
MAN SE
Engineering the Future – since 1758.

HALF-YEARLY FINANCIAL REPORT

2017 Half-Yearly Financial Report
MAN SE 2

Contents

At a Glance 3

Interim Management Report as of June 30, 2017 4

Condensed Half-Yearly Consolidated Financial Statements as of June 30, 2017 18

Notes to the Condensed Half-Yearly Consolidated Financial Statements 24

 Income Statement Disclosures 27

 Balance sheet disclosures 29

Responsibility Statement 38

MAN SE Financial Dates 39

Introduction

The half-yearly financial report of MAN SE meets the requirements set out in the applicable provisions

of the Wertpapierhandelsgesetz (WpHG — German Securities Trading Act) and, in accordance with

section 37w of the WpHG, comprises the condensed half-yearly consolidated financial statements, the

interim management report of the Group, and a responsibility statement. The half-yearly consolidated

financial statements have been prepared in accordance with IAS 34 and comply with the International

Financial Reporting Standards (IFRSs) and related Interpretations issued by the International Account-

ing Standards Board (IASB) that were effective at the end of the reporting period and endorsed by the

European Union (EU). The half-yearly financial report should be read in conjunction with the Annual

Report for fiscal year 2016 and the additional information on the Company contained in it.

2017 Half-Yearly Financial Report
MAN SE 3

At a Glance

Reporting period January 1 to June 30

 2017 2016 Change

€ million in %

Order intake 8,095 7,408 9

 Germany 1,859 1,714 8

 Other countries 6,236 5,694 10

Headcount1) 53,659 53,824 0

Sales revenue 6,864 6,457 6

 Germany 1,621 1,618 0

 Other countries 5,244 4,839 8

 € million

Operating profit before special items2) 273 286 –14

Special items2) – –50 50

Operating profit 273 236 36

Operating return on sales (%) 4.0 3.7 0.3

Operating return on sales (%) before special
items2) 4.0 4.4 –0.5

Net cash provided by/used in operating activities –12 406 –418

Net cash used in investing activities attributable
to operating activities –303 –262 –41

 of which: investments in property, plant, and
 equipment –145 –163 19

Net cash flow –315 144 –459

R&D expenditures 319 315 4

Net financial debt1) –2,076 –1,875 –202

Any differences in this half-yearly financial report are due to rounding.
1) As of June 30, 2017, vs. December 31, 2016.
2) 2016: Special items comprise restructuring expenses of €50 million at MAN Latin America.

2017 Half-Yearly Financial Report
MAN SE 4

Interim Management Report as of June 30, 2017

Results of operations, financial position, and net assets

The MAN Group’s results of operations

The MAN Group’s order intake in the first half of 2017 was up year-on-year in both business areas.

Reporting period January 1 to June 30

Order intake by business area

€ million
2017 2016

Change

in %

Commercial Vehicles 6,240 5,594 12

Power Engineering 1,869 1,826 2

Others –14 –12 –

MAN Group 8,095 7,408 9

Measured in terms of units, order intake in the Commercial Vehicles business area rose by 7% to

57,875 (previous year: 54,044). The European truck market expanded slightly in an economic environ-

ment of stable growth. Order intake at MAN Truck & Bus rose by 2,404 units or 5% year-on-year. By

contrast, the Brazilian economy remained mired in recession, although the decline in economic output

was less significant than in previous quarters. Weak domestic demand and political uncertainty had a

negative impact. In this environment, registration volumes for commercial vehicles were again noticea-

bly below the prior-year figure. Nonetheless, MAN Latin America lifted its order intake by 1,619 units or

16%. In addition to slight growth in Brazil, this is primarily attributable to a sharp increase in export vol-

umes to other South American markets.

In the Power Engineering business area, the marine and turbomachinery markets remained at a low

but stable level, while the energy generation market recovered slightly as against the previous year.

Overall, MAN Diesel & Turbo significantly increased its order intake. Orders in the Power Plants strate-

gic business unit in particular rose considerably, while Engines & Marine Systems recorded sharp de-

clines. Renk’s order intake was down significantly on the high prior-year level. The Special Gear Units

and Vehicle Transmissions strategic business units were unable to match the high prior-year figures.

The order backlog amounted to €6.4 billion as of June 30, 2017, up 13% compared with

December 31, 2016 (€5.6 billion). The Commercial Vehicles business area recorded an increase of

19% and the Power Engineering business area an increase of 8%.

2017 Half-Yearly Financial Report
MAN SE 5

The MAN Group generated sales revenue of €6.9 billion in the first six months of fiscal 2017, 6%

higher than in the previous year.

Reporting period January 1 to June 30

Sales revenue by business area

€ million
2017 2016

Change

in %

Commercial Vehicles 5,296 4,797 10

Power Engineering 1,579 1,673 –6

Others –11 –13 –

MAN Group 6,864 6,457 6

Unit sales in the Commercial Vehicles business area rose by 7% to 52,723 vehicles (previous year:

49,331). MAN Latin America sold 11,750 vehicles, 16% more than in the previous year (10,131). Cur-

rency effects from the appreciation of the Brazilian real as against the prior-year period also had a posi-

tive impact on sales revenue. MAN Truck & Bus’s sales revenue rose by 8%. It sold 41,702 vehicles

(previous year: 39,701).

Sales revenue in the Power Engineering business area declined noticeably in the first six months.

MAN Diesel & Turbo’s sales revenue declined following the low order intake in the Engines & Ma-

rine Systems and Turbomachinery strategic business units in previous years, while Power Plants

posted higher sales revenue.

The MAN Group’s operating profit rose to €273 million in the first half of 2017 (previous year: €236 mil-

lion). The increase is primarily attributable to a considerable improvement in operating profit at

MAN Latin America. However, the comparable prior-year figure was negatively impacted by expenses

of €50 million for restructuring measures at MAN Latin America. Adjusted for this special item, the

MAN Group’s operating profit declined slightly year-on-year.

MAN Latin America recorded a further loss of €48 million (previous year: €112 million), but reduced this

through higher unit sales as well as the absence of restructuring expenses. MAN Truck & Bus’s

operating profit was on a level with the previous year. Operating profit in the Power Engineering busi-

ness area deteriorated, mainly due to volume- and margin-related factors at MAN Diesel & Turbo. The

operating loss attributable to Others widened compared with the prior-year figure, which was impacted

by the reversal of provisions, among other factors.

Reporting period January 1 to June 30

Operating profit/loss by business area

€ million

2017 2016

Change
€ million

Commercial Vehicles 226 152 74

Power Engineering 73 103 –29

Others –27 –18 –9

MAN Group 273 236 36

2017 Half-Yearly Financial Report
MAN SE 6

Reporting period January 1 to June 30

Operating profit/loss before special items1
by business area

€ million

2017 2016

Change
€ million

Commercial Vehicles 226 202 24

Power Engineering 73 103 –29

Others –27 –18 –9

MAN Group 273 286 –14

1) 2016: Special items comprise restructuring expenses of €50 million at MAN Latin America.

