

PONSSE

VUOSIKERTOMUS

2022

***KESTÄVIÄ RATKAISUJA ASIAKKAIDEMME JA
YMPÄRISTÖN HYVÄKSI***

Tavaralajimenetelmässä (CTL, cut-to-length) puut prosessoidaan jo metsässä käyttötarkoituksen mukaan ja oksat sekä latvukset jäävät metsänpohjaan uuden puusukupolven ravinnoksi.

SISÄLLYS

VUOSI 2022

Ponsse lyhyesti.....	4
Ponssen vuosi 2022	6
Tapahtumia 2022	8
Ponssen arvot	10
Hallituksen puheenjohtajan ja toimitusjohtajan katsaus	12
Ponsse-tuotteet.....	14
Ponsse-huoltopalvelut	18
Vastuullisuus Ponsella	22
Hallitus	26
Konsernin johtoryhmä.....	28
Aluejohtajat ja tytäryhtiöiden toimitusjohtajat	29

TILINPÄÄTÖS

Hallituksen toimintakertomus 1.1.-31.12.2022.....	33
Taloudellista kehitystä kuvaavat tunnusluvut.....	47
Konsernin tilinpäätös (IFRS)	51
Emoyhtiön tilinpäätös (FAS).....	86
Osakepääoma ja osakkeet	97
Hallituksen esitys voittovarojen käytöstä.....	101
Tilintarkastuskertomus	102

Olemme omistaneet yli viisi viimeistä vuosikymmentä tehokkaan ja ympäristöystävällisen tavaralajimenetelmän (CTL) metsäkoneiden valmistukseen, myyntiin, huoltoon sekä tuote- ja palvelukehitykseen.

PONSSE LYHYESTI

Ponsse Oyj on tavaralajimenetelmän metsäkoneiden myyntiin, tuotantoon, huoltoon ja teknologiaan erikoistunut yritys, jonka toimintaa ohjaa aito kiinnostus asiakasta ja tämän liiketoimintaa kohtaan. Yhtiö kehittää ja valmistaa kestävän kehityksen mukaisia, innovatiivisia puunkorjuuratkaisuja asiakastarpeiden mukaisesti.

Metsäkoneyrittäjä Einari Vidgrenin toimesta perustama, arvojohdettu perheyhtiö on läpi historiansa keskittynyt vain tavaralajimenetelmän metsäkoneisiin. Tänä päivänä Vieremän tehtaalta on valmistunut maailman savotoille yli 18 000 PONSSE-metsäkoneetta, jotka on räätälöity asiakkaiden tarpeita kuunnellen.

Ponsse on yksi maailman johtavista metsäkonevalmistajista, jonka kotipaikka sijaitsee Vieremällä, Suomessa. Yrityksen osakkeet noteerataan NASDAQ OMX:n pohjoismaisella listalla.

1970

Perustamisvuosi

13

Tytär-yhtiötä

30

Jälleenmyyjää ympäri maailman

Eukalyptuksen kuori sisältää noin 70 prosenttia koko puun kalsiumista. CTL-menetelmässä ravinteikas, kalsiumpitoinen kuorimassa jää metsään vähentäen lannoitustarvetta.

PONSSEN TARKOITUS – MIKSI OLEMME OLEMASSA?

Kestäviä ratkaisuja asiakkaidemme ja ympäristön hyväksi

Ponsse on olemassa asiakkaitaan varten. Tämä ajatus ei ole muuttunut siitä hetkestä, kun Einari Vidgren sen linjasi Ponssen kantavaksi voimaksi, eikä se tule koskaan muuttumaan. Toimintamme syvä asiakaslähtöisyys ja aito asiakasläheisyys auttavat meitä ymmärtämään asiakkaidemme todelliset tarpeet. Ratkaisujemme kehitys saa aina alkunsa ja suuntansa asiakkaidemme tarpeista. Asiakkaiden näkemys mahdollistaa meille sellaisten ratkaisujen kehittämisen, joilla on todellista lisäarvoa puunkorjuun arjessa. Tyytyväiset asiakkaat ja kestävästi hoidetut metsät antavat meille onnistumisen tunteen. Olemme merkittävä osa asiakkaidemme arkea ja osa ratkaisua ilmastonmuutoksen torjunnassa.

MISSIO – PONSSEN TEHTÄVÄ

Asiakkaamme menestyvät yhdessä kanssamme

Asiakaslähtöisyys on meille ponsselaisille elämäntapa. Kumppanuutemme asiakkaidemme kanssa perustuu luottamukseen – pidämme aina sen, minkä lupamme. Tehtävämme on ymmärtää asiakkaitamme ja heidän liiketoimintaansa. Asiakkaidemme syvälinainen osaaminen puunkorjuusta ja toimialasta mahdollistaa myös oman oppimisemme. Uskomme omaan tekemiseemme ja pyrimme aina olemaan parhaita siinä mitä teemme. Arvot ohjaavat päivittäistä työtämme, ja asiakas on kaiken tekemisemme keskiössä. Vuosikymmenien saatossa kehittynyt vahva kulttuurimme on merkittävin kilpailuetumme.

VISIO – PONSSEN TULEVAISUUDEN TAHTOTILA

Ponsse on vastuullisen metsätalouden halutuin yhteistyökumppani

Kestävä kehitys ohjaa kaikkea toimintaamme. Pyrimme suunnitelmallisesti toiminnassamme ja ratkaisuissamme hiilineutraaliuteen. Olemme intohimoisia Ponssen jatkuvaan kehittämiseen, ja haluamme olla tavaralajimenetelmää edustavien kestävien ratkaisujen johtava toimija maailmassa. Teknologian nopea kehitys, yhdistettynä ponsselaiseen tapaan toimia, kehittää toimintaamme ja tuottaa tuloksia jatkuvasti. Ratkaisujemme ja päivittäisen tekemisemme jatkuva kehitys tekee meistä halutun yhteistyökumppanin. Tärkein voimavaramme ja edellytys kaikelle kehitykselle ovat hyvinvoivat ponsselaiset koko Ponsse-verkostossamme. Ponsse on meille jokaiselle hyvä ja turvallinen paikka työskennellä.

PONSSEN VUOSI 2022

Ponsse suoriutui äärimmäisen vaikeasta maailmantilanteesta kohtuullisen hyvin. Venäjän liiketoiminnan menetyksen ja inflaation seurauksena yhtiön kannattavuus kärsi, mutta liikevaihdossa mitattuna korvasimme kuitenkin Venäjän liiketoiminnan menetyksen lähes täysin.

Asiakkaamme olivat kiireisiä läpi vuoden, ja uusien metsäkoneiden myynti oli lopulta erittäin vahvaa. Huoltopalvelumme tukivat asiakkaitamme erinomaisesti ja pystyimme pitämään asiakkaistamme

huolta myös kaikkein kiireisimpinä aikoina. Vaihtokonevarastomme oli suhteellisen hyvässä liikkeessä koko vuoden. Liiketoiminoistamme erityisesti huoltopalvelut ja teknologiayhtiömme Epec olivat erinomaisessa kasvussa.

Komponenttien saatavuusongelmat haastoivat, mutta Vieremän tehtaamme sai vaikeasta tilanteesta huolimatta keskeytyksettä toimitettua koneita asiakkaillemme. Venäjän liiketoimintojen loppuminen, heikko osien ja komponenttien

saatavuus ja erittäin raju inflaatio heikensivät kuitenkin kannattavuuttamme.

