
Board members. Awards were made annually and were dependent on the organizational position of the
employee. The exercise price was determined on the basis of the average stock market price of the Sulzer
share during the last ten days before the options were granted.

Option right for ten Sulzer shares

Grant year 2005 2004 Total

Average
exercise

price in CHF

Outstanding as of January 1, 2014 1 410 200 1 610 49.67

Exercised – 830 – 200 – 1 030 48.24

Outstanding as of December 31, 2014 580 – 580 52.20

Outstanding as of January 1, 2015 580 – 580 52.20

Exercised – 580 – – 580 52.20

Outstanding as of December 31, 2015 – – – –

Average share price at grant date in CHF 52.20 31.80

33 Transactions with members of the Board of Directors,
Executive Committee, and related parties
Key management compensation

2015 2014

thousands of CHF
Short-term

benefits

Equity-
based

compensa-
tion

Pension
and social

security
contribu-

tions Total
Short-term

benefits

Equity-
based

compensa-
tion

Pension
and social

security
contribu-

tions Total

Board of Directors 1 068 1 570 135 2 773 904 862 99 1 865

Executive Committee 5 375 57 1 781 7 213 5 994 2 250 1 809 10 053

The amounts for equity-based compensation are valued according to IFRS 2. There are no outstanding
loans with members of the Board of Directors or the Executive Committee as per balance sheet date. No
shares have been granted to members of the Board of Directors, the Executive Committee, or related
persons, with the exception of shares granted in connection with equity-settled plans and service awards.

151Financial Section—Notes to the Consolidated Financial Statements

Related parties
As of December 31, 2015, sales with related parties controlled by the major shareholder (Renova Group)
amounted to CHF 9.2 million (2014: CHF 16.2 million) with open receivables of CHF 2.0 million (2014:
CHF 6.0 million). Open payables of CHF 0.6 million (2014: CHF 0.0 million) were recognized. Expenses for
services from a company controlled by the major shareholder of Sulzer amounted to CHF 0.7 million (2014:
CHF 0.2 million). Sales with associates recorded in 2015 amounted to CHF 2.5 million (2014: CHF 0.0 mil-
lion). Open payables with associates amounted to CHF 1.0 million (2014: CHF 0.0 million). At the time when
these consolidated financial statements were authorized for issue by the Board of Directors on February 24,
2016, no other major business transactions or outstanding balances with the Renova Group, their repre-
sentatives, or any other related parties or companies were known.

34 Auditor remuneration
Fees for the audit services by KPMG as the appointed group auditor amounted to CHF 2.7 million (2014:
CHF 2.6 million). Additional services provided by the group auditor amounted to a total of CHF 0.5 million
(2014: CHF 0.3 million). This amount includes CHF 0.3 million (2014: CHF 0.3 million) for tax and legal
advisory services and CHF 0.2 million for other consulting services (2014: CHF 0.0 million).

35 Corporate risk management process
Sulzer has an integrated risk management system that is under constant scrutiny for further improvement.
A defined risk management process and four common tools (risk assessment schedule, risk-profiling ma-
trix, risk description schedule, loss control schedule) are applied in order to assess and control all key risks,
to implement and maintain risk financing and risk transfer measures, to monitor the results, and to define
and implement corrective actions if required. In order to reflect the organizational changes towards a more
market-oriented approach, the risk management process was adapted accordingly. Key risks were as-
sessed on business unit level and consolidated on group level. The business units together with the divi-
sions and the group functions generate their respective key risk-profiling matrices and complete and update
the related risk control schedules on an annual basis. These schedules identify specific risk exposures and
the related risk objectives, list existing loss controls, address their effectiveness, list (where required) addi-
tional or alternative loss controls, and determine responsibilities and time frames for their implementation.
The business units’ key risk-profiling matrices are reviewed at the group level and are then consolidated into
a Sulzer key risk-profiling matrix. The head of Risk Management informs the Audit Committee at least once
a year of the current risks and risk mitigation as well as of the progress toward achieving major risk objec-
tives. The assessment of risk management processes is included within the charter and scope of Group
Internal Audit.

36 Subsequent events after the balance sheet date
The Board of Directors authorized these consolidated financial statements for issue on February 24, 2016.
They are subject to approval at the Annual General Meeting, which will be held on April 7, 2016. At the time
when these consolidated financial statements were authorized for issue, the Board of Directors and the
Executive Committee were not aware of any events that would materially affect these financial statements.

Sulzer—Annual Report 2015152

37 Major subsidiaries
December 31, 2015

December 31, 2015
Europe Subsidiary

Sulzer
ownership
and voting

rights

Registered capital
(including paid-in

capital in the USA
and Canada) D

ire
ct

pa

rt
ic

ip
at

io
n

by
 S

ul
ze

r
Lt

d

R
es

ea
rc

h
&

de

ve
lo

pm
en

t

P
ro

du
ct

io
n

&

en
gi

ne
er

in
g

S
al

es

S
er

vi
ce

Switzerland Sulzer Chemtech AG, Winterthur 100% CHF 10 000 000     

Sulzer Mixpac AG, Haag 100% CHF 100 000    

Sulzer Markets and Technology AG, Winterthur 100% CHF 4 000 000    

Sulzer Management AG, Winterthur 100% CHF 500 000 

Tefag AG, Winterthur 100% CHF 500 000 

Sulzer International AG, Winterthur 100% CHF 100 000 

Belgium Sulzer Pumps Wastewater Belgium N.V./S.A., St. Stevens-Woluwe 100% EUR 123 947   