The MAN Group’s operating return on sales in the first six months was 4.0%, after 3.7% in the prior-

year period. The operating return on sales for the Commercial Vehicles business area rose to 4.3%

(previous year: 3.2%). In the Power Engineering business area, the operating return on sales declined

to 4.6% (previous year: 6.1%).

Excluding the special items, the operating return on sales only improved slightly to 4.3% (previous

year: 4.2%) for the Commercial Vehicles business area and declined to 4.0% (previous year: 4.4%) for

the MAN Group.

At €–28 million, the financial result was significantly better than in the previous year (€–81 million). The

improvement in the financial result was due to lower expenses for the fair value measurement of deriv-

atives, as well as higher profits from the equity-method investment in Sinotruk (Hong Kong) Ltd.,

Hong Kong/China (Sinotruk).

Overall, the MAN Group’s profit before tax amounted to €245 million in the first six months (previous

year: €156 million). The tax rate was 50% (previous year: 90%) and was mainly impacted by the non-

recognition of deferred tax assets on current losses in Brazil, as in the previous year. Profit after tax in

the reporting period was €140 million, compared with €16 million in the previous year. It includes in-

come from discontinued operations of €17 million arising from prior-period taxes of a former subsidiary,

including interest.

Please see “The Divisions in Detail” for further information on the results of operations.

2017 Half-Yearly Financial Report
MAN SE 7

The MAN Group’s financial position

Net cash flow from the MAN Group’s operating and investing activities attributable to operating activi-

ties amounted to €–315 million after the first six months (previous year: €144 million).

Reporting period January 1 to June 30

Net cash flow by business area

€ million

2017 2016

Change
€ million

Commercial Vehicles –278 –25 –253

Power Engineering –56 –7 –49

Others 19 177 –158

MAN Group –315 144 –459

The MAN Group’s gross cash flow deteriorated year-on-year despite the significant improvement in

profit before tax to €665 million (previous year: €801 million). This was due in particular to high tax re-

funds in the prior-year period. Income tax of €71 million was paid in the first half of the current fiscal

year, compared with a net inflow of €137 million in the prior-year period.

Operating cash flow in the first half of the year was also negatively impacted by the higher level of

funds tied up in working capital, which amounted to €677 million (previous year: €395 million). As in the

previous year, the increase in working capital was attributable to the rise in inventories in the amount of

€305 million (previous year: €359 million) and the decline in provisions in the amount of €81 million

(previous year: €11 million). However, the offsetting effect from the rise in liabilities in the previous year

(€316 million) was not repeated in the first six months of 2017. Within working capital, the €378 million

increase in assets leased out (previous year: €433 million) was largely offset by the depreciation of as-

sets leased out and by offsetting effects within other liabilities in cash flows from operating activities.

This led to net cash used in operating activities of €12 million in the first half of 2017, after net cash pro-

vided by operating activities of €406 million in the previous year.

Net cash used in investing activities attributable to operating activities was €303 million (previous year:

€262 million). The increase in capital expenditures was mainly attributable to MAN Truck & Bus.

In the Commercial Vehicles business area, net cash flow amounted to €–278 million

(previous year: €–25 million), due primarily to the higher level of funds tied up in working capital. Net

cash flow in the Power Engineering business area was €–56 million (previous year: €–7 million). The

net cash flow attributable to Others amounted to €19 million. The prior-year figure (€177 million)

included the €135 million dividend payment from Scania AB, Södertälje/Sweden (Scania), and tax

refunds. Scania did not distribute a dividend in the current fiscal year.

2017 Half-Yearly Financial Report
MAN SE 8

Net cash provided by financing activities amounted to €158 million in the reporting period (previous

year: net cash used in financing activities of €397 million). This includes the loss of €99 million ab-

sorbed by Volkswagen Truck & Bus GmbH, Braunschweig (Volkswagen Truck & Bus), for 2016 (previ-

ous year: profit transfer of €513 million). Cash outflows of €750 million for the repayment of the out-

standing bonds (previous year: €500 million) were offset by new loans of €800 million from

Volkswagen Aktiengesellschaft, Wolfsburg (Volkswagen AG). No dividend was distributed. Instead,

Volkswagen Truck & Bus made the contractually defined cash compensation payment (€3.07) to each

MAN SE free float shareholder.

The MAN Group’s net financial debt was €2,076 million on June 30, 2017, a deterioration of €202 mil-

lion as against December 31, 2016.

Reporting period January 1 to June 30

MAN consolidated statement of cash flows (key figures)

€ million 2017 2016

Cash and cash equivalents at beginning of period 796 779

Gross cash flow 665 801

Change in working capital –677 –395

Net cash provided by/used in operating activities –12 406

Net cash used in investing activities attributable to operating activities –303 –262

Net cash flow –315 144

Change in investments in securities and loans 28 77

Net cash used in investing activities –275 –185

Net cash provided by/used in financing activities 158 –397

Effect of exchange rate changes on cash and cash equivalents –16 20

Change in cash and cash equivalents –145 –156

Cash and cash equivalents at June 30 651 623

Composition of net liquidity/net financial debt
at June 30, 2017, and December 31, 2016

Cash and cash equivalents 651 796

Securities, loans, and time deposits 295 325

Gross liquidity 946 1,120

Total borrowings –3,022 –2,995

Net financial debt –2,076 –1,875

2017 Half-Yearly Financial Report
MAN SE 9

The MAN Group’s net assets

The MAN Group’s total assets amounted to €19,236 million at the end of the reporting period, 1% lower

than on December 31, 2016 (€19,438 million).

Overall, noncurrent assets fell by 3% in the period under review. This was primarily attributable to the

€287 million decrease in other financial assets, mainly as a result of the reclassification of loans to

current assets due to their shorter maturities. In addition, the carrying amount of the investment in

Scania declined by €124 million. By contrast, assets leased out rose to €3,322 million (previous year:

€3,239 million). This change mainly reflects the increase in sales with buyback obligations at

MAN Truck & Bus.

Current assets were up 3% on the figure as of the end of 2016. Inventories increased by €259 million in

the first half of the fiscal year. Cash and cash equivalents amounted to €651 million as of the reporting

date (previous year: €796 million).

Noncurrent liabilities and provisions rose by 19% as against December 31, 2016, mainly due to the

increase in noncurrent financial liabilities, which primarily comprise loans from Volkswagen AG. By

contrast, current liabilities and provisions declined by 11% overall. Within this figure, financial liabilities

declined, primarily as a result of the repayment of bonds in the amount of €750 million in March.

The MAN Group’s total equity decreased from €5,850 million as of December 31, 2016, to €5,633 mil-

lion as of June 30, 2017. This is attributable to the lower carrying amount of the investment in Scania,

as well as to negative effects from the translation of financial statements of foreign operations, particu-

larly as a result of the performance of the Brazilian real. Actuarial gains had an offsetting effect and cor-

responded to the decrease of pension obligations within noncurrent liabilities and provisions. The

equity ratio was 29.3% (previous year: 30.1%). Noncontrolling interests are primarily attributable to

Renk AG.