Poikkeuksellisen haastavasta vuodesta huolimatta Ponssen jatkuva kehitys sekä Suomessa että maailmalla jatkui. Jakeluverkostoaamme ja sen toimintatavat kehittyivät systemaattisesti, ja pyrimme laajentumaan uusille alueille asiakastarpeiden mukaisesti. Vuoden aikana palveluverkostomme vahvistui Chilen ja Tšekin tytäryhtiöillä.

Liikevaihto

755,1 (608,3) MEUR

Liikevoitto

46,6 (50,0) MEUR

Tulos ennen veroja

43,2 (48,1) MEUR

Uudet tilaukset

796,2 (770,7) MEUR

Tilaukset

535,7 (312,6) MEUR

PONSSE-verkosto 2 uutta tytäryhtiötä, Chile ja Tšekki

Ponssellalla on 13 tytäryhtiötä ja 30 jälleenmyyjää ympäri maailman

18 000.

PONSSE valmistui toukokuussa

79 %

viennin osuus

200

koulutettua Ponsse-polku -koulutusohjelman opiskelijaa Suomessa

89,3 %

Päästöttömän energian osuus

1 988

Ponsseista

235

Huoltopalvelukeskusta ympäri maailman

Henkilöstö keskimäärin

Omavaraisuusaste (%)

Korollinen vieras pääoma

TAPAHTUMIA 2022

12.1.2022

Uusi huoltopalvelukeskus avataan Joensuuhun

Ponsse haluaa palvella Itä-Suomen alueen asiakkaitaan entistä paremmin ja avaa uuden huoltopalvelukeskuksen, josta löytyy kenttä- ja tietojärjestelmähuolto, varaosa- ja konemyynti, tekninen tuki, reilu varaosavarasto ja Ponsse Shop. Huoltokorjaamo ja varaosavarasto samoissa tiloissa takaavat huoltojen lyhyen läpimenoajan ja tätä kautta mahdollisimman häiriöttömän puunkorjuun.

18.1.2022

Tuotekehitysyksikkö avataan Turkuun

Ponsse ja sen teknologia-yhtiö Epec avaavat yhdessä uuden tuotekehitysyksikön Turkuun. Tavoitteena on varmistaa ohjelmisto- ja automaatioalan huippuosaajien saatavuus myös tulevaisuudessa.

17.2.2022

Uuden sukupolven H8-harvesteripää lanseerataan

Ponsse esittelee uuden PONSSE H8-harvesteripään, jossa on entistä voimakkaampi syöttö Active Speed -ominaisuuden ansiosta. Uudistetun sahakotelon muodon vuoksi harvesteripää soveltuu hyvin lumisiin olosuhteisiin sekä puustolle, jossa on suuret tyvilajantumet.

17.3.2022

Tytäryhtiö Ponsse Chile S.p.A aloittaa toimintansa

Ponsseen uusi tytäryhtiö aloittaa toimintansa, kun yhtiö ostaa toiminnot jälleenmyyjältään. Ponsse vastaa tämän jälkeen itse Chilen myynti-, varaosa- ja huoltopalvelutoimintoistaan. Uuden tytäryhtiön ottaa johtakseen Martin Toledo, joka toimii myös Argentiinan aluejohtajana ja Ponsse Uruguayn toimitusjohtajana.

1.4.2022

Tytäryhtiö Tšekissä aloittaa toimintansa

Uusi tytäryhtiö Ponsse Czech s.r.o aloittaa toimintansa, kun yhtiö ostaa toiminnot jälleenmyyjältään. Ponsse vastaa jatkossa itse Tšekin myynti-, varaosa- ja huoltopalvelutoimintoistaan, ja toimitusjohtajana aloittaa Jakub Hacura.

28.4.2022

Ponsse toimittaa 200. simulaattorin Ruotsiin

Ruotsin ammatilliseen koulutuskeskukseen, Södra Vikeniin, toimitetaan 200. Ponsseen valmistama simulaattori. Simulaattori on mallittaan PONSSE Full simulator, jonka erinomainen ergonomia varmistaa opiskelijoille hyvän harjoitteluympäristön ja tekee oppimisesta mielekäästä.

"Arvostamme Ponsseen palvelualltiutta ja erinomaista yhteistyötämme. Meille tämä Lunberg-säätiön mahdollistama investointi tarkoittaa mahdollisuutta tarjota modernia ja ajantasaista opetusta vuodesta toiseen."
Monica Olofson, rehtori, Södra Viken

4.5. ja 17.5.2022

Scorpionin Future Cabin -ohjaamolle arvostettuja muotoilupalkintoja

Future Cabin -ohjaamo saa 4.5. yhden Suomen merkittävimmän muotoilupalkinnon ja 12.5. kansainvälisesti arvostetun iF Design Award 2022 -palkinnon. Tuomarit arvostavat Future Cabin -ohjaamon muotoilussa erityisesti asiakkaiden palautteista tehtyä tuotekehitystä, kuljettajan ergonomian parantamista ja viihtyisän työympäristön luomista.

17.5.2022

18 000. metsäkone valmistuu

Vieremän tehtaalta valmistuu 18 000. metsäkone. Luovutuksen jälkeen PONSSE Elk jatkoi matkaansa Ranskaan, VMC Boisin palvelukseen.

"Aloitimme yhteistyön Ponsseen kanssa muutama vuosi sitten ostamalla käytetyn PONSSE Ergon. Tämän jälkeen tilasimme muutaman uuden koneen, ja tänään vastaanotimme 18 000. Ponsseen täällä Vieremällä. Yhteistyömme on sujunut hyvin ja olemme erittäin tyytyväisiä kumppanuuteemme."
Alexandre Collomb, VMC Bois, omistaja

27.5.2022

Ponsse lanseeraa uutuudet vastuulliseen puunkorjuuseen

Ponsse tuo markkinoille PONSSE Scorpion Giant -harvesterin ja PONSSE Mammoth -kuormatruktorin. Ruotsin Surahammarissa järjestetyssä tapahtumassa päästään pitkän korona-ajan jälkeen keskustelemaan asiakkaiden kanssa ja esittelemään uutuudet työnäytösten yhteydessä.

2.6.2022

Markkinoille lanseerataan Data API -palvelu

PONSSE Manager Data API käsittelee yksittäisistä metsäkoneista kerätyt tiedot pilviympäristössä ja tuo ne suoraan asiakkaiden omiin IT-järjestelmiin. Palvelusta saadulla tiedolla voi muodostaa erilaisia raportteja esimerkiksi kaluston raportointiin ja seurantaan sekä tulevien töiden aikataulutukseen ja resurssisuunnittelun tehostamiseen.

20.6.2022

Jean Sionneau valitaan Ponsse Ranskan toimitusjohtajaksi

Vuonna 1995 perustettu Ponsseen ranskalainen tytäryhtiö saa uuden toimitusjohtajan, Jean Sionneaut. Ranskan lisäksi Ponsse S.A.S. vastaa Belgian, Luxemburgin ja Sveitsin ranskankielisen alueen myynnistä.