Germany Sulzer Pumpen (Deutschland) GmbH, Bruchsal 100% EUR 3 000 000     

Sulzer Pumps Wastewater Germany GmbH, Bonn 100% EUR 300 000  

Sulzer Pump Solutions Germany GmbH, Lohmar 100% EUR 1 000 000 

Sulzer Chemtech GmbH, Linden 100% EUR 300 000   

Sulzer Pumps Grundbesitz Germany GmbH, Lohmar 100% EUR 300 000  

Denmark Sulzer Mixpac Denmark A/S, Greve 100% DKK 500 000     

Sulzer Pumps Denmark A/S, Farum 100% DKK 500 000   

Finland Sulzer Pumps Finland Oy, Kotka 100% EUR 16 000 000     

France Sulzer Pompes France, Mantes 100% EUR 6 600 000     

Greece Sulzer Pumps Wastewater Greece A.E., Athens 100% EUR 117 400   

Great Britain Sulzer Pumps (UK) Ltd., Leeds 100% GBP 9 610 000    

Sulzer Chemtech (UK) Ltd., Stockton on Tees 100% GBP 100 000  

Dowding & Mills Plc., Birmingham 100% GBP 15 409 555   

Sulzer (UK) Holdings Ltd., Leeds 100% GBP 6 100 000 

Ireland Sulzer Pump Solutions Ireland Ltd., Wexford 100% EUR 2 222 500     

Sulzer Finance (Ireland) Limited, Wexford 100% EUR 100 

Italy Sulzer Pumps Wastewater Italy S.r.l., Casalecchio di Reno 100% EUR 600 000  

Sulzer Chemtech Italia S.r.l., Milano 100% EUR 100 000  

Norway Sulzer Pumps Wastewater Norway A/S, Sandvika 100% NOK 502 000   

Sulzer Pumps Norway A/S, Klepp Stasjon 100% NOK 500 000   

The Netherlands Sulzer Pumps Wastewater Netherlands B.V., Maastricht-Airport 100% EUR 15 882  

Sulzer Chemtech Nederland B.V., Breda 100% EUR 1 134 451  

Sulzer Turbo Services Rotterdam B.V., Europoort 100% EUR 18 000   

Advanced Separation Company (Ascom) B.V., Arnhem 100% EUR 18 000   

Process Laboratories Netherlands (PROLAB NL) B.V., Arnhem 100% EUR 18 000  

Sulzer Turbo Services Venlo B.V., Lomm 100% EUR 444 704   

Sulzer Netherlands Holding B.V., Breda 100% EUR 10 010 260 

Sulzer Capital B.V., Breda 100% EUR 50 000

153Financial Section—Notes to the Consolidated Financial Statements

Austria Sulzer Austria GmbH, Wiener Neudorf 100% EUR 350 000   

Poland Sulzer Turbo Services Poland Sp. z o.o., Lublin 100% PLN 2 427 000  

Sulzer Pumps Wastewater Poland Sp. z o.o., Warszawa 100% PLN 800 000   

Russia ZAO Sulzer Pumps, St. Petersburg 100% RUB 8 000 000  

Sulzer Pumps Rus LLC, Moscow 100% RUB 6 000 600   

Sulzer Turbo Services Rus LLC, Moscow 100% RUB 7 500 000  

Sulzer Chemtech LLC, Serpukhov 100% RUB 55 500 000    

Sweden Sulzer Pumps Sweden AB, Norrköping 100% SEK 3 000 000     

Spain Sulzer Pumps Spain S.A., Madrid 100% EUR 1 750 497  

Sulzer Pumps Wastewater Spain S.A., Rivas Vaciamadrid 100% EUR 2 000 000  

Turkey Sulzer Pompa Çözümleri Ltd. Sti., Istanbul 100% TRY 800 000   

North America

Canada Sulzer Pumps (Canada) Inc., Burnaby 100% CAD 2 771 588   

Sulzer Chemtech Canada Inc., Edmonton 100% CAD 1 000 000    

Sulzer Rotating Equipment Services (Canada) Ltd., Edmonton 100% CAD 7 000 000    

USA Sulzer Pumps (US) Inc., Brookshire, Texas 100% USD 40 381 108    

Sulzer Pumps Solutions Inc., Easley, South Carolina 100% USD 27 146 250   

Sulzer Pump Services (US) Inc., Brookshire, Texas 100% USD 1 000   

Sulzer Chemtech USA, Inc., Tulsa, Oklahoma 100% USD 47 895 000    

Sulzer Mixpac USA Inc., Salem, New Hampshire 100% USD 100 

Sulzer Turbo Services Houston Inc., La Porte, Texas 100% USD 18 840 000   

Sulzer Turbo Services New Orleans Inc., Belle Chasse, Louisiana 100% USD 4 006 122   

Sulzer Grayson Inc., Pasadena, Texas 100% USD 12 461 286   

Sulzer US Holding Inc., Sugar Land, Texas 100% USD 200 561 040 

Mexico Sulzer Pumps México, S.A. de C.V., Cuautitlán Izcalli 100% MXN 4 887 413    

Sulzer Chemtech, S. de R.L. de C.V., Cuautitlán Izcalli 100% MXN 31 345 500    

December 31, 2015
Europe Subsidiary

Sulzer
ownership
and voting

rights

Registered capital
(including paid-in

capital in the USA
and Canada) D

ire
ct

pa

rt
ic

ip
at

io
n

by
 S

ul
ze

r
Lt

d

R
es

ea
rc

h
&

de

ve
lo

pm
en

t

P
ro

du
ct

io
n

&

en
gi

ne
er

in
g

S
al

es

S
er

vi
ce

Sulzer—Annual Report 2015154

Argentina Sulzer Turbo Services Argentina S.A., Buenos Aires 100% ARS 9 730 091    

Brazil Sulzer Brasil S.A., Jundiaí 100% BRL 82 054 659    

Sulzer Pumps Wastewater Brasil Ltda., Curitiba 100% BRL 18 166 785    

Sulzer Services Brasil, Triunfo 100% BRL 40 675 856  

Chile Sulzer Bombas Chile Ltda., Vitacura 100% CLP 46 400 000  

Colombia Sulzer Pumps Colombia S.A.S., Cota 100% COP 7 800 000 000   

Venezuela Sulzer Pumps (Venezuela) S.A., Barcelona 100% VEB 200 000 000  

Sulzer Turbo Services Venezuela S.A., Caracas 100% VEB 5 000  

Africa

South Africa Sulzer Pumps (South Africa) (Pty) Ltd., Elandsfontein 75% ZAR 100 450 000    