€ million 6/30/2017 12/31/2016

Noncurrent assets 12,404 12,795

Current assets 6,832 6,643

Total assets 19,236 19,438

Total equity 5,633 5,850

Noncurrent liabilities and provi-
sions 5,792 4,851

Current liabilities and provisions 7,810 8,736

2017 Half-Yearly Financial Report
MAN SE 10

Report on expected developments

For 2017, the MAN Group’s Management anticipates that global economic growth will be slightly above

the prior-year level. We see risks in protectionist tendencies, volatility on the financial markets, and

structural deficits in individual countries. In addition, geopolitical tensions and conflicts will continue to

weigh on growth prospects. In the majority of the industrialized nations, we expect the economic upturn

to continue with growth rates stable overall. Most of the emerging economies are likely to record

stronger growth than in the previous year, with the highest rates expected in the emerging economies

of Asia.

Assuming that the moderate growth is not negatively impacted by these risks, MAN SE’s Executive

Board currently forecasts the following:

We anticipate slight year-on-year growth in the MAN Group’s sales revenue in 2017. Unit sales and

sales revenue in the Commercial Vehicles business area are expected to increase noticeably, with con-

tributions from both MAN Truck & Bus and MAN Latin America. In contrast, we expect order intake on a

level with the previous year in the Power Engineering business area. Sales revenue will be down

significantly on the 2016 figure following the low order intake in previous years.

The MAN Group’s operating profit and operating return on sales will be significantly higher than in

2016, and will also noticeably exceed the 2016 figures before special items.

Report on risks and opportunities

The Report on Risks and Opportunities should be read in conjunction with our disclosures in the 2016

consolidated financial statements. The MAN Group’s risk position has not changed significantly as

against the assessment contained in that report. For information regarding “Litigation/legal proceed-

ings,” please see the “Notes to the Condensed Half-Yearly Consolidated Financial Statements.” With

respect to current developments in connection with the economic situation and their effects on MAN’s

order situation in particular, as well as on its sales revenue and earnings, please see the sections

entitled “The MAN Group’s results of operations” and “Report on expected developments,” along with

the information provided on the individual segments in “The Divisions in Detail.”

2017 Half-Yearly Financial Report
MAN SE 11

The Divisions in Detail

MAN Truck & Bus

Reporting period January 1 to June 30

 2017 2016 Change

€ million in %

Order intake 5,733 5,250 9

Sales revenue 4,784 4,443 8

Vehicle sales (units) 41,702 39,701 5

 € million

Operating profit 269 268 1

Operating return on sales (%) 5.6 6.0 –

The European truck market was up slightly on the prior-year level in the first six months of the current

fiscal year. For full-year 2017, MAN Truck & Bus expects the truck market to be on a level with the pre-

vious year, buoyed by the economic upturn in Europe. The European bus market was up slightly on the

prior-year level in the first half of 2017. It is assumed that the European market will remain unchanged

for full-year 2017.

Order intake at MAN Truck & Bus rose sharply year-on-year to €5,733 million in the first half of 2017

(previous year: €5,250 million). Measured in terms of units, order intake was up 5% on the previous

year, at 46,957 vehicles (previous year: 44,553).

The Trucks business recorded an order intake of €4,767 million (previous year: €4,471 million). The

unit figure rose by 5% compared with the first half of 2016 to 43,349 trucks (previous year: 41,319).

This was mainly driven by positive year-on-year growth in Russia, France, Spain, and Austria. By

contrast, order intake declined in the United Kingdom in particular. The figures for the Trucks business

also include the new MAN TGE van series for the first time.

At €966 million, order intake in the Bus business in the first half of 2017 was up 24% on the prior-year

figure (€779 million). The unit figure rose significantly year-on-year to 3,608 buses (previous year:

3,234). This was due to positive developments in Saudi Arabia, Israel, and the Netherlands, among

other factors.

MAN Truck & Bus generated sales revenue of €4,784 million, a year-on-year increase of 8% from

€4,443 million. At 41,702 vehicles (previous year: 39,701), unit sales grew in line with sales revenue.

2017 Half-Yearly Financial Report
MAN SE 12

Sales revenue in the Trucks business rose to €4,048 million (previous year: €3,788 million). At 39,080

trucks, unit sales were up 6% on the prior-year figure (37,009) with particularly healthy growth in

Russia, Spain, and Austria. By contrast, unit sales declined in the United Kingdom and Poland. Overall,

MAN Truck & Bus’s share of the European market for trucks over 6 t was 15.6% in the first half of 2017

(previous year: 15.2%).

Sales revenue in the Bus business increased to €737 million (previous year: €655 million). It sold 2,622

buses (previous year: 2,692), a year-on-year decline of 3%. Among other things, this was attributable

to lower unit sales in Mexico, which were partially offset by high sales volumes in Spain and Georgia. In

the European bus market, MAN Truck & Bus had a market share of 13.1% (previous year: 12.4%).

At €269 million, operating profit in the first half of 2017 was on a level with the previous year (€268 mil-

lion). This corresponds to an operating return on sales of 5.6% (previous year: 6.0%). Higher sales

revenue and the PACE2017 program for the future, which covers all areas in the company, had a

significant positive impact on profitability. Offsetting factors included the year-on-year increase in

expenses for new products and expenses relating to the digital transformation.

2017 Half-Yearly Financial Report
MAN SE 13

MAN Latin America

Reporting period January 1 to June 30

 2017 2016 Change

€ million in %

Order intake 552 398 39

Sales revenue 552 398 39

Vehicle sales (units) 11,750 10,131 16

 € million

Operating loss before
special items1) –48 –62 14

Operating return on sales (%) before
special items1) –8.7 –15.6 –

Operating loss –48 –112 64

Operating return on sales (%) –8.7 –28.1 –

1) 2016: Special items comprise restructuring expenses in the amount of €50 million.

The economic environment in which MAN Latin America operates began to stabilize slightly in the first

half of 2017. Although the Brazilian economy remained mired in recession, the decline in economic out-

put was less significant than in previous quarters. Weak domestic demand and political uncertainty had

a negative impact, while exports provided positive momentum.

MAN Latin America sold 11,750 commercial vehicles in the first half of 2017 (previous year: 10,131).

This 16% increase is primarily attributable to the export business. Sales revenue improved to €552 mil-

lion (previous year: €398 million). In addition to the increase in unit sales, the considerable appreciation

of the Brazilian real compared with the prior-year period also had a positive effect on sales revenue.

New registrations for trucks weighing 5 t and over in Brazil declined by 17% to 20,794 units.

MAN Latin America sold 6,467 trucks in the Brazilian truck market (previous year: 6,395). With a total

of 5,421 new truck registrations (previous year: 6,954), MAN Latin America achieved a market share of

26.1% (previous year: 27.8%) and defended its prominent position in the Brazilian truck market in a

very competitive market environment.

New registrations in the Brazilian bus market decreased by 14% to 4,896 vehicles. MAN Latin America

sold 1,129 bus chassis (previous year: 822) and increased its market share to 18.3% (previous year:

16.2%) in a declining market with 896 new bus registrations (previous year: 922). The company main-

tained its number two position in the Brazilian bus market.