17.8.2022

Sähkökäyttöisen metsäkoneen teknologia-konsepti esitellään maailmalle

Ponsse ja sen teknologia-yhtiö Epec lanseeraavat sähkökäyttöisen metsäkoneen teknologia-konseptin. PONSSE EV1 on täysin sähkökäyttöisellä voimansiirrolla varustettu kuormatruktori, jonka melu- ja päästötasot ovat ratkaisun ansiosta alhaisemmat, mutta suorituskyky vastaa vastaavan kokoista perinteisen tekniikan kuormatruktoria.

"Me Suzanolla olemme erittäin sitoutuneita kestävän kehityksen pitkään aikavälin tavoitteisiimme. Olemme kuitupuuhun keskittyneet metsäyritys ja tunnemme suurta vastuuta planeettamme muutoksista. Mielestäni EV1 auttaa meitä saavuttamaan tavoitteemme lyhyemmässä ajassa. Tämä on hieno askel oikeaan suuntaan."
Paulo Mancinelli, Suzano, Brasilia

"Täytyy todeta, että iloitsemme tällaisesta kehitystyöstä. Olemme erittäin sitoutuneita ympäristöön ja kestävään kehitykseen, ja tällaiset parannukset näyttävät meillekin uusia mahdollisuuksia. Nopeuttaaksemme siirtymistä kohti entistäkin kestävämpää toimintaa, olemme kartoittaneet erilaisia mahdollisuuksia sekä puunkorjuussa että logistiikassa. EV1 toimii edelläkävijänä ja on todellinen vaihtoehto tavoitteidemme saavuttamisessa."
Gustavo Frejtman, UPM Uruguay

1.-3.9.2022

Tulevaisuuden ratkaisuja lanseerataan FinnMETKO-messuilla

Ponsse esittelee Suomen suurimmilla raskas-konealan ammattimessuilla puunkorjuuratkaisuja nykyaikaan ja tulevaisuuteen. Messuvieraille esitellään mm. PONSSE EV1, Active Manual ja Manager Satellite. Ponsseen osastolla käy kova kuhina jo heti ensimmäisistä messutunneista lähtien, ja keskustelujen lomassa juodaan noin 10 000 kuppia kahvia.

1.11.2022

Pohjois-Amerikan tytäryhtiö avaa uuden toimipisteen Floridaan

Ponsse North America, Inc laajentaa toimintaansa ja avaa uuden huoltopalvelukeskuksen Tallahasseen, Floridaan. Laajentumisen tustalla on alueen sahatavaran kasvava kysyntä ja konemyynnin kasvu USA:n eteläosassa.

16.11.2022

Ponsse valitaan jälleen yhdeksi Suomen maineikkaimmaksi yritykseksi

Ponsse valitaan Suomen toiseksi maineikkaimmaksi yritykseksi. Ponsse on valittu T-Median kymmenvuotisen mainetutkimuksen historian aikana yhteensä kuusi kertaa valtakunnan kolmen maineikkaimman yrityksen joukkoon.

23.11.2022

Markkinoille tuodaan HH360-rotatattori

Ponsse lanseeraa uuden HH360-rotatattorin, joka mahdollistaa harvesteripään rajoitukset-toman kierron täydet 360 astetta. Ratkaisun ansiosta harvesteripää voi kääntyä vapaasti ympäri, aiheuttamatta kiertävistä letkuista johtuvia tuotannon keskeytyksiä, kun nosturista kulkevat letkut pysyvät kiinteästi paikallaan.

PONSSEN ARVOT

Asiakasläheisyys

- Aito kiinnostus asiakasta kohtaan
- Asiakkaan liiketoiminnan tunteminen
- Tavoitettavuus ja nopea reagointi
- Palveluhalu ja asiakkaan hyvä tuki
- Matala organisaatio

Rehellisyys

- Toiminnan eettisyys ja korkea moraal
- Luotettavuus
- Mitä luvataan se pidetään, ei anneta katteettomia lupauksia
- Avoimuus

Ponsse-henki

- Nöyryys ja sisukkuus työn edessä
- Menestymisenhalu ja yrittäjäisyys
- Päätöksentekokyky
- Periksiantamattomuus tavoitteiden saavuttamisessa
- Vastuunotto
- Lupsakkuus ja reilu meininki
- Henkilöstön huomioiminen ja hyvä kommunikaatio
- Työkaverin auttaminen ja muiden huomioiminen

Innovatiivisuus

- Tuotteiden, palveluiden ja prosessien jatkuva parantaminen
- Aloitteellisuus ja avarakatseisuus
- Muutoksen mahdollisuus

Ponsse'n tärkein voimavara ja edellytys kaikelle kehitykselle ovat hyvinvoivat ponsselaiset. Meille on tärkeää, että Ponsse on jokaiselle hyvä ja turvallinen paikka työskennellä.

HALLITUKSEN PUHEENJOHTAJAN JA TOIMITUSJOHTAJAN KATSAUS

YHTIÖMME VAHVA ARVOPOHJA KANTAA

Vuosi 2022 alkoi Ponssella vahvan tilauskannan siivittämänä ja markkinatilanne näytti hyvältä. Venäjä oli edellisvuonna kasvanut maailman suurimmaksi tavaramarkkinan metsäkonemarkkinaksi ollen myös Ponssen suurin vientimarkkina. Tilanne muuttui radikaalisti, kun Venäjä hyökkäsi Ukrainaan helmikuussa. EU-pakotteet ja länsimaisten yhtiöiden vettäytyminen jäädyttivät Venäjän metsäkonemarkkinan nopeasti. Sodan vaikutukset iskivät Ponssen liiketoimintaan laajasti.

Vientipakotteiden astuessa voimaan Ponssella tehtiin merkittäviä linjauksia Venäjän liiketoiminnan suhteen. Kaikki vienti Venäjälle ja Valko-Venäjälle lopetettiin välittömästi maaliskuun alussa sekä metsäkoneiden että niiden varaosien osalta. Yhtiön hallitus päätti keskeyttää Ponssen Venäjän tytäryhtiön OOO Ponssen toiminnan ja aloittaa Venäjän liiketoimintojen myynnin. Päätös oli oikea ja ainut mahdollinen, mutta monella tavalla haastava.

Sota vaikeutti koko vuoden ajan jo ennestään vaikeaa osien ja komponenttien saatavuutta ja kiihdytti materiaalikustannusten ja komponenttien hintainflaatiota. Inflaatio ei jäänyt väliaikaiseksi, vaan jatkoi kiihtymistään vaikuttaen merkittävästi sekä Ponssen että asiakkaidemme liiketoiminnan kannattavuuteen. Yhdessä Venäjän liiketoiminnan menetyksen ja rajusti jylläävän inflaation seurauksena Ponssen kannattavuus kärsi. Jouduimme tilanteeseen, jossa meidän oli pakko priorisoida tekemistämme voimakkaasti ja jouduimme virtaviivaistamaan organisaatiotamme muutosneuvotteluissa.