Sulzer (South Africa) Holdings (Pty) Ltd., Elandsfontein 100% ZAR 16 476    

Sulzer Chemtech (Pty) Ltd., Johannesburg 100% ZAR 121    

Sulzer Pumps Wastewater South Africa (Pty) Ltd., Johannesburg 100% ZAR 1 001   

Morocco Expert International Pompe Service SARL1), Casablanca 100% MAD 3 380 000  

Nigeria Sulzer Pumps (Nigeria) Ltd., Lagos 100% NGN 10 000 000   

Zambia Sulzer Zambia Ltd., Chingola 100% ZMK 15 000 000   

Middle East

United Arab Emirates Sulzer Pumps Middle East FZCO, Dubai 100% AED 500 000   

Sulzer Saudi Pump Company Limited 1), Riyadh 75% SAR 44 617 000    

Bahrain Sulzer Chemtech Middle East S.P.C., Al Seef 100% BHD 50 000  

December 31, 2015
Central and South
America Subsidiary

Sulzer
ownership
and voting

rights

Registered capital
(including paid-in

capital in the USA
and Canada) D

ire
ct

pa

rt
ic

ip
at

io
n

by
 S

ul
ze

r
Lt

d

R
es

ea
rc

h
&

de

ve
lo

pm
en

t

P
ro

du
ct

io
n

&

en
gi

ne
er

in
g

S
al

es

S
er

vi
ce

1) Acquired in 2015.

Major subsidiaries
December 31, 2015

155Financial Section—Notes to the Consolidated Financial Statements

India Sulzer Pumps India Ltd., Navi Mumbai 99% INR 25 000 000    

Sulzer India Pvt. Ltd., Pune 100% INR 34 500 000    

Sulzer Tech India Pvt. Ltd., Navi Mumbai 100% INR 100 000  

Sulzer Chemtech Tower Field Services (India) Pvt. Ltd., Mumbai 100% INR 500 000  

Indonesia PT Sulzer Turbo Services Indonesia, Purwakarta 100% IDR 28 234 800 000    

PT Sulzer Pumps Indonesia, Purwakarta 100% USD 300 000  

Japan Sulzer Daiichi K.K., Tokyo 60% JPY 30 000 000  

Sulzer Japan Ltd., Tokyo 100% JPY 10 000    

Malaysia Sulzer Pumps Wastewater Malaysia Sdn. Bhd.,
Selangor Darul Ehsan 100% MYR 500 000  

Advanced Separation Company Asia SDN BHD, Kuala Lumpur 100% MYR 2  

Singapore Sulzer Asia Pacific Pte. Ltd., Singapore 100% SGD 1 000 000    

Sulzer Asia Holding Pte. Ltd., Singapore 100% SGD 31 894 001 

Sulzer Chemtech Pte. Ltd., Singapore 100% SGD 1 000 000     

South Korea Sulzer Korea Ltd., Seoul 100% KRW 222 440 000  

Thailand Sulzer Chemtech Co., Ltd., Rayong 100% THB 5 000 000  

People’s Republic
of China

Sulzer Dalian Pumps & Compressors Ltd., Dalian
100% CHF 21 290 000    

Sulzer Pumps Suzhou Ltd., Suzhou 100% CNY 82 069 324    

Sulzer Pump Solutions (Kunshan) Co., Ltd., Kunshan 100% USD 5 760 000  

Sulzer Shanghai Eng. & Mach. Works Ltd., Shanghai 100% CNY 61 432 607     

Sulzer Pumps Wastewater Shanghai Co. Ltd., Shanghai 100% USD 1 550 000   

Australia

Sulzer Chemtech Pty Ltd., Brisbane 100% AUD 500 000   

Sulzer Australia Pty Ltd., Brendale 100% AUD 5 308 890   

Sulzer Australia Holding Pty Ltd., Wheelers Hill 100% AUD 34 820 100 

December 31, 2015
Asia Subsidiary

Sulzer
ownership
and voting

rights

Registered capital
(including paid-in

capital in the USA
and Canada) D

ire
ct

pa

rt
ic

ip
at

io
n

by
 S

ul
ze

r
Lt

d

R
es

ea
rc

h
&

de

ve
lo

pm
en

t

P
ro

du
ct

io
n

&

en
gi

ne
er

in
g

S
al

es

S
er

vi
ce

Sulzer—Annual Report 2015156

Report of the Statutory Auditor to the General
Meeting of Shareholders of Sulzer Ltd, Winterthur

Report of the Statutory Auditor on the Consolidated Financial Statements
As statutory auditor, we have audited the consolidated financial statements of Sulzer Ltd, which comprise the income statement, statement of com-
prehensive income, balance sheet, statement of changes in equity, statement of cash flows and notes (pages 95 to 155) for the year ended Decem-
ber 31, 2015.

Board of Directors’ responsibility
The Board of Directors is responsible for the preparation of the consolidated financial statements in accordance with International Financial Reporting
Standards (IFRS) and the requirements of Swiss law. This responsibility includes designing, implementing, and maintaining an internal control system
relevant to the preparation of consolidated financial statements that are free from material misstatement, whether due to fraud or error. The Board of
Directors is further responsible for selecting and applying appropriate accounting policies and making accounting estimates that are reasonable in the
circumstances.

Auditor’s responsibility
Our responsibility is to express an opinion on these consolidated financial statements based on our audit. We conducted our audit in accordance with
Swiss law and Swiss Auditing Standards as well as International Standards on Auditing. Those standards require that we plan and perform the audit
to obtain reasonable assurance whether the consolidated financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the consolidated financial statements. The
procedures selected depend on the auditor’s judgment, including the assessment of the risks of material misstatement of the consolidated financial
statements, whether due to fraud or error. In making those risk assessments, the auditor considers the internal control system relevant to the entity’s
preparation of the consolidated financial statements in order to design audit procedures that are appropriate in the circumstances, but not for the
purpose of expressing an opinion on the effectiveness of the entity’s internal control system. An audit also includes evaluating the appropriateness of
the accounting policies used and the reasonableness of accounting estimates made, as well as evaluating the overall presentation of the consolidat-
ed financial statements. We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion
In our opinion, the consolidated financial statements for the year ended December 31, 2015 give a true and fair view of the financial position, the results
of operations, and the cash flows in accordance with International Financial Reporting Standards (IFRS) and comply with Swiss law.