2017 Half-Yearly Financial Report
MAN SE 14

Brazil’s commercial vehicle exports increased significantly, lifted by the recently more stable environ-

ment throughout Latin American markets. Registration volumes rose clearly in the first half of the year,

particularly in Argentina. MAN Latin America sold 4,154 vehicles outside Brazil (previous year: 2,914),

securing its position as one of Brazil’s leading exporters with 17.2% (previous year: 16.8%) of the

country’s vehicle exports.

The operating loss amounted to €48 million compared with an operating loss of €62 million before

special items in the prior-year period. The continued loss is primarily attributable to weak demand and

the resulting price pressure. Nonetheless, MAN Latin America’s operating loss improved as against the

first half of 2016 following higher unit sales. MAN Latin America continued to implement an extensive

program to strengthen the company in a competitive market environment with the aim of systematically

improving its earnings quality. Restructuring expenses of €50 million were incurred in connection with

this program in the prior-year period. MAN Latin America’s operating return on sales was –8.7% (previ-

ous year: –28.1%).

2017 Half-Yearly Financial Report
MAN SE 15

MAN Diesel & Turbo

Reporting period January 1 to June 30

 2017 2016 Change

€ million in %

Order intake 1,660 1,516 10

Sales revenue 1,363 1,454 –6

 € million

Operating profit 43 69 –26

Operating return on sales (%) 3.2 4.7 –

In the marine market, the cautious order activity continued in the first half of 2017 and was thus at a low

but stable level compared with the prior-year period. Despite higher freight rates in the transportation

industry, there were no signs of recovery in the container ship, tanker, and bulk carrier segments given

the existing and emerging overcapacity in the market. Demand for cruise ships, passenger ferries,

dredgers, and government vessels remained stable. In the offshore sector, the persistently low oil price

combined with the existing overcapacity inhibited investment in offshore oil production. Low market

volumes across all segments again resulted in significantly higher competitive pressure, triggering a

noticeable drop in prices.

The energy generation market recovered slightly as against the prior-year period. Slightly higher

demand was recorded in all fields of application. Demand for energy solutions remained high, with a

strong trend toward greater flexibility and decentralized availability. The shift away from heavy oil power

plants toward dual-fuel and natural gas power plants continued. Delays in awarding contracts are being

seen due to continuing sluggish economic growth in the emerging markets and developing countries

that are important for MAN Diesel & Turbo, and because of the persistently difficult financing conditions

for customers. These delays affect larger projects in particular. In addition, ongoing high competitive

and price pressure is noticeable across all projects and is impacting the earnings quality of orders.

The turbomachinery market was at a low but stable level compared with the prior-year period. New

turbomachinery construction activities are significantly impacted by global investment projects in the oil,

gas, and processing industry as well as in power generation. Project volumes in the oil and gas indus-

try remained at a low level despite the slight recovery in oil prices. Demand for products in the

processing industry and power generation was also weak overall in fiscal 2017 to date. Competitive

and price pressure increased further.

2017 Half-Yearly Financial Report
MAN SE 16

The after-sales market for diesel engines in the marine and power plant sector showed general

improvement and benefited from growing interest in long-term maintenance contracts. The after-sales

market for turbomachinery was largely stable.

MAN Diesel & Turbo’s order intake was €1,660 million in the first half of 2017, up 10% on the prior-year

figure of €1,516 million. Order intake in the Engines & Marine Systems strategic business unit declined

by 11% year-on-year to €718 million (previous year: €810 million). Declines in the distribution and

licensing business as well as in new construction had a particularly negative impact. Order intake in the

Power Plants strategic business unit amounted to €466 million, representing significant growth of 69%

compared with the prior-year figure (€276 million), due in particular to higher volumes in new

construction. At €476 million, order volumes in the Turbomachinery strategic business unit were up

11% year-on-year (previous year: €430 million) as a result of higher volumes in both new construction

and after sales.

Sales revenue amounted to €1,363 million in the first half of 2017, 6% lower than in the previous year

(€1,454 million). At €659 million, sales revenue in the Engines & Marine Systems strategic business

unit was down 11% on the prior-year figure (€740 million). In the Power Plants strategic business unit,

sales revenue rose by 17% for billing reasons, from €215 million in the previous year to €251 million.

Sales revenue in the Turbomachinery strategic business unit decreased by 9% year-on-year to

€453 million (previous year: €499 million).

MAN Diesel & Turbo recorded an operating profit of €43 million in the first six months of fiscal 2017

(previous year: €69 million) and an operating return on sales of 3.2% (previous year: 4.7%). The

year-on-year deterioration in operating profit was primarily due to the decline in sales volumes,

significant pressure on margins in the new construction business, and decreased capacity utilization.

2017 Half-Yearly Financial Report
MAN SE 17

Renk

Reporting period January 1 to June 30

 2017 2016 Change

€ million in %

Order intake 221 316 –30

Sales revenue 224 227 –1

 € million

Operating profit 30 33 –3

Operating return on sales (%) 13.3 14.6 –

Renk recorded an order intake of €221 million in the first six months of fiscal year 2017 (previous year:

€316 million). As expected, maritime gear units and the Vehicle Transmissions business were unable

to repeat last year’s strong performance in the current fiscal year. By contrast, growth was recorded in

the Standard Gear Units business. The Slide Bearings business almost matched the prior-year figures.

The Renk Group posted sales revenue of €224 million in the first half of 2017, slightly lower than the

comparable prior-year figure (€227 million). Increases in the Special Gear Units business could not

completely compensate for declines in the Vehicle Transmissions and Standard Gear Units busi-

nesses. Revenue generated by the Slide Bearings business was on a level with the previous year.

Renk’s operating profit declined from €33 million in the previous year to €30 million in the period under

review. Declines in the Special Gear Units, Vehicle Transmissions, and Standard Gear Units busi-

nesses were partially offset by slight growth in the Slide Bearings business.

Events after the reporting period

See the “Notes to the Condensed Half-Yearly Consolidated Financial Statements” for events after the

reporting period.