Venäjästä vastaan asetetut pakotteet vaikuttivat myös Venäjän sahatavaran, pyöreän puun ja hakkeen toimituksiin

Eurooppaan. Sahatavaran toimitusten loppuminen Keski-Eurooppaan ja pyöreän puun ja hakkeen toimitusten loppuminen Suomeen paransivat eurooppalaisten metsäkoneyrittäjien työtilannetta. Asiakkaidemme työtilanne oli erinomainen läpi vuoden, vaikka rakentamisen ja sahateollisuuden kysyntä heikkeni loppuvuotta kohti. Selluteollisuuden hyvä tilanne jatkui antaen tasaista työkuormaa puunkorjuuyrittäjille ympäri maailmaa. Huoltopalvelumme tukivat asiakkaitamme erinomaisesti ja pystyimme pitämään asiakkaistamme huolta myös kaikkein kiireisimpinä aikoina.

Pärjäsimme tilanteeseen nähden kohtuullisen hyvin

Ponssen suoritus äärimmäisen vaikeassa maailmantilanteessa oli kohtuullisen hyvä. Liiketoiminnassa mitattuna korvasimme Venäjän liiketoiminnan menetyksen lähes täysin. Liiketoiminnostamme erityisesti huoltopalvelut ja teknologia-yhtiömme Epec olivat erinomaisessa kasvussa. Uusien metsäkoneiden myynti oli lopulta erittäin vahvaa, ja Vieremän tehtaamme sai vaikeasta tilanteesta huolimatta keskeytyksettä toimitettua koneita asiakkaillemme.

Komponenttien saatavuusongelmat viivästyttivät konetoimituksia ja vuoden aikana tehdas oli välillä jäljessä aikataulusta. Komponenttitoimitusten parantuessa tehdas teki kuitenkin loppuvuonna erinomaisen ryhti liikkeen ja sai ennen vuoden vaihdetta kiristettyä aikataulun lähes tavoitetasolle. Rahavirtojemme heikkous liittyi pääosin osien ja komponenttien saatavuuteen. Saatavuusongelmat eskaloituvat vuoden aikana usein yllättäen, mikä näkyi Vieremän tehtaan

varastoarvojen kasvuna ja keskeneräisten, lähes valmiiden metsäkoneiden varastoina. Vaihtokonevarastomme oli sen sijaan suhteellisen hyvässä liikkeessä koko vuoden ajan.

Venäjän liiketoimintojen loppuminen, heikko osien ja komponenttien saatavuus ja erittäin raju inflaatio heikensivät myös kannattavuutta, jota emme saaneet korjattua yhtä nopeasti kuin liikevaihtoaamme. Tilannetta vaikeutti myös loppuvuoden aikana eskaloituneet Brasilian tytäryhtiön isossa huoltosopimuksessa ilmenneet haasteet. Kannattavuuden normaalitasolle palauttamiseen tartuttiin toiminnoissamme tehokkaasti. Tilanteen korjaaminen kestää kuitenkin nykytilanteessa kauemmin kuin liikevaihdon korjaaminen.

Poikkeuksellisen haastavasta vuodesta huolimatta Ponssen jatkuva kehitys sekä Suomessa että maailmalla jatkui. Kehitämme jakeluverkostoaamme ja sen toimintatapoja systemaattisesti, ja pyrimme laajentamaan uusille alueille asiakastarpeiden mukaisesti. Kuluneen vuoden aikana palveluverkostomme vahvistui Chilen ja Tšekin tytäryhtiöillä. Ponssiverkoston koulutusjärjestelmän kehitys on onnistumisemme kannalta keskeistä. Myynnin ja huoltopalveluiden päivittäinen työ pitää asiakkaamme tyytyväisinä ja varmistaa menestyksemme pitkällä aikavälillä. Panostamme jatkuvasti myös valmistusverkostoomme edistääksemme laaduntuottokykyämme ja tuottavuuttamme. Tuoteteknologinen kehitys on nopeaa ja investoimme lisääntyvässä määrin tuotekehitykseen ja uusiin teknologioihin. Investoinnit digitaalisiin palveluihin ja IT-infrastruktuuriimme ovat kiivaassa vauhdissa. Lähtökohtaisesti kaikkien

investointiemme tarkoituksena ovat aina varmistaa lisäarvoa asiakkaillemme.

Vuoden aikana Vieremän tehtaalta valmistui 18 000 metsäkone, joka oli osoitus työntekijöidemme sitoutuneisuudesta. Haastavasta vuodesta selvisimme porukalla ja tästä haluamme kiittää jokaista työntekijäämme. Ponsselaiset ovat yhtiömme tärkein voimavara.

Vastuullisuus ja kestävä kehitys ohjaavat toimintaamme

Investoinnit tuotekehitykseen ja uuteen tuoteteknologiaan kantavat Ponssia eteenpäin. Vuonna 2022 lanseerasimme uusia tuotteita ja palveluita kiivaassa tahdissa. Merkittävimpiä lanseerauksia olivat esimerkiksi kuormatraktorimallistomme uutuus PONSSE Mammoth 25 tonnin kantavuudella, harvesteriuutuus PONSSE Scorpion Giant, PONSSE H8 -harvesteripää ja suuri joukko uusia huoltopalveluratkaisuja. Uudet tuoteminaisuudet keskittyivät helpottamaan kuljettajien työskentelyä ja parantamaan ergonomiata. Näitä olivat esimerkiksi ohjaamovaimennus PONSSE Active Cabin, kääntyvä istuin PONSSE Active Seat ja metsäkoneiden satelliittiyhteydet mahdollistava PONSSE Manager Satellite. Esittelimme markkinoille myös ensimmäisen askelemme kohti metsäkoneiden sähköistymistä. Teknologiakonsepti PONSSE EV1 -kuormatraktorin täysin sähköinen alusta on kehitetty yhteistyössä teknologia-yhtiömme Epecin kanssa. Ratkaisu kertoo vahvasti suunnastamme ja roolistamme osana fossiilivapaata metsätaloutta. PONSSE EV1 -kuormatraktorissa on edelleen polttomoottori akkujen latausta varten, mutta teknologian ja osaamisemme kehittyessä voimavara

HALLITUKSEN PUHEENJOHTAJAN JA TOIMITUSJOHTAJAN KATSAUS

Me ponsselaiset motivoitumme siitä, että saamme palvella asiakkaitamme parhaalla mahdollisella tavalla myös vastuullisuusnäkökulmat huomioiden.

voi tulevaisuudessa olla myös jotain aivan muuta. Haluamme nöyriin mielin kehittää tulevaisuuden kyvykkyksiämme ja parantaa sekä asiakkaidemme liiketoimintamahdollisuuksia, että kestävä kehityksen edellytyksiä.

Kestävä kehitys ja vastuullisuus ovat keskeisiä tulevaisuutemme menestystekijöitä ja toimintamme jatkuvuuden edellytys. Teemme Ponssella merkityksellistä työtä osana kestävä metsätaloutta. Me motivoitumme siitä, että saamme palvella asiakkaitamme parhaalla mahdollisella tavalla myös vastuullisuusnäkökulmat huomioiden. Uskomme teknologiamme ja uusien liiketoimintamallien tuovan lisääntyvässä määrin mahdollisuuksia toteuttaa kestävä kehityksen periaatteita metsätaloudessa. Ympäristöä kunnioittava ja tuottava puunkorjuu tukee metsien uusiutumista ja mahdollistaa arvokkaan raaka-aineen hyödyntämisen pitkäikäisiin ja korkealaatuisiin puupohjaisiin tuotteisiin. Uusiutuvan puuraaka-aineen merkitys fossiilisten raaka-aineiden korvaajana on valtava ja alan innovaatiokehitys voimakasta. Pyrimme tuote- ja palvelukehityksessämme jatkuvasti kohti ilmasto- ja luontoystävällisempiä ratkaisuja ja tavoittelemme

suunnitelmallisesti toimintamme hiilineutraaliutta. Meillä on tavoitteisiimme vielä matkaa, mutta tahtotila ja tekemisemme suunta on selkeä.