Report on other legal requirements
We confirm that we meet the legal requirements on licensing according to the Auditor Oversight Act (AOA) and independence (article 728 CO and
article 11 AOA) and that there are no circumstances incompatible with our independence.

In accordance with article 728a paragraph 1 item 3 CO and Swiss Auditing Standard 890, we confirm that an internal control system exists, which
has been designed for the preparation of consolidated financial statements according to the instructions of the Board of Directors.

We recommend that the consolidated financial statements submitted to you be approved.

KPMG AG

Zurich, February 24, 2016

François Rouiller Roman Wenk
Licensed Audit Expert Licensed Audit Expert
Auditor in Charge

157Financial Section—Five-Year Summaries of Key Financial Data

Five-year summaries of key financial data
Key figures from consolidated income statement and statement of cash flows

millions of CHF 2015 2014 2013 2012 2011

Order intake 2 895.8 3 160.8 3 249.9 3 343.4 3 566.1

Order intake gross margin 33.8% 33.5% 33.5% 34.5% 33.1%

Order backlog 1 510.7 1 699.6 1 672.1 1 753.6 1 864.0

Sales 2 971.0 3 212.1 3 263.9 3 340.7 3 577.9

Operating income EBIT 120.9 – 69.0 264.0 328.7 364.1

Operational EBITA opEBITA 254.1 302.9 304.1 378.4 431.3

Operational EBITA margin (operational EBITA/sales) opROSA 8.6% 9.4% 9.3% 11.3% 12.1%

Return on capital employed (operational EBITA
in % of average capital employed)1)

opROCEA 17.0% 17.1% 14.6% 18.1% 20.6%

Net income attributable to shareholders of Sulzer Ltd 73.9 275.0 234.4 302.9 279.8

 — in percentage of equity attributable to shareholders
of Sulzer Ltd ROE 3.3% 11.3% 10.0% 13.7% 13.8%

Reported EPS EPS 2.17 8.09 6.89 8.91 8.25

Depreciation – 74.1 – 79.2 – 73.0 – 66.8 – 78.5

Amortization – 42.3 – 43.3 – 41.6 – 41.5 – 39.7

Impairments on tangible and intangible assets 2) – 13.0 – 0.4 0.0 – 0.2 – 0.5

Research and development expenses – 73.4 – 76.2 – 70.6 – 66.9 – 71.7

Capital expenditure 73.7 96.0 80.5 93.0 113.2

Free cash flow 155.8 98.0 218.7 347.9 82.3

FCF conversion (free cash flow/net income) 2.08 0.35 0.93 1.12 0.29

Employees (number of full-time equivalents)
as of December 31 14 253 15 494 15 382 15 537 17 002

Personnel expenses 1 020.8 1 046.2 1 047.4 1 019.8 1 056.3

1) Since 2014 opEBITA/operational capital employed (excl. other intangible assets). For 2013 and earlier capital employed.
2) does not include impairment on goodwill.

Key figures from consolidated balance sheet

millions of CHF 2015 2014 2013 2012 2011

Non-current assets 1 574.0 1 681.9 1 891.5 2 237.8 2 225.6

 — thereof property, plant, and equipment 491.4 530.7 492.0 650.0 619.5

Current assets 2 680.8 2 971.1 2 652.4 2 371.7 2 336.0

 — thereof cash and cash equivalents and
marketable securities 1 217.3 1 301.5 528.7 513.1 430.7

Total assets 4 254.8 4 653.0 4 543.9 4 609.5 4 561.6

Equity attributable to shareholders of Sulzer Ltd 2 224.7 2 435.4 2 334.4 2 216.6 2 022.4

Non-current liabilities 472.1 994.5 825.3 956.5 998.7

 — thereof long-term borrowings 7.2 510.3 515.9 533.0 531.4

Current liabilities 1 548.5 1 216.5 1 377.9 1 429.6 1 534.5

 — thereof short-term borrowings 514.4 17.7 56.6 76.0 236.2

Net liquidity1) 695.7 773.5 – 36.2 – 95.9 – 336.9

Equity ratio2) 52.3% 52.4% 51.4% 48.1% 44.3%

Borrowings-to-equity ratio (gearing) 0.23 0.22 0.25 0.27 0.38

1) Cash and cash equivalents and marketable securities, less short- and long-term borrowings from continuing and
discontinued operations.

2) Equity attributable to shareholders of Sulzer Ltd in relation to total assets.

Sulzer—Annual Report 2015158

Five-year summaries by division

Order intake Sales

millions of CHF 2015 2014 2013 2012 2011 2015 2014 2013 2012 2011

Divisions 2 907.9 3 169.1 3 250.7 3 334.6 3 558.5 2 983.8 3 221.0 3 270.9 3 332.6 3 570.1

Pumps Equipment/Sulzer Pumps1) 1 500.8 1 725.5 1 801.5 2 094.3 1 705.6 1 621.0 1 754.9 1 821.6 2 097.5 1 747.8

Rotating Equipment Services/Sulzer Turbo Services1) 698.2 725.2 699.3 535.2 477.6 693.2 724.6 705.6 510.5 488.0

Chemtech 708.9 718.4 749.9 705.1 701.7 669.6 741.5 743.7 724.6 667.0

Sulzer Metco – – – – 673.6 – – – – 667.3

Others – 12.1 – 8.3 – 0.8 8.8 7.6 – 12.8 – 8.9 – 7.0 8.1 7.8

Total 2 895.8 3 160.8 3 249.9 3 343.4 3 566.1 2 971.0 3 212.1 3 263.9 3 340.7 3 577.9

Order backlog Employees 2)

millions of CHF 2015 2014 2013 2012 2011 2015 2014 2013 2012 2011

Divisions 1 510.7 1 703.6 1 672.1 1 754.3 1 861.7 14 073 15 361 15 198 15 362 16 758

Pumps Equipment/Sulzer Pumps1) 998.0 1 209.4 1 190.9 1 309.1 1 343.5 6 996 7 365 7 389 8 573 8 211