2017 Half-Yearly Financial Report
MAN SE 18

Condensed Half-Yearly Consolidated Financial Statements as of

June 30, 2017

MAN consolidated income statement

Reporting period January 1 to June 30

€ million 2017 2016

Sales revenue 6,864 6,457

Cost of sales –5,469 –5,149

Gross profit 1,395 1,308

Other operating income 230 261

Distribution expenses –797 –737

General and administrative expenses –388 –380

Other operating expenses –167 –215

Operating profit 273 236

Share of profits and losses of equity-method investments 16 7

Finance costs –75 –83

Other financial result 31 –5

Financial result –28 –81

Profit before tax 245 156

Income taxes –122 –140

Profit from discontinued operations, net of tax 17 –

Profit after tax 140 16

of which attributable to noncontrolling interests 5 6

of which attributable to shareholders of MAN SE 135 10

Earnings per share from continuing operations in €

(diluted/basic) 0.80 0.07

Earnings per share from continuing and discontinued operations in
€ (diluted/basic) 0.92 0.07

2017 Half-Yearly Financial Report
MAN SE 19

MAN consolidated reconciliation of comprehensive income for the

period

Reporting period January 1 to June 30

€ million 2017 2016

Profit after tax 140 16

Items that will not be reclassified to profit or loss

Pension plan remeasurements 62 –308

Other comprehensive income for the period from equity-method investments –2 –1

Deferred taxes –12 82

Items that will be reclassified subsequently to profit or loss

Currency translation differences –106 86

Measurement of marketable securities and financial investments –124 304

Change in fair values of derivatives 6 73

Other comprehensive income for the period from equity-method investments –6 –2

Deferred taxes 0 –29

Other comprehensive income –181 206

Total comprehensive income –41 222

 of which attributable to noncontrolling interests 5 3

 of which attributable to shareholders of MAN SE –46 218

2017 Half-Yearly Financial Report
MAN SE 20

MAN consolidated balance sheet as of June 30, 2017

Assets

€ million 6/30/2017 12/31/2016

Intangible assets 2,255 2,229

Property, plant, and equipment 2,490 2,545

Equity-method investments 482 463

Other equity investments 2,750 2,897

Assets leased out 3,322 3,239

Income tax receivables 22 22

Deferred tax assets 529 541

Other noncurrent financial assets 40 327

Other noncurrent receivables 513 533

Noncurrent assets 12,404 12,795

Inventories 3,505 3,246

Trade receivables 1,930 2,038

Current income tax receivables 66 75

Other current financial assets 404 200

Other current receivables 276 289

Cash and cash equivalents 651 796

Current assets 6,832 6,643

 19,236 19,438

2017 Half-Yearly Financial Report
MAN SE 21

MAN consolidated balance sheet as of June 30, 2017

Equity and liabilities

€ million 6/30/2017 12/31/2016

Subscribed capital 376 376

Capital reserves 795 795

Retained earnings 3,749 3,786

Accumulated other comprehensive income 614 795

Equity attributable to shareholders of MAN SE 5,534 5,752

Noncontrolling interests 99 98

Total equity 5,633 5,850

Noncurrent financial liabilities 1,299 421

Pensions and other post-employment benefits 551 624

Deferred tax liabilities 215 143

Noncurrent income tax provisions 200 190

Other noncurrent provisions 783 772

Other noncurrent financial liabilities 1,667 1,602

Other noncurrent liabilities 1,077 1,100

Noncurrent liabilities and provisions 5,792 4,851

Current financial liabilities 1,723 2,574

Trade payables 1,761 1,914

Prepayments received 717 705

Current income tax payables 15 20

Current income tax provisions 31 27

Other current provisions 1,084 1,206

Other current financial liabilities 1,110 935

Other current liabilities 1,370 1,355

Current liabilities and provisions 7,810 8,736

 19,236 19,438

2017 Half-Yearly Financial Report
MAN SE 22

MAN consolidated statement of cash flows

Reporting period January 1 to June 30

€ million 2017 2016

Cash and cash equivalents at beginning of period 796 779

Profit before tax 245 156

Income taxes paid/refunded –71 137

Depreciation and amortization of, and impairment losses on, intangible assets, property,
plant, and equipment, and investment property1) 179 172

Amortization of, and impairment losses on, capitalized development costs1) 48 47

Impairment losses on equity investments1) 0 2

Depreciation of assets leased out1) 301 285

Change in pension provisions –12 –3

Loss on disposal of noncurrent assets and equity investments –4 –5

Share of profits or losses of equity-method investments –10 –4

Other noncash income and expense –10 14

Change in inventories –305 –359

Change in receivables 87 92

Change in liabilities and prepayments received
(excluding financial liabilities) 0 316

Change in provisions –81 –11

Change in assets leased out –378 –433

Net cash provided by/used in operating activities –12 406

Payments to acquire property, plant, and
equipment, and intangible assets (excluding capitalized development costs) –145 –163

Additions to capitalized development costs –150 –104

Payments to acquire other investees –15 –9

Proceeds from asset disposals (other than assets leased out) 7 14

Change in investments in securities and loans 28 77

Net cash used in investing activities –275 –185

Dividends allocated to noncontrolling interests –4 –4

Profit transfer/loss absorption 99 –513

Capital transactions with noncontrolling interests – –3

Repayment of bonds –750 –500

Change in other financial liabilities 813 623

Net cash provided by/used in financing activities 158 –397

Effect of exchange rate changes on cash and cash equivalents –16 20

Change in cash and cash equivalents –145 –156

Cash and cash equivalents at June 30 651 623

1) Net of impairment reversals.

2017 Half-Yearly Financial Report
MAN SE 23

MAN consolidated statement of changes in equity

€ million

Sub-
scribed
capital

Capital re-
serves

Retained
earnings

Other compre-
hensive in-

come

Equity at-
tributable
to share-
holders

of
MAN SE

Noncontrol-
ling inter-

ests Total

Balance at December 31, 2016 376 795 3,786 795 5,752 98 5,850

 Profit after tax – – 135 – 135 5 140

 Other comprehensive income – – – –181 –181 0 –181

Total comprehensive income – – 135 –181 –46 5 –41

Dividends allocated to
noncontrolling interests – – – – – –4 –4

Other changes1) – – –171 0 –171 – –171

Balance at June 30, 2017 376 795 3,749 614 5,534 99 5,633

Balance at December 31, 2015 376 795 3,705 600 5,476 89 5,565

 Profit after tax – – 10 – 10 6 16

 Other comprehensive income – – – 208 208 –2 206

Total comprehensive income – – 10 208 218 3 222

Dividends allocated to
noncontrolling interests – – – – – –4 –4

Other changes1) – – 15 – 15 – 15

Balance at June 30, 2016 376 795 3,730 808 5,709 88 5,797

1) Retained earnings include the share of profit/loss attributable to Volkswagen Truck & Bus in the event of profit/loss transfer based on
profit/loss under German GAAP.

2017 Half-Yearly Financial Report
MAN SE 24

Notes to the Condensed Half-Yearly Consolidated Financial Statements

Basis of presentation

In accordance with Regulation No. 1606/2002 of the European Parliament and of the Council, MAN SE,

Munich, prepared its consolidated financial statements for 2016 in compliance with the International

Financial Reporting Standards (IFRSs), as adopted by the European Union. The accompanying con-

densed half-yearly consolidated financial statements (half-yearly consolidated financial statements) as

of June 30, 2017, were prepared in accordance with IAS 34 and do not contain all the information and

disclosures required by IFRSs for full-year consolidated financial statements, and should be read in

conjunction with the Company’s published IFRS consolidated financial statements for fiscal year 2016.

Unless expressly indicated otherwise, the accounting policies applied to these half-yearly consolidated

financial statements are identical to those adopted for the most recent full-year consolidated financial

statements. A detailed description of these accounting policies is given in the notes to the consolidated

financial statements for the year ended December 31, 2016. All figures shown are rounded, so minor

discrepancies may arise from addition of these amounts.