Yli viiden vuosikymmenen kuluessa muotoutunut Ponsse-kulttuuri on vahvuutemme, ja se on saanut uutta voimaa kestävä kehityksen tavoitteistamme. Olemme arvojohdettu yritys, jolla on selvä suunta tulevaisuuteen. Historiastamme kumpuavat arvot – asiakasläheisyys, rehellisyys, innovatiivisuus ja Ponssenhenki – ovat meille ponsselaisille aidosti tärkeitä ja kuvastavat hyvin jokapäiväistä työtämme. Samalla investoimme jatkuvasti luontoympäristön, henkilöstömme ja taloutemme huomioiviin toimintoihimme kestävä kehityksen mukaisesti.

Keskitymme nyt ja tulevaisuudessa tavaramarkkinan metsäkoneiden myyntiin, huoltoon, valmistukseen ja tuotekehitykseen Vieremältä käsin. Asiakaskuntamme ja sitoutunut henkilöstömme mahdollistaa onnistumisemme myös tulevaisuudessa.

Jarmo Vidgren, hallituksen puheenjohtaja
Juho Nummela, toimitusjohtaja

PONSSE-TUOTTEET

VASTUULLISIA RATKAISUJA ASIAKKAITA JA YMPÄRISTÖÄ KUUNNELLEN

Ponsse on edelläkävijä metsäkoneteknologian kehittäjänä, ja tarjoaa vastuullisia puunkorjuuratkaisuja asiakastarpeita tarkasti kuunnellen. Haluamme olla osa vastuullista metsätaloutta ja tavoittelemme toiminnassamme sekä ratkaisuisissamme hiilineutraaliutta. Vuonna 2022 tätä tavoitetta kohti otettiin jälleen uusia, konkreettisia askeleita.

Teknologiakonseptit viitoittavat tietä vastuulliseen puunkorjuuseen

Ponsse ja sen teknologiayhtiö Epec esittelivät vuoden aikana uuden, sähkökäyttöisen metsäkoneen teknologiakonseptin, PONSSE EV1:n. Epecin teknologiaa hyödyntävä EV1 on täysin sähkökäyttöisellä voimansiirrolla varustettu kuorma-traktori, jonka melu- ja päästötasot ovat teknologian ansiosta alhaisemmat, mutta suorituskyky on sama kuin vastaavan kokoisen perinteisen tekniikan kuorma-traktorin. EV1 tulee markkinoille myöhemmin, mutta Epecin teknologiaa on jo nyt mahdollista hyödyntää hyötyajoneuvojen ja liikkuvien työkoneiden sähköistyksessä.

Lanseerasimme myös harvennus-hakkuille suunnatun teknologiakonseptin FinnMETKO-messuilla. Lidar-tekniikkaa hyödyntävä konsepti tunnistaa reaaliajassa metsään jäävän puuston määrän sieltä korjatun puuston lisäksi. Sen avulla voidaan tunnistaa konetta ympäröivät puut ja niiden sijainnit. Näin kuljettajalla on jatkuvasti käytössään tarkka tieto niin ajourien sijainnista kuin metsään jäävästä puustosta, joka mahdollistaa esimerkiksi oikean harvennustiheyden toteuttamisen. Lisäksi kerätty tieto metsään jäävästä puustosta dokumentoituu myöhempiä käyttötarkoituksia varten.

Vastuullisen puunkorjuun ratkaisut

Scorpion-tuoteperhe sai vuoden aikana uuden tulokkaan: PONSSE Scorpion Giantin. Markkinoille lanseerattiin myös

uusi kuormatraktori, PONSSE Mammoth. Lisäksi esittelimme useita kuljettajan turvallisuutta, viihtyvyyttä ja työtä helpottavia ratkaisuja. Perustajamme Einari Vidgren on aikoinaan todennut, että metsäkoneiden kuljettajat ovat parhaita asiantuntijoita, joita haluamme kuunnella. Tämä ajatus on kulkenut yhtenä punaisena lankana läpi yhtiömme historian, ja näin se tulee aina olemaan.

Ponsse Mammothin lanseeraus Ruotsin Surahammarissa oli menestys. Portaattomalla CVT-ajovoimansiirrolla ja K121-kuormaimella varustetun Mammothin järeät rakenteet tekevät siitä markkinoiden vahvimman. Mammoth nostikin 25 tonnin kantokyvylään Ponssen kuormatraktorit aivan uuteen kantokykyluokkaan. Vahvan hydraulikan ja voimansiirron ansiosta raskaat kuormat liikkuvat vaivattomasti haastavissakin maastoissa ja suuren tuottavuuden ansiosta ajokertoja voidaan vähentää.

Scorpion Giant on monikäyttöinen harvesteri, joka sisältää Scorpion-tuoteperheestä tuttuja, edelleen kehitettyjä ratkaisuja. Scorpion Giantissa on entistä suurempi koneen vetovoima ja aikaisempaa voimakkaampi C50+-nosturi. Haarukkapuomin ja yksiosaisen etuikkunan ansiosta ohjaamosta on erinomainen näkyvyys hakkuutyömaalle, mikä tekee kuljettajan työskentelystä turvallisempaa. Käytännöllisen ohjaamon suunnittelun lähtökohdana oli kuljettajan turvallisuus, mutta lisäksi myös viihtyvyys ja kuljettajan jaksaminen. Scorpion

EV1-teknologiakonsepti kehitettiin Ponssen kuormatraktorien suosituimman kokoluokan, 15 tonnin kuormankantokyvyn kuormatraktoriin. Konsepti lähti liikkeelle vuonna 2019, kun Ponsse ja Epec ryhtyivät yhdessä tutki- maan vastuullisia ja kes- tävän kehityksen mukaisia voimanhäderatkaisuja.

PONSSE Manager, asiakkaidemme digitaaliset palvelut yhdistävä alusta, täydentyi vuoden aikana uusilla palveluilla. Järjestelmää kehitetään jatkuvasti ja sinne lisättiin vuoden aikana esimerkiksi Satellite- ja Data API-palvelut.

Giantin edistykelliset levellointi- ja vakautusjärjestelmät tekevät koneesta erittäin vakaan ja pitävät maahan kohdistuvan pintapaineen alhaisena.

Scorpion Giant voidaan varustaa PONSSE H8 -harvesteripäällä, mutta siihen sopivat myös pienemmät Ponsse harvesteripäät. Uudessa H8-harvesteripäässä on entistä voimakkaampi syöttö Active Speed -ominaisuuden ansiosta. Uudistetun sahakotelon muodon vuoksi harvesteripää soveltuu hyvin lumisiin olosuhteisiin sekä puustolle, jossa on suuret tyvilaaajentumat.