Rotating Equipment Services/Sulzer Turbo Services1) 205.0 212.2 190.7 151.6 130.1 3 538 3 709 3 642 2 703 2 654

Chemtech 307.7 282.0 290.5 293.6 310.7 3 539 4 287 4 167 4 086 3 634

Sulzer Metco – – – – 77.4 – 0 0 0 2 259

Others – – 4.0 – – 0.7 2.3 180 133 184 175 244

Total 1 510.7 1 699.6 1 672.1 1 753.6 1 864.0 14 253 15 494 15 382 15 537 17 002

Operational EBITA Operational capital employed

millions of CHF 2015 2014 2013 2012 2011 2015 2014 2013 3) 2012 3) 20112)

Divisions 256.3 318.7 332.9 373.1 437.8 1 574.6 1 866.9 2 158.7 2 270.1 1 965.9

Pumps Equipment/Sulzer Pumps1) 118.1 160.6 166.9 228.1 221.0 746.3 1 115.6 n/a 1 464.6 820.0

Rotating Equipment Services/Sulzer Turbo Services1) 70.8 64.5 71.0 61.7 60.7 422.0 408.7 n/a 371.5 356.2

Chemtech 67.4 93.6 95.0 83.3 79.7 406.3 342.6 412.8 434.0 412.2

Sulzer Metco – – – – 76.4 – – – – 377.5

Others – 2.2 – 15.8 – 28.8 5.3 – 6.5 – 76.8 – 99.6 – 68.9 – 26.2 – 29.4

Total 254.1 302.9 304.1 378.4 431.3 1 497.8 1 767.3 2 089.8 2 243.9 1 936.5

1 Values for the years 2011 to 2012 are based on the former divisional structure with Sulzer Pumps, Sulzer Turbo Services, and Sulzer Chemtech.
2) Number of full-time equivalents as of December 31.
3) Since 2014 operational capital employed (excl. other intangible assets). For 2013 and earlier capital employed.

159Financial Section—Five-Year Summaries of Key Financial Data

Five-year summaries by region
Order intake by region

millions of CHF 2015 2014 2013 2012 2011

Europe, Middle East, Africa 1 303.7 1 305.5 1 329.7 1 431.2 1 554.5

Americas 1 065.3 1 165.4 1 123.2 1 214.9 1 225.5

Asia-Pacific 526.8 689.9 797.0 697.3 786.1

Total 2 895.8 3 160.8 3 249.9 3 343.4 3 566.1

Sales by region

millions of CHF 2015 2014 2013 2012 2011

Europe, Middle East, Africa 1 214.0 1 264.7 1 402.4 1 421.2 1 574.6

Americas 1 134.9 1 177.4 1 130.0 1 145.5 1 167.6

Asia-Pacific 622.1 770.0 731.5 774.0 835.7

Total 2 971.0 3 212.1 3 263.9 3 340.7 3 577.9

Capital employed (average) by company location

millions of CHF 2015 2014 20131) 20121) 20111)

Europe, Middle East, Africa 875.5 1 152.4 1 365.1 1 500.2 1 319.7

Americas 415.8 406.6 481.0 497.0 418.1

Asia-Pacific 206.5 208.3 243.7 246.7 198.7

Total 1 497.8 1 767.3 2 089.8 2 243.9 1 936.5

Employees by company location2)

2015 2014 2013 2012 2011

Europe, Middle East, Africa 6 504 6 607 6 749 6 938 8 211

Americas 4 139 4 545 4 361 4 653 4 739

Asia-Pacific 3 610 4 342 4 272 3 946 4 051

Total 14 253 15 494 15 382 15 537 17 001

1) Since 2014 operational capital employed (excl. other intangible assets). For 2013 and earlier capital employed.
2) Number of full-time equivalents as of December 31.

160
Financial Statements
of Sulzer Ltd

161 Balance sheet of Sulzer Ltd

162 Income statement
of Sulzer Ltd

162 Statement of changes in
equity of Sulzer Ltd

163 Notes to the financial
statements of Sulzer Ltd

166 Appropriation of net profit

167 Auditors’ Report

161Financial Section—Financial Statements of Sulzer Ltd

Balance sheet of Sulzer Ltd
December 31

millions of CHF Notes 2015 2014

Current assets

Cash and cash equivalents 563.3 640.6

Marketable securities1) 98.4 99.4

Accounts receivable from subsidiaries 392.9 81.7

Other current accounts receivable1) 1.2 0.5

Prepaid expenses1) 1.8 1.1

Total current assets 1 057.6 823.3

Non-current assets

Loans to subsidiaries 472.9 684.4

 — thereof subordinated CHF 0.0 million (2014: CHF 2.8 million)

Other loans and financial assets 4.5 4.5

Investments in subsidiaries1) 3 1 465.4 1 342.0

Investments in third parties1) 3.6 3.1

Total non-current assets 1 946.4 2 034.0

Total assets 3 004.0 2 857.3

Current liabilities

Current interest-bearing liabilities 5 499.6 –

Current interest-bearing liabilities with subsidiaries 21.9 –

Current liabilities with subsidiaries 22.1 11.2

Other current liabilities1) 2.6 0.9

Accrued liabilities1) 20.1 17.3

Current provisions 5.7 8.6

Total current liabilities 572.0 38.0

Non-current liabilities

Non-current interest-bearing liabilities 5 – 498.9

Non-current provisions 57.8 64.6

Total non-current liabilities 57.8 563.5

Total liabilities 629.8 601.5

Equity

Registered share capital 4 0.3 0.3

Legal capital reserves1) 205.5 205.5

Voluntary retained earnings

 — Free reserves 1 786.5 1 486.5

 — Retained earnings 170.6 15.5

 — Net profit for the year 229.2 575.0

Treasury shares1) 4 – 17.9 – 27.0

Total equity 2 374.2 2 255.8

Total equity and liabilities 3 004.0 2 857.3

1) Certain prior-year amounts have been reclassified to conform to current year’s presentation. These primarily relate to the
changes due to the new Swiss Code of Obligations.