From the Executive Board’s perspective, the accompanying unaudited half-yearly consolidated finan-

cial statements reflect all standard intraperiod adjustments required for the presentation of a true and

fair view of the Group’s net assets, financial position, and results of operations. The results presented

for the first six months of fiscal 2017 are not necessarily indicative of future results.

Preparation of the half-yearly consolidated financial statements requires the Executive Board to make

certain assumptions and estimates affecting the measurement and presentation of assets and liabili-

ties, and income and expenses for the period. Actual amounts may differ from these estimates. In

addition to the amounts contained in the primary financial statements, the half-yearly financial report

contains explanatory notes on selected financial statement line items.

Basis of consolidation

The half-yearly financial statements as of June 30, 2017, include 101 companies (December 31, 2016:

104), including 20 (20) in Germany and 81 (84) outside Germany. The effects of the changes in the

basis of consolidation on the half-yearly consolidated financial statements were immaterial.

2017 Half-Yearly Financial Report
MAN SE 25

Accounting policies

MAN has applied all accounting pronouncements adopted by the EU and effective for periods

beginning on or after January 1, 2017.

From January 1, 2017, IAS 7 (Statement of Cash Flows) requires entities to make additional disclo-

sures on changes arising from cash flows and noncash changes in financial liabilities arising from fi-

nancing activities as reported in the statement of cash flows. These disclosures must be made for the

first time in the notes to the 2017 annual financial statements.

Since January 1, 2017, the amendments to IAS 12 (Income Taxes) have clarified the recognition of

deferred tax assets for unrealized losses in the case of assets carried at fair value.

The IASB amended IFRS 12 (Disclosure of Interests in Other Entities) as part of its 2016 annual

improvements project, with effect from January 1, 2017. This clarifies that disclosures in accordance

with IFRS 12 must generally also be made for the entity’s interests in subsidiaries, joint arrange-

ments, associates, and unconsolidated structured entities even if these are classified as held for sale

or held for distribution to owners or as discontinued operation.

The amendments do not materially affect the MAN Group’s net assets, financial position, and results

of operations. These amendments have not yet been adopted by the EU; this is expected in fiscal

2017.

As a general principle, the income tax expense/income presented in the half-yearly consolidated

financial statements has been determined on the basis of the expected full-year income tax rate.

A discount rate of 1.8% (December 31, 2016: 1.6%) was applied to pension provisions in Germany in

the accompanying half-yearly consolidated financial statements. The increase in the discount rate

resulted in a reduction in provisions for pensions and other post-employment benefits and in a

reduction in actuarial losses from pension plan remeasurements recognized in other comprehensive

income.

The effects of changes in exchange rates are presented in the following income statement

disclosures and in the “MAN Group’s net assets” chapter of the interim management report as of

June 30, 2017.

2017 Half-Yearly Financial Report
MAN SE 26

In all other respects, the same accounting policies and consolidation principles were generally applied

to the preparation of the half-yearly consolidated financial statements and the presentation of the

prior-year comparative figures as to the 2016 consolidated financial statements. A detailed descrip-

tion of these accounting policies is given in the notes to the 2016 consolidated financial statements. In

addition, the effects of the new standards are described in further detail under the disclosures on

“New or amended IFRSs not applied.”

Discontinued operations

MAN SE’s annual reports for fiscal years 2009 to 2016 contain detailed information in connection with

the disposal of the shares in Ferrostaal GmbH, Essen (Ferrostaal), formerly Ferrostaal AG.

The net profit generated by Ferrostaal, which was reported under “Profit from discontinued operations,

net of tax” in the first six months of fiscal 2017, is presented in the following:

Reporting period January 1 to June 30

€ million

2017

2016

Disposal gain 25 –

Income tax income –7 –

 17 –

This is the result of subsequent purchase price adjustments for prior-period taxes of a former

subsidiary, including interest. The amounts presented are included in “Net cash provided by/used in

operating activities” in the statement of cash flows for January 1 to June 30, 2017. There were no other

cash flows from discontinued operations in the reporting period or in the prior-year period.

2017 Half-Yearly Financial Report
MAN SE 27

Income Statement Disclosures

Other operating income

Reporting period January 1 to June 30

€ million 2017 2016

Income from foreign exchange gains 70 92

Income from reversal of provisions and accruals 70 89

Income from cost allocations 24 14

Income from foreign currency hedging derivatives 23 23

Income from reversal of valuation allowances on receivables and other assets 13 8

Rental and lease income 6 4

Gains on disposal of noncurrent assets 5 6

Miscellaneous other income 20 25

 230 261

Foreign exchange gains comprise gains from changes in exchange rates between the dates of recogni-

tion and payment of receivables and liabilities denominated in foreign currencies, as well as exchange

rate gains resulting from measurement at the closing rate. Foreign exchange losses from these items

are included in other operating expenses.

Other operating expenses

Reporting period January 1 to June 30

€ million 2017 2016

Foreign exchange losses 91 86

Losses from foreign currency hedging derivatives 9 12

Valuation allowances on receivables and other assets 7 8

Losses on disposal of noncurrent assets 3 1

Miscellaneous other expenses 57 108

 167 215

Other operating expenses comprise those expenses that are not allocated to the functional expenses,

and in particular to cost of sales.

The decrease in miscellaneous other expenses is primarily attributable to restructuring expenses at

MAN Latin America recognized in the previous year in the amount of €50 million.

2017 Half-Yearly Financial Report
MAN SE 28

Other financial result

Reporting period January 1 to June 30

€ million 2017 2016

Other income from equity investments 2 2

Other expenses from equity investments 0 –2

Other interest and similar income 19 21

Net gains from remeasurement and impairment of financial instruments 14 62

Net losses from changes in the fair value of derivatives not included in
hedge accounting –5 –88

 31 –5

Both the change in net gains from remeasurement and impairment of financial instruments and the net

losses from changes in the fair value of derivatives not included in hedge accounting are attributable

primarily to exchange rate movements. The amounts for the 2016 reporting period were primarily

affected by the performance of the Brazilian real, which stabilized again in the fiscal year.

Research and development costs

Reporting period January 1 to June 30

€ million 2017 2016

Total research and development costs 422 371

of which: capitalized development costs –150 –104

Capitalization ratio in % 35.6 28.1

Amortization of and impairment losses on capitalized development costs 48 47

Research and development costs reported in the income statement 319 315

The higher capitalization ratio reflects the increase in investments in new products in the segments

MAN Truck & Bus and MAN Latin America in particular.

2017 Half-Yearly Financial Report
MAN SE 29

Balance sheet disclosures

Financial liabilities

€ million 6/30/2017 12/31/2016

Bonds – 750

Liabilities to banks 855 883

Loans and other liabilities 2,168 1,362

 3,022 2,995

Financial liabilities are reported in the following balance sheet items:

€ million 6/30/2017 12/31/2016

Noncurrent financial liabilities 1,299 421

Current financial liabilities 1,723 2,574

The maturing publicly offered €750 million bond was repaid in March 2017.