Loppuvuodesta markkinoille tuotiin myös asiakkaiden tarpeita kuuntelemalla kehitetty PONSSE HH360 -rotaattori. Ratkaisun ansiosta harvesteripää voi kääntyä ympäri täydet 360 astetta, aiheuttamatta kiertyvistä letkuista johtuvia tuotannon keskeytyksiä, kun nosturista kulkevat letkut pysyvät kiinteästi paikallaan. Ympäripyörivä harvesteripää nopeuttaa muun muassa runkojen käsittelyä ja helpottaa kuljettajan työtä.

Kuljettajan turvallisuutta, viihtyvyyttä ja työtä helpottavat ratkaisut

Yksi vuoden aikana esitellyistä kuljettajan turvallisuutta lisäävistä toiminnoista oli PONSSE Forwarder Extra Display. Kuormatraktoreihin lisätoimintona asennettavan ylimääräisen näytön ansiosta kuljettajan ei tarvitse ajosuunnan muuttuessa kääntää istuinta toisinpäin seuratakseen näyttöä. Ratkaisu peilaa ohjaamoon asennetun Opti-tietokoneen näkymän, joka moottorin suuntaan ajettaessa jäisi muuten kuljettajan selän taakse piiloon. Toiminto lisää työskentelyn turvallisuutta, työergonomiaa ja edesauttaa myös puunkorjuun sujuvaa etenemistä.

Metsäkoneenkuljettajan työhyvinvointia ajateltiin myös ohjaamon vaimennusjärjestelmän kehitystyössä. PONSSE Active Cabin -toiminto vaimentaa ohjaamoon kohdistuvat räsäykset ja parantaa kuljettajan työssäjaksamista.

Käyttö- ja huolto-ohjelmajoin PONSSE

Active Manual tukee puolestaan kuljettajan päivittäistä työtä tarjoamalla älylaitteeseen ohjeita videoina. Se on helppokäyttöinen ja visuaalinen ratkaisu, joka täydentää käyttö- ja huolto-ohjekirjaa sisältäen opettavaisia videoita koneen käytöstä.

PONSSE Active Seat on metsäkoneenkuljettajien toiveista kehitetty istuimen toiminto. Se parantaa koneen käytettävyyttä, kun istuin kääntyy ja seuraa nosturin liikkeen mukaan puomin kärkeä. Toiminto lisää työskentelyn mukavuutta ja näkyvyyttä työskentelyalueelle sekä tekee lisäksi kuljettajan työstä tuottavampaa.

Digitaaliset palvelut helpottavat asiakkaidemme arkea

PONSSE Manager keskittää kaikki asiakkaidemme digitaaliset palvelut yhdelle alustalle. Se on nykyaikainen metsäkoneiden seuranta- ja tiedonsiirtojärjestelmä, jonka kautta metsäkoneyrittäjä voi nähdä muun muassa koneiden sijainnin, tuottavuusluvut ja polttoaineenkulutuksen. Ponsse Managerin avulla yrittäjä pystyy tehostamaan toimintaansa ja parantamaan tuottavuutta reaaliaikaisen puunkorjuuoperaatioiden seurannan ansiosta. Yrittäjä voi seurata leimikoiden edistymistä, suunnitella ja hallita koneiden siirtoja ja seurata koneiden tuotosmääriä tavaralajeittain sekä tulostaa mittaus-todistuksia. Järjestelmä kertoo myös koneiden huoltotarpeet ja kuljettajan tekemät huoltoon liittyvät muistiinpanot. Ponsse Manageria kehitetään jatkuvasti ja sinne lisättiin vuoden aikana esimerkiksi Satellite- ja Data API -palvelut.

Manager Satellite parantaa koneen tiedonsiirtoyhteyksiä haasteellisissa ympäristöissä, kun palvelun avulla tiedonsiirto onnistuu alueilta, joissa ei ole matkapuhelinverkkoa. Se raportoi päivittäin moottorin käyttötunnit, tavaralajitteiset tuotantomäärät ja kumulatiivisen polttoaineen kulutuksen. Tiedot voidaan raportoida koneittain,

kuljettajittain ja tekoalueittain. Palvelun raportointityökalu helpottaa kuljettajan päivittäistä työtä, edistää puunkorjuun näkyvyyttä ja auttaa yrittäjää kehittämään toimintaansa.

Manager Data API käsittelee yksittäisistä metsäkoneista kerätyt tiedot pilviympäristössä, josta ne voidaan rajapinnan kautta viedä suoraan asiakkaiden omiin IT-järjestelmiin. Palvelusta saadulla tiedolla voi muodostaa erilaisia raportteja esimerkiksi kaluston raportointiin ja seurantaan sekä tulevien töiden aikataulutukseen ja resurssisuunnittelun tehostamiseen. Tietojenkäsittelyominaisuuksien avulla oleelliset tiedot ovat nopeasti

käytettävissä ja tukevat puunkorjuun oikeiden päätelmien tekemistä. Palvelun avulla voidaan myös automatisoida manuaalisia rutiinitehtäviä, jolloin tiedon laatu paranee, säästyy aikaa ja vältetään virheitä.

Multifleet by Ponsse kehitettiin asiakkaille, jotka haluavat tehokkaammin hallita koko konekantaansa, olipa kyseessä maatalous-, metsä- tai jopa maantiejoneuvo. Palvelu on jo käytössä Brasilian markkinoiden teollisuussektorin asiakkailta, jotka ovat antaneet arvokasta ohjausta ratkaisun kehittämiseen. Palvelu koostuu koneisiin asennettavasta tiedonkeruuyksiköstä sekä pilvipalvelusta, jonne päivittyy koneista kerättävä informaatio.

Metsät sitovat hiilidioksidia ilmakehästä ja hidastavat kasviuoneilmaston etenemistä. Siksi metsiä kutsutaan hiilinieluiksi. Hyvin toteutettu harvennus pitää metsän elinvoimaisena ja lisää sen sitoman hiilidioksidin määrää. Hoidettu metsä kasvaa laadukkaammin ja nopeammin. Täyteen mittaan kasvanut metsä säilyttää sitomansa hiilidioksidin, mutta ei sido uutta hiilidioksidia yhtä tehokkaasti kuin nuori, kasvava metsä. Paras tulos saadaan suunnitelmallisella ja pitkäjänteisellä metsänhoidolla. Tehtävämme on huolehtia siitä, että metsämme säilyvät hyvinvoinnin lähteenä myös tuleville sukupolville.

Scorpion-tuoteperheeseen kuuluvan Scorpion Giantin vakautusjärjestelmä ja tasapainoinen painojakotuma tekevät koneesta erittäin vakaan ja pitävät maanpintaan kohdistuvaan pintapaineen alhaisena. Ohjaamon suunnittelussa painotettiin kuljettajien turvallisuutta, viihtyvyyttä ja jaksamista.

PONSSE-HUOLTOPALVELUT

HUOLTOPALVELUT TUOVAT SAVOTOILLE MIELENRAUHAA JA TOIMINTAVARMUUTTA YMPÄRI MAAILMAN

Vuoden 2022 aikana huoltopalvelut jatkoivat kattavan kansainvälisen huoltopalveluverkoston kehittämistä kaikilla maailman savotoilla. Haluamme tarjota asiakkaillemme mahdollisimman keskeytyksettömän puunkorjuun, joka mahdollistaa toiminnan tuottavuuden ja tukee heidän liiketoimintaansa.