Sulzer—Annual Report 2015162

Income statement of Sulzer Ltd
January 1– December 31

millions of CHF Notes 2015 2014

Income

Investment income 8 278.5 999.0

Financial income 46.7 32.0

Other income 40.2 44.7

Total income 365.4 1 075.7

Expenses

Administrative expenses 7 72.8 48.8

Financial expenses1) 36.8 25.4

Investment and loan expenses 8 22.4 419.0

Other expenses1) 2.0 4.4

Direct taxes 2.2 3.1

Total expenses 136.2 500.7

Net profit for the year 229.2 575.0

1) Certain prior-year amounts have been reclassified to conform to current year’s presentation. These primarily relate to the
changes due to the new Swiss Code of Obligations.

Statement of changes in equity of Sulzer Ltd
January 1– December 31

millions of CHF
Share

capital
Legal

reserves

Reserves
for

treasury
shares

Free
reserves

Retained
earnings

Net
income

Treasury
shares Total

Equity as of December 31, 2013 0.3 178.6 26.9 1 226.5 13.6 371.5 – 40.6 1 776.8

Transfer 26.9 – 26.9 –

Equity as of January 1, 2014 0.3 205.5 – 1 226.5 13.6 371.5 – 40.6 1 776.8

Dividend – 109.6 – 109.6

Allocation of net income 260.0 1.9 – 261.9 –

Net profit for the year 575.0 575.0

Change in treasury shares 13.6 13.6

–

Equity as of December 31, 2014 0.3 205.5 – 1 486.5 15.5 575.0 – 27.0 2 255.8

Dividend – 119.9 – 119.9

Allocation of net income 300.0 155.1 – 455.1 –

Net profit for the year 229.2 229.2

Change in treasury shares 9.1 9.1

Equity as of December 31, 2015 0.3 205.5 – 1 786.5 170.6 229.2 – 17.9 2 374.2

163Financial Section—Financial Statements of Sulzer Ltd

Notes to the Financial Statements
of Sulzer Ltd

1 General information
Sulzer Ltd, Winterthur, Switzerland (the Company) is the parent company of the Sulzer Group. Its uncon-
solidated financial statements are prepared in accordance with Swiss law and serve as complementary
information to the consolidated financial statements.

These financial statements were prepared according to the provisions of the Swiss Law on Accounting and
Financial Reporting (32nd title of the Swiss Code of Obligations). Where not prescribed by law, the significant
accounting and valuation principles applied are described below.

Certain prior-year amounts have been reclassified to conform to the current year’s presentation. These
primarily relate to the changes due to the new Swiss Code of Obligations.

2 Key accounting policies and principles

Treasury shares
Treasury shares are recognized at acquisition cost and deducted from shareholders’ equity at the time of
acquisition. In case of a resale, the gain or loss is recognized through the income statement as financial
income or financial expenses.

Investments in subsidiaries and third parties
The participations are valued at acquisition cost or if the value is lower, at value in use, using generally ac-
cepted valuation principles.

Marketable securities
Marketable securities mainly comprise an investment in a fund investing in short-term bonds with high
credit ratings and are valued at their quoted market price as at the balance sheet date. A valuation adjust-
ment reserve has not been accounted for.

Interest-bearing liabilities
Interest-bearing liabilities are recognized in the balance sheet at nominal value. Discounts and issue costs
for bonds have been deducted from the nominal value and are amortized on a straight-line basis over the
bonds maturity period.

Share-based payments
Should treasury shares be used for share-based payment programs, the difference between the acquisition
costs and any consideration paid by the employees at grant date is recognized as compensation to the
Board of Directors.

Foregoing a cash flow statement and additional disclosures in the notes
As Sulzer Ltd has prepared its consolidated financial statements in accordance with a recognized account-
ing standard (IFRS), it has decided to forego presenting additional information on audit fees and inter-
est-bearing liabilities in the notes as well as a cash flow statement in accordance with the law.

3 Investments in subsidiaries
A list of the major subsidiaries held directly or indirectly by Sulzer Ltd is included in note 37 of the consoli-
dated financial statements.

4 Registered share capital
The share capital amounts to CHF 342 623.70, made up of 34 262 370 shares with a par value of CHF 0.01.
All shares are fully paid in and registered.

Sulzer—Annual Report 2015164

Shareholders holding more than 3%

Dec 31, 2015 Dec 31, 2014

Number of
shares in %

Number of
shares in %

Renova Group 21 728 414 63.42 11 159 790 32.57

First Pacific Advisors n/a n/a 1 716 616 5.01

BlackRock n/a n/a 1 149 976 3.36

T. Rowe Price Associates 1 051 364 3.07 n/a n/a

Treasury shares held by Sulzer Ltd

2 015 2 014

millions of CHF
Number

of shares

Total
transac-

tion
amount

Number
of shares

Total
transac-

tion
amount

Balance as of January 1 254 940 27.0 282 415 30.4

Revaluation – – 3.5 – –

Purchase 37 298 3.8 30 545 3.9

Sale – 22 964 – 2.0 – 3 062 – 0.3

Share-based remuneration – 82 083 – 7.4 – 54 958 – 7.0

Balance as of December 31 187 191 17.9 254 940 27.0

The total number of treasury shares held by Sulzer Ltd as of December 31, 2015, amounted to 187 191
(December 31, 2014: 254 940 shares), which are mainly held for the purpose of issuing shares under the
management share-based payment programs. The average sales price was CHF 106.57 in 2015 (2014:
CHF 119.71).

5 Outstanding bond

2 015 2 014

millions of CHF Book value Nominal Book value Nominal

Total as of December 31 499.6 500.0 498.9 500.0

In July 2011 Sulzer Ltd issued a CHF-denominated 2.25% domestic bond in the aggregate principal
amount of CHF 500 million for a term of five years. The bond is traded at the SIX Swiss Exchange.

6 Contingent liabilities

millions of CHF 2015 2014

Guarantees, sureties, comfort letters for subsidiaries

 — to banks and insurance companies 1 268.4 1 295.4

 — to customers 360.1 370.4

 — to others 45.1 36.4

Guarantees for third parties 10.0 10.0

Total contingent liabilities as of December 31 1 683.6 1 712.2

As of December 31, 2015, CHF 336.2 million (2014: CHF 310.7 million) of guarantees, sureties, and comfort
letters for subsidiaries to banks and insurance companies were utilized.