The credit facility extended by Volkswagen Aktiengesellschaft, Wolfsburg (Volkswagen AG), was

unchanged compared with the year-end and was drawn down in the amount of €2,050 million as of the

June 30, 2017, reporting date (December 31, 2016: €1,250 million).

Other provisions

€ million 6/30/2017 12/31/2016

Warranties 799 826

Outstanding costs 174 171

Obligations to employees 174 162

Other obligations arising from operating activities 163 187

Miscellaneous provisions 557 631

 1,866 1,978

In addition to provisions for expected losses from onerous contracts, miscellaneous provisions mainly

include provisions for restructuring measures.

Other provisions are reported in the following balance sheet items:

€ million 6/30/2017 12/31/2016

Other noncurrent provisions 783 772

Other current provisions 1,084 1,206

2017 Half-Yearly Financial Report
MAN SE 30

Contingent liabilities and commitments

Most of the contingent liabilities under buyback guarantees relate to MAN Financial Services GmbH,

Munich, and its assigned national companies (MAN Financial Services), which operates the sales

financing business for MAN Truck & Bus. The maximum expenses under buyback guarantees

amounted to €1,791 million as of June 30, 2017 (December 31, 2016: €1,720 million). However,

based on experience, the majority of these guarantees expire without being drawn upon.

There were no material changes in the other contingencies and commitments compared with the

situation described in the consolidated financial statements as of December 31, 2016.

Litigation/legal proceedings

MAN SE’s Annual Report for fiscal year 2016 contains detailed information on litigation and legal

proceedings.

In 2011, the European Commission launched an antitrust investigation into suspected antitrust

violations in the commercial vehicles business between 1997 and 2011 and sent MAN and all other

major European commercial vehicle manufacturers the statement of objections in 2014, informing

them of the claims brought against them. The European Commission imposed penalties on five

commercial vehicle manufacturers in its decision dated July 19, 2016. MAN will not have to pay any

fine because it notified the European Commission about the cartel as a whistleblower. MAN has

received antitrust damages claims from customers. As in any antitrust proceedings, further claims for

damages may follow.

There have been no other significant developments for MAN since the publication of the Annual

Report.

2017 Half-Yearly Financial Report
MAN SE 31

Fair value disclosures

The following table shows the reconciliation of the balance sheet items to the relevant classes of fi-

nancial instruments.

Measured at

fair value

Measured at

(amortized) cost

Derivatives
included in

hedging
relationships

Not within
the scope
of IFRS 7

Balance

sheet item
at

6/30/2017

€ million Carrying
amount

 Carrying
amount

Carrying
amount

Carrying
amount

Noncurrent assets

Equity-method investments – – – 482 482

Other equity investments 2,713 5 – 32 2,750

Other financial assets 1 28 11 – 40

Current assets

Trade receivables – 1,930 – – 1,930

Other financial assets 26 348 31 – 404

Cash and cash equivalents – 651 – – 651

Noncurrent liabilities

Financial liabilities – 1,299 – – 1,299

Other financial liabilities 2 1,664 1 – 1,667

Current liabilities

Financial liabilities – 1,723 – – 1,723

Trade payables – 1,761 – – 1,761

Other financial liabilities 46 1,059 5 – 1,110

2017 Half-Yearly Financial Report
MAN SE 32

Measured at

fair value

Measured at

(amortized) cost

Derivatives
included in

hedging
relationships

Not within
the scope
of IFRS 7

Balance

sheet item
at

12/31/2016

€ million

Carrying
amount

 Carrying
amount

Carrying
amount

Carrying
amount

Noncurrent assets

Equity-method investments – – – 463 463

Other equity investments 2,837 5 – 55 2,897

Other financial assets 2 306 19 – 327

Current assets

Trade receivables – 2,038 – – 2,038

Other financial assets 16 158 26 – 200

Cash and cash equivalents – 796 – – 796

Noncurrent liabilities

Financial liabilities – 421 – – 421

Other financial liabilities 2 1,597 3 – 1,602

Current liabilities

Financial liabilities – 2,574 – – 2,574

Trade payables – 1,914 – – 1,914

Other financial liabilities 55 869 12 – 935

Other equity investments measured at fair value contain the investment in Scania AB,

Södertälje/Sweden (Scania). This was classified in Level 3 at both June 30, 2017, and

December 31, 2016.

The other assets and liabilities in the class “measured at fair value” were classified in Level 2 as of

June 30, 2017, and December 31, 2016.

Derivatives included in hedging relationships were classified in Level 2.

2017 Half-Yearly Financial Report
MAN SE 33

Fair value hierarchy:

Measurement and presentation of the fair values of financial instruments are based on a fair value

hierarchy that reflects the significance of the inputs used for measurement and is classified as fol-

lows:

Level 1: Quoted prices (unadjusted) in active markets for identical assets and liabilities.

Level 2: Inputs other than quoted prices included within Level 1 that are observable for the asset or

liability, either directly or indirectly. The fair value of Level 2 financial instruments is determined on the

basis of the conditions prevailing at the end of the reporting period, such as interest rates or ex-

change rates, and using recognized models such as discounted cash flow or option pricing models.

Level 3: Unobservable inputs for the asset or liability.

The transfers between the levels of the fair value hierarchy are reported at the respective reporting

dates. During the six months to June 30, 2017, there were no reclassifications between Level 1 and

Level 2 of the fair value hierarchy, and there were no reclassifications into or out of Level 3 of the fair

value hierarchy. As in fiscal year 2016, there were no reclassifications within the hierarchy in the six

months ended June 30, 2017.

The following table shows the development of the balance sheet items measured at fair value and

classified in Level 3, which relate solely to the investment in Scania. The €–124 million change in fair

value (previous year: €304 million) recognized in other comprehensive income impacted the “Meas-

urement of marketable securities and financial investments” item within “Other comprehensive in-

come.”

€ million

Financial assets

measured at fair

value

Balance at January 1, 2016 2,708

Fair value changes recognized in other comprehensive income 304

Balance at June 30, 2016 3,012

Balance at January 1, 2017 2,837

Fair value changes recognized in other comprehensive income –124

Balance at June 30, 2017 2,713

The inputs used to measure fair value are largely unchanged compared with those used as of

December 31, 2016, with the exception of the cost of capital. The pretax cost of capital increased

from 5.4% as of December 31, 2016, to 5.6% as of June 30, 2017. As of June 30, 2017, there were

no material changes to the assessment of the impact on equity or profit after tax resulting from

changes in the significant unobservable inputs, either in isolation or in combination with each other,

compared with the assessment presented in the 2016 Annual Report.

2017 Half-Yearly Financial Report
MAN SE 34

Other investments and shares classified as available for sale are measured at cost and have a

carrying amount of €5 million (December 31, 2016: €5 million). These are mainly investments in and

shares of unlisted entities. These investments and shares are recognized at cost if their fair value

cannot be reliably measured without undue effort. The Company currently has no intention to sell

these shares.