Huoltopalveluiden myynti kasvoi vuoden aikana markkinoilla tapahtuneista muutoksista huolimatta. Asiakkaamme olivat kiireisiä koko vuoden, ja huoltopalveluiden toiminnan tärkeys korostui entisestään. Olemme kehittäneet metsäkoneammattilaisista koostuvaa huoltoverkostoamme. Ammattitaitoisen ja osaavan verkoston avulla voimme myös tulevaisuudessa vastata jatkuvasti kasvavaan PONSSE-konekantaamme.

Jatkuva koulutus vahvistaa ammattitaitoista osaamista entisestään

Asiakkaillemme on tärkeää, että he saavat palvelua alan ammattilaisilta. Haluamme taata asiakkaillemme entistä paremman palvelun ja tämän vuoksi koulutamme jatkuvasti sekä omaa että yhteistyökumppaneidemme henkilökuntaa. Koronaviruksen aiheuttamat matkustusrajoitteet hellittivät ja pystyimme taas järjestämään verkostollemme lähikoulutuksia. Koulutuksia järjestettiin Vieremän tehtaalla sekä paikallisesti ympäri kansainvälisen verkostomme.

Vuonna 2023 tulemme uusimaan LMS-koulutusjärjestelmämme (Learning Management System). Uusi oppimisen hallintajärjestelmä antaa sekä verkostollemme että meille valmistajana entistä paremmat mahdollisuudet verkkokoulutusten hyödyntämiseen ja koulutusten systemaattiseen parantamiseen. Yhteisen järjestelmän avulla pystymme varmistamaan, että jokaisella

verkostoomme kuuluvalla ammattilaisella on hallussaan ajantasaiset tiedot ja taidot.

Huoltopalveluverkosto laajenee ja kehittyä asiakastarpeiden mukaan

Vuoden aikana vastasimme kasvaviin asiakastarpeisiimme kehittämällä edelleen valtuutettua PONSSE-huoltopalveluverkostoa. Kehittäminen piti sisällään investointeja toimitiloihin, huoltoautoihin ja varastoitaviin varaosiin sekä henkilöstöresursseihin ja koulutuksiin. Laajentunut verkosto on tuonut meidät entistä lähemmäksi asiakkaitamme. Lyhyemmät välimatkat huoltopalvelukeskuksiin tarkoittavat esimerkiksi enemmän työaikaa asiakkaillemme ja tätä kautta paremmat edellytykset kannattavuudelle.

Osana yhä laadukkaampaa huoltopalvelutoimintaa asiakasrajapinnassa on käytössä toimialalla ainutlaatuinen auditointi- sekä kehitysjärjestelmä ESW (Effective and Safe Workshop). Kehitysjärjestelmän avulla tunnistamme paikallisen toiminnan vahvuudet ja olennaisimmat kehityskohteet. Kehityskohteiden tunnistamisella ja niihin pohjautuvilla toimenpiteillä olemme pystyneet nostamaan paikallisen toiminnan tasoa entistä paremmaksi. Koronaviruksen myötä rajoitimme paikan päällä tehtäviä ESW-auditointeja, mutta rajoitusten purkautumisen myötä jatkamme normaalia auditointirutiinia.

Olemme jo yli kymmenen vuoden ajan kunnostaneet ja uudelleenvalmistanee PONSSE-metsäkoneiden komponentteja. Kunnostuksen jälkeen osa myydään edullisempaan hintaan tai hyödynnetään käytettyjen metsäkoneiden kunnostuksessa. Uudelleenvalmistus palvelee asiakkaita edullisilla tuotteilla, minimoi materiaalihävikkiä ja ratkaisee myös varaosien saatavuuteen liittyviä haasteita.

Huoltopalveluiden päivittäisellä toiminnalla, tuotevalikoimalla, palveluilla ja ratkaisuilla tuemme asiakkaidemme keskittymistä heidän omaan ydintoimintaansa – tuottavaan ja tehokkaaseen puunkorjukseen.

Active Care -huoltosopimusten suosio kasvaa edelleen

PONSSE Active Care -huoltosopimukset ovat jatkaneet suosiotaan ja vakiinnuttaneet paikkansa monella maailman markkinalla. Palaute on ollut erittäin positiivista ja jatkamme palvelun kehittämistä tulevaisuudessakin. On tärkeää, että saamme palautetta, jotta voimme huomioida kehitysideoita ja asiakkaiden tarpeet tulevaisuudessakin.

Active Care -sopimusten tavoite on turvata koneiden käytettävyyttä ja hallita koneiden huoltokustannuksia. Säännöllisellä huollolla varmistetaan koneiden oikeat säädöt, maksimoidaan tuottavuus ja minimoidaan polttoaineen kulutus. Huoltosopimukset antavat myös hyvän mahdollisuuden suunnitella päivittäisiä ja viikoittaisia työtehtäviä sekä asiakkaalle että huoltoverkostolle. Parempi töiden suunnittelu tuo mukanaan myös edellytyksiä parempaan työturvallisuuteen.

Active Care -sopimukset antavat hyvän pohjan ennakoivalle huollolle ja

mahdollisuuden toimia vastuullisemmin – ympäristö ja työturvallisuus huomioiden. Ennakoiva huolto tuo kustannussäästöjä asiakkaalle, ja sillä voidaan tukea myös Reman- eli kierrätystoimintaa. Reman-toiminnassa vanha varaosa kunnostetaan käyttökelpoiseksi, jolloin uusien materiaalien käyttöä minimoidaan ja ympäristönkuormitus pienenee.

Ratkaisuvalikoima kehittyi asiakaspalautteen voimalla

Vuoden aikana kasvatimme entisestään jo erittäin laajan varaosa- ja kulutusosavalikoiman tarjoamaa. Ponsseilla palvelu-, tuote- ja ratkaisuvalikoimaa kehitetään aina asiakaspalautteen perusteella. Kuuntelemme asiakkaitamme ja huomioimme meille annetun palautteen aina huolellisesti. Meille on tärkeää, että tarjoama kehittyi palvelemaan asiakkaidemme tarpeita.

Vuoden aikana korkeasta laadusta tunnetun PONSSE-tuotevalikoiman rinnalle tuotiin uusi, laadukas, mutta edullisemman

hintatason Logger's. Uusi tuotevalikoima on saanut lyhyessä ajassa hyvää palautetta, jonka rohkaisemana jatkamme valikoiman kehittämistä.

Kehitämme jatkuvasti myös digitaalisia ratkaisujamme. Haluamme helpottaa asiakkaidemme arkea ja tarjota vaihtoehdoisen kanavan asiointiin. Tästä hyvänä esimerkkinä toimivat Parts Online- ja Active Manual -palvelut. Parts Online mahdollistaa varaosien tilaamisen lähimmästä PONSSE-huoltopalvelukeskuksesta mihin vuorokauden aikaan tahansa. Palvelun ohella varaosia ja tarvikkeita voi kuitenkin edelleen käydä noutamassa huoltopalvelukeskuksista aivan kuten ennenkin. Active Manual tukee kuljettajan päivittäistä työtä tarjoamalla älylaitteeseen ohjeita videoina. Helppokäyttöinen ja visuaalinen ratkaisu täydentää metsäkoneen käyttö- ja huolto-ohjekirjaa sisältäen opettavaisia videoita koneen käytöstä ja vinkkejä jokapäiväiseen huoltoon. Sisältöä on rakennettu asiakkailta tulleiden toiveiden ja ideoiden pohjalta vastaamaan mahdollisimman hyvin koneen

käyttäjän päivittäisiä tarpeita. Palveluun lisätään sisältöä jatkuvasti. Viimeisimpänä lisäsimme sinne kaikki tuotannossa olevat harvesterit ja kuormatraktorit aiemmin mukana olleen Scorpionin lisäksi.