165Financial Section—Financial Statements of Sulzer Ltd

7 Administrative expenses

millions of CHF 2015 2014

Compensation of Board of Directors 2.3 1.7

Other administrative expenses 70.5 47.1

Total administrative expenses 72.8 48.8

Sulzer Ltd does not have any employees. The compensation to the Board of Directors includes share-
based payments and remuneration. Other administrative expenses contain management services and cost
related to the Sulzer Full Potential project.

8 Investment income and investment and loan expenses
In 2015, the investment income contains ordinary and extraordinary dividend payments from subsidiaries
amounting to CHF 131.3 million. Sulzer Pumps Ltd has been merged with Sulzer Ltd in the reporting year.
The merger gain amounted to CHF 135.2 million and is included in investment income. In 2014, the income
from investment contains the profit from the sale of the Metco division amounting to CHF 390.8 million.
Ordinary as well as extraordinary dividend payments from subsidiaries amounted to CHF 576.9 million. The
investment and loan expenses contain allowances on investments amounting to CHF 18.4 million (2014:
CHF 405.2 million).

9 Share participation of the Board of Directors, Executive Committee,
and related parties

Restricted share units for members of the Board
The compensation of the Board of Directors consists of a fixed cash component and a restricted share unit
(RSU) component with a fixed grant value. The number of RSUs is determined by dividing the fixed grant
value by the volume weighted share price of the last ten days prior to the grant date. One-third of the RSUs
each vest after the first, second, and third anniversaries of the grant date respecitvely. Upon vesting, one
vested RSU is converted into one share of Sulzer Ltd. The vesting period for RSUs granted to the members
of the Board of Directors ends no later than on the date on which the members steps down from the Board.

2015

Sulzer
shares

Restricted
share units
(RSU) (NF)1)

Other call
options

Total call
options,

share
awards and

shares

Perfor-
mance

share units
(PSU) 20132)

Perfor-
mance

share units
(PSU) 20143)

Perfor-
mance

share units
(PSU) 20154)

Board of Directors 45 633 13 149 – – – – –

Peter Löscher 26 684 3 657 – – – – –

Matthias Bichsel 342 2 103 – – – – –

Thomas Glanzmann 4 616 2 081 – – – – –

Jill Lee 3 095 2 081 – – – – –

Marco Musetti 2 692 2 081 – – – – –

Gerhard Roiss 4 000 1 146 – – – – –

Klaus Sturany 4 204 – – – – – –

Executive Committee 33 301 40 976 – – 4 860 7 212 13 800

Greg Poux-Guillaume – 30 242 – – – – 942

Peter Alexander 10 928 – – – 4 860 1 967 2 402

Oliver Bailer 1 303 231 – – – 1 967 2 402

Fabrice Billard 1 187 – – – – – 2 402

Thomas Dittrich 7 000 9 842 – – – 964 2 826

César Montenegro 12 883 661 – – – 2 314 2 826

1) Restricted share units assigned by Sulzer.
2) The average fair value of one performance share unit 2013 at grant date amounted to CHF 294.81.
3) The average fair value of one performance share unit 2014 at grant date amounted to CHF 206.63.
4) The average fair value of one performance share unit 2015 at grant date amounted to CHF 193.97.

Sulzer—Annual Report 2015166

2015 2014

Quantity Value in CHF Quantity Value in CHF

Allocated to members of the board 8 948 980 980 7 428 906 220

2014

Sulzer
shares

Restricted
share units
(RSU) (NF)1)

Other call
options

Total call
options,

share
awards and

shares

Blocked
Sulzer

shares out
of PSP

2010

Perfor-
mance

share units
(PSU) 20132)

Perfor-
mance

share units
(PSU) 20143)

Board of Directors 45 563 11 051 – 56 614 – – –

Peter Löscher 26 000 2 052 – 28 052 – – –

Matthias Bichsel – 1 026 – 1 026 – – –

Thomas Glanzmann 3 700 1 851 – 5 551 – – –

Jill Lee 2 179 1 851 – 4 030 – – –

Marco Musetti 1 776 1 851 – 3 627 – – –

Luciano Respini 8 027 2 097 – 10 124 – – –

Klaus Sturany 3 881 323 – 4 204 – – –

Executive Committee 22 344 17 903 – 40 247 7 422 20 741 13 651

Klaus Stahlmann 5 400 – – 5 400 – 15 881 6 439

Peter Alexander 6 649 568 – 7 217 3 711 4 860 1 967

Oliver Bailer 852 682 – 1 534 – – 1 967

Thomas Dittrich 1 500 14 763 – 16 263 – – 964

César Montenegro 7 943 1 890 – 9 833 3 711 – 2 314

1) Restricted share units assigned by Sulzer as compensation.
2) The average fair value of one performance share unit 2013 at grant date amounted to CHF 294.81.
3) The average fair value of one performance share unit 2014 at grant date amounted to CHF 206.63.

10 Subsequent events after the balance sheet date
At the time when these financial statements were authorized for issue, the Board of Directors were not
aware of any events that would materially affect these financial statements.

Appropriation of net profit

in CHF 2015 2014

Net profit for the year 229 200 000 575 000 000

Unallocated profit carried forward from previous year 170 532 721 15 451 016

Total available profit 399 732 721 590 451 016

Proposal by the Board of Directors:
Appropriation from/(to) free reserves 300 000 000 – 300 000 000

Ordinary dividend
Special dividend

– 119 263 127
– 497 497 613

– 119 918 295
–

Balance carried forward 82 971 981 170 532 721

Distribution per share CHF 0.01

Gross dividend 18.10 3.50

less 35% withholding tax 6.34 1.23

Net payment 11.76 2.27

The Board of Directors proposes the payment of an ordinary dividend of CHF 3.50 per outstanding share
and a special dividend of CHF 14.60 per outstanding share to the Annual General Meeting on April 7, 2016.
The Company will not pay a dividend on treasury shares held by Sulzer Ltd or one of its subsidiaries.