The carrying amount of financial instruments measured at (amortized) cost as of June 30, 2017,

corresponds to their fair value. The main items where fair values differed from the carrying amounts

as of December 31, 2016, are as follows:

12/31/2016

€ million Carrying amount Fair value

Noncurrent financial liabilities 421 421

Current financial liabilities 2,574 2,578

2017 Half-Yearly Financial Report
MAN SE 35

Related party disclosures

There have been no material changes in relationships with related parties compared with the

disclosures in the consolidated financial statements for the period ended December 31, 2016.

The following table shows the volume of relationships with related parties.

Reporting period January 1 to June 30

€ million

Sales and services to Purchases from and services ren-
dered by

 2017 2016 2017 2016

Volkswagen Truck & Bus GmbH, Volkswa-
gen AG, and Porsche Stuttgart1) 3 2 38 24

Other subsidiaries and equity investments of
Volkswagen AG that are not part of the
MAN Group 721 664 160 64

Unconsolidated subsidiaries of the
MAN Group 26 30 5 2

MAN Group associates and joint ventures 81 83 109 113

1) Porsche Automobil Holding SE, Stuttgart, including its affiliated companies and related parties.

Receivables from related parties amounted to €536 million as of June 30, 2017 (December 31, 2016:

€649 million). In the same period, liabilities to related parties rose from €3,715 million to €4,677 mil-

lion. The increase is due to the share of profit attributable to Volkswagen Truck & Bus included in

liabilities compared with the previous year, as well as the loans from Volkswagen AG, which rose to

€2,050 million (December 31, 2016: €1,250 million). There are also liabilities to MAN Financial

Services amounting to €1,783 million (December 31, 2016: €1,774 million). The sale of receivables to

subsidiaries of Volkswagen AG that are not part of the MAN Group amounted to €448 million in the

first six months of fiscal 2017 (previous year: €323 million). Furthermore, customer liabilities to

MAN Financial Services are covered by standard industry buyback guarantees. See “Contingent

liabilities and commitments” for further information on buyback guarantees.

Based on the domination and profit and loss transfer agreement between Volkswagen Truck & Bus

GmbH and MAN SE, the loss of €99 million for fiscal 2016 was transferred on February 22, 2017

(previous year: profit transfer of €513 million). No dividend was therefore distributed.

On June 30, 2017, Volkswagen Truck & Bus GmbH, a wholly owned direct subsidiary of

Volkswagen Aktiengesellschaft, Wolfsburg, held 75.73% of MAN SE’s voting rights and 74.53% of its

share capital.

2017 Half-Yearly Financial Report
MAN SE 36

Segment reporting

Please refer to the MAN Group’s consolidated financial statements as of December 31, 2016, for

information on the basis used for identifying and assessing the performance of reportable segments.

There were no changes in measurement policies and the definition of segments compared with

December 31, 2016.

The following tables contain segment-related information for the first six months of 2017.

Reporting period January 1 to June 30

 Commercial Vehicles

MAN Truck & Bus

MAN Latin America

Commercial Vehicles

€ million 2017 2016 2017 2016 2017 2016

Segment sales revenue 4,784 4,443 552 398 5,296 4,797

Intersegment sales revenue –45 –54 –5 –2 –11 –12

Group sales revenue 4,739 4,389 547 396 5,285 4,785
Segment profit/loss
(operating profit/loss) 269 268 –48 –112 226 152

Capital expenditures 181 140 42 44 223 183

Power Engineering

MAN Diesel & Turbo

Renk

Power Engineering

€ million 2017 2016 2017 2016 2017 2016

Segment sales revenue 1,363 1,454 224 227 1,579 1,673

Intersegment sales revenue –3 –3 –6 –6 –1 –1

Group sales revenue 1,360 1,451 218 221 1,578 1,672
Segment profit
(operating profit) 43 69 30 33 73 103

Capital expenditures 81 82 5 8 86 91

Others Group

Corporate Cen-
ter1) Cons./Reconcil. Total

€ million 2017 2016 2017 2016 2017 2016 2017 2016

Segment sales revenue 5 5 –16 –18 –11 –13 6,864 6,457

Intersegment sales revenue –5 –5 16 18 11 13 – –

Group sales revenue 0 0 0 0 0 0 6,864 6,457
Segment profit/loss
(operating profit/loss) –24 –5 –3 –13 –27 –18 273 236

Capital expenditures 1 2 – – 1 2 310 276

1) Corporate Center: MAN SE, Shared Services companies, and equity investments held directly by MAN SE.

2017 Half-Yearly Financial Report
MAN SE 37

The reconciliation of total profit/loss of the segments to the MAN Group’s profit/loss before tax is pre-

sented in the following:

Reporting period January 1 to June 30

€ million

2017 2016

Total profit/loss of the segments (operating profit/loss of the segments) 294 258

Corporate Center operating loss –24 –5

Earnings effects from purchase price allocations not attributed to the segments –9 –9

Consolidation within business areas and within the MAN Group 12 –7

Operating profit (MAN Group) 273 236

Financial result –28 –81

Profit before tax (MAN Group) 245 156

Review by the Group auditors

The half-yearly consolidated financial statements as of June 30, 2017, and 2016, were not reviewed by

auditors.

Executive Board

Dr. Uwe Lauber was appointed to the Executive Board of MAN SE effective March 1, 2017. Dr. Lauber

is responsible at Executive Board level for the activities of MAN Diesel & Turbo.

Josef Schelchshorn, former member of the Executive Board of MAN SE responsible for Human

Resources and Arbeitsdirektor (Executive Board member responsible for employee relations), stepped

down from MAN SE’s Executive Board effective June 30, 2017. His successor Dr. Carsten Intra was

appointed as the member of the Executive Board of MAN SE responsible for Human Resources and

Arbeitsdirektor (Executive Board member responsible for employee relations) effective July 1, 2017.

Events after the reporting period

No other events occurred after the reporting period that are material for the MAN Group and that could

lead to a reassessment of the Company.

2017 Half-Yearly Financial Report
MAN SE 38

Responsibility Statement

To the best of our knowledge, and in accordance with the applicable reporting principles for half-yearly

financial reporting, the condensed half-yearly consolidated financial statements give a true and fair view

of the assets, liabilities, financial position, and profit or loss of the Group, and the interim management

report of the Group includes a fair review of the development and performance of the business and the

position of the Group, together with a description of the material opportunities and risks associated with

the expected development of the Group for the remaining months of the fiscal year.

Munich, July 25, 2017

MAN SE
The Executive Board

2017 Half-Yearly Financial Report
MAN SE 39

MAN SE Financial Dates
The latest information is available on MAN’s website

at www.corporate.man.eu under “Investor Relations.”

MAN SE
Dachauer Straße 641
80995 Munich, Germany
www.corporate.man.eu

MAN SE
Dachauer Str. 641
80995 Munich
Germany
Phone +49 89 36098-0
Fax +49 89 36098-250
www.corporate.man.eu

This is a translation of the German original.
In the event of discrepancies between
the German language version and any
translation thereof, the German language
version will prevail.