167Financial Section—Auditors’ Report

Report of the Statutory Auditor to the General
Meeting of Shareholders of Sulzer Ltd, Winterthur

Report of the Statutory Auditor on the Financial Statements
As statutory auditor, we have audited the financial statements of Sulzer Ltd, which comprise the balance sheet, income statement, statement of
changes in equity and notes (pages 161–166) for the year ended December 31, 2015.

Board of Directors’ responsibility
The Board of Directors is responsible for the preparation of the financial statements in accordance with the requirements of Swiss law and the com-
pany’s articles of incorporation. This responsibility includes designing, implementing, and maintaining an internal control system relevant to the prepa-
ration of financial statements that are free from material misstatement, whether due to fraud or error. The Board of Directors is further respon sible for
selecting and applying appropriate accounting policies and making accounting estimates that are reasonable in the circumstances.

Auditor’s responsibility
Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with Swiss law
and Swiss Auditing Standards. Those standards require that we plan and perform the audit to obtain reasonable assurance whether the financial
statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures
selected depend on the auditor’s judgment, including the assessment of the risks of material misstatement of the financial statements, whether due
to fraud or error. In making those risk assessments, the auditor considers the internal control system relevant to the entity’s preparation of the financial
statements in order to design audit procedures that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the
effectiveness of the entity’s internal control system. An audit also includes evaluating the appropriateness of the accounting policies used and the
reasonableness of accounting estimates made, as well as evaluating the overall presentation of the financial statements. We believe that the audit
evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion
In our opinion, the financial statements for the year ended December 31, 2015 comply with Swiss law and the company’s articles of incorporation.

Report on other legal requirements
We confirm that we meet the legal requirements on licensing according to the Auditor Oversight Act (AOA) and independence (article 728 CO and
article 11 AOA) and that there are no circumstances incompatible with our independence.

In accordance with article 728a paragraph 1 item 3 CO and Swiss Auditing Standard 890, we confirm that an internal control system exists, which
has been designed for the preparation of financial statements according to the instructions of the Board of Directors.

We further confirm that the proposed appropriation of net profit complies with Swiss law and the company’s articles of incorporation. We recommend
that the financial statements submitted to you be approved.

KPMG AG

Zurich, February 24, 2016

François Rouiller Roman Wenk
Licensed Audit Expert Licensed Audit Expert
Auditor in Charge

Sulzer—Annual Report 2015168

carbon neutral
natureOffice.com | DE-149-399445

print production

This document may contain forward-looking statements, including, but not limited to, projections of
 financial developments and future performance of materials and products, containing risks and uncer-
tainties. These statements are subject to change based on known and unknown risks and various
other factors that could cause the actual results or performance to differ materially from the statements
made herein.

The Sulzer Annual Report 2015 is also available in German and online at www.sulzer.com/AR15.
Furthermore, the report is available as a summary in German or in English. The original version is in
English.

This report is printed in a climate-neutral process on Forest Stewardship Council® (FSC®) certified paper.

Imprint

Published by:
Sulzer Ltd, Winterthur, Switzerland,
© 2016

Concept/Layout:
wirDesign, Berlin Braunschweig,
Germany

Photographs:
 Getty Images (cover, back cover/
pages 6 – 9/13/16 –17/22 – 23);
Corbis (cover, back cover/pages
10 –11/13);
Plainpicture (pages 28 – 29);
Geri Krischker, Zurich, Switzerland
(pages 3/33/38/40/42/58 – 59/66 – 67);
Kevin Cassidy, Humble, TX, USA
(page 19);
Sulzer Ltd (pages 14 –15/18/20/26 – 27)

Printing:
Kunst- und Werbedruck,
Bad Oeynhausen, Germany

in CHF 2015 2014 2013 2012 2011

Basic earnings per share 2.17 8.09 6.89 8.91 8.25

Change from prior year – 73% 17% – 23% 8% – 8%

Equity attributable to a shareholder of Sulzer Ltd 65.30 71.60 68.70 65.20 59.60

Ordinary dividend 3.501) 3.50 3.20 3.20 3.00

Special dividend 14.601) 0.00 0.00 0.00 0.00

Payout ratio 2) 161% 43% 46% 36% 36%

Average number of shares outstanding 34 035 862 34 007 309 33 999 429 34 009 267 33 906 689

number of shares
Number of

shareholders Shareholding

1 – 100 3 408 0.5%

101 – 1 000 2 825 2.6%

1 001 – 10 000 358 2.9%

10 001 – 100 000 45 3.2%

More than 100 000 7 70.7%

Total registered shareholders and shares (excluding treasury shares Sulzer Ltd) 6 643 79.9%

Title Security No. Investdata Reuters Bloomberg

Listed on SIX Swiss Exchange registered share 3 838 891 SUN SUN.S SUN SW

2015 2014 2013 2012 2011

Registered share (in CHF)

 — high 120.10 143.90 171.00 147.50 158.50

 — low 88.55 94.95 129.60 101.40 84.35

 — year-end 94.35 106.00 143.90 144.10 100.40

Market capitalization as of December 31

 — number of shares outstanding 34 075 179 34 007 430 33 979 955 34 032 810 33 804 507

 — in millions of CHF 3 215 3 605 4 890 4 904 3 394

 — in percentage of equity 145% 148% 209% 221% 168%

P/E ratio as of December 31 43.5x 13.1x 20.9x 16.2x 12.2x

Dividend yield as of December 31 2) 3.7% 3.3% 2.2% 2.2% 3.0%

Data per share

Stock market information

1) Proposal to the Annual General Meeting.
2) Based on ordinary dividend.

Shareholder structure as of December 31, 2015

169Financial Section—Investor Information

Sulzer Ltd
8401 Winterthur
Switzerland
Phone +41 52 262 11 22
Fax +41 52 262 01 01

www.sulzer.com

	Contents
	Letter to the Shareholders
	Focus Stories
	Business Review
	Corporate Governance
	Compensation Report
	Consolidated Financial Statements
	Financial Statements of Sulzer Ltd
	Investor Information