Entistä laadukkaampi ja parempi työympäristö

Vuonna 2022 lisälmen Reman-tuotantoyksikkö, eli käytettyjen ja vioittuneiden osien kierrätystoimintaan erikoistunut yksikkö, siirtyi samoihin tiloihin lisälmen huoltopalvelukeskuksen

kanssa. Uudet tilat mahdollistavat entistä laadukkaamman tekemisen ja tarjoavat entistä paremman työympäristön asentajillemme. Tilat edesauttavat myös vastaamaan paremmin koko ajan kasvavaan Reman-tuotteiden kysyntään.

Samassa yhteydessä kehitimme myös lisälnessä toimivan Recycle-tiimin toimintaa. Tämä ainutlaatuinen kierrätyskonsepti tuo uusia ulottuvuuksia ja mahdollisuuksia osien kierrättämiseen ja on osa vastuullisen toimintamme kehittämistä.

Huoltosopimuksissa kierrätykseen menevien materiaalien käsittelystä huolehtii valtuutettu PONSSE-huoltoverkosto. Näin kierrätys tehdään vaatimusten mukaan ja asiakkaan ei tarvitse käyttää omaa aikaansa huolehtiakseen esimerkiksi jäteöljyjen ja suodattimien käsittelystä.

Ammattitaitoinen verkostomme koostuu yli 2 000 huoltopalvelun ammattilaisesta ja 235 huoltopalvelukeskuksesta ympäri maailman. Toimialan paras huoltopalvelu – valtuutetun Ponsse-huoltopalveluverkoston yhteinen tavoite.

JATKUVAA KEHITYSTÄ TULEVAISUUTEMME HYVÄKSI

Ponsselaisille vastuullisuus on yhteinen ja vahva arvo-maailma, jossa korostuvat rehellinen työ, ihmisten arvostus ja pyrkimyksemme parhaaseen mahdolliseen lopputulokseen myös ympäristön kannalta.

Olemme Ponssella sitoutuneet neljään vastuullisuustavoitteeseen, jotka on sidottu tiiviisti liiketoimintaamme ja arvoihimme. Haluamme edistää ihmistemme hyvinvointia, innovoida kestäviä ja luontoa kunnioittavia ratkaisuja, välttää rasittamasta luontoympäristöä toiminnallamme ja toimia luotettavana kumppanina, jolle yhteisöllisyys on voimavara.

Kaiken ytimessä on edelleen asiakas, asiakaslähtöinen tuote- ja palvelukehitys, rehellinen toiminta ja luottamukselliset suhteet, jotka ovat mahdollistaneet yhtiön pitkäjänteisen liiketoiminnan. Sidosryhmien tarpeet ympäristöystävällisistä ratkaisuista antavat meille kehityssuunnan, ja ympäristöä kunnioittava puunkorjuu on teollisen puunkorjuun edellytys.

Hyvinvoiva ja osaava henkilöstö

Jokaisen työntekijän rooli ja panos on tärkeä. Ponssin henkilöstö on tärkein voimavaramme ja edellytys yrityksen kehitykselle. Ponssella työskenteli vuoden 2022 lopussa yhteensä 1988 henkilöä, joista 1140 Suomessa ja loput tytäryhtiöissämme. Suurimmat henkilöstömuutokset liittyivät uusien tytäryhtiöiden Ponssin Czech s.r.o:n ja Ponssin Chile S.p.A:n perustamiseen ja Venäjän tytäryhtiömme OOO Ponssin toiminnan keskeyttämiseen.

Säännöllisellä koulutuksella ja työnkiertomahdollisuuksilla varmistamme, että henkilöstömme on osaavaa ja ammattitaitoista. Henkilöstömme osaamisen ja rekrytoinnin edistämiseksi teemme oppilaitosyhteistyötä sekä yliopisto-, ammattikorkeakoulu- että ammattikoulutuksessa.

Tavoitteenamme on tulevaisuudessa olla tapaturmaton yhtiö. Mittaamme työturvallisuutta LTIF-tapaturmataajuudella, mikä kuvaa poissaoloihin johtaneiden tapaturmien määrää suhteutettuna miljoonaan työtuntiin. Vuonna 2022 epävarmuudet päivittäisissä työprosesseissa heijastuivat turvallisuuteen ja konsernin LTIF oli 11,8. Onnistuimme kuitenkin kääntämään poissaoloon johtaneiden tapaturmien määrän laskuun.

Rehellinen toiminta ja yhteistyö

Luottamus eri sidosryhmiemme kanssa perustuu avoimeen ja pitkäjänteiseen yhteistyöhön. Haluamme tuntea asiakkaamme henkilökohtaisesti ja huomioida toiminnassamme myös heidän perheensä ja sidosryhmänsä. Seuraamme asiakastytytyväisyyttä kaikessa myynti- ja palvelutoiminnassamme, ja vuoden 2022 lopussa Ponssin verkoston asiakassuositelun NPS oli tasolla erinomainen 54.

Meille on tärkeää olla vastuullinen yritys yhteisöissä, joissa toimimme. Huomioimme yhteistyökumppaneidemme valinnassa paikallisuuden ja luomme alueellista hyvinvointia kannattavan ja ympäristön huomioivan liiketoiminnan kautta.

Ponssin tuotanto ja pääkonttori on edelleen yhtiön syntysijoilla Vieremällä, ja alueellinen työllisyysvaikutuksemme Ylä-Savossa on suuri. Lähes puolet alihankintaostoistamme tehdään 25 kilometrin sisällä tuotannosta ja 97 prosenttia hankintaostoista EU-alueelta.

Arvostamme toisiamme ja pidämme huolta toisistamme, asiakkaistamme ja verkostostamme.

Koneet on kehitetty paitsi hyödyntämään hyvin arvokas puuraaka-aine myös jättämään mahdollisimman vähäiset jäljet korjuukohteelle.

ONE PONSSSE

One Ponsse -periaattemme ovat:

- Asiakas on kaiken tekemisen keskiössä
- Yhteistyö ja vastuunotto
- Ketterä toimeenpano ja läpinäkyvyys
- Yhteiset käytännöt
- Avoin ja aloitteellinen kommunikaatio

Talousmetsien uudistamisen tavat ja velvoitteet, korjuuteknologia ja metsänhoitomenetelmät ovat tärkeässä roolissa, kun metsien puuvarantoja tarvitaan sekä hiilensidontaan että raaka-aineeksi metsien monimuotoisuutta unohtamatta. Koneiden kehittyvät laskentakapasiteetti mahdollistaa sen, että metsästä saadaan paras mahdollinen arvo. Tämä ei tarkoita vain taloudellista hyötyä. Kun raaka-aineen saanto ja jalostusarvo voidaan optimoida, puusta saadaan maksimaalinen määrä hiiltä pitkään sitovaa sahatavaraa.

Tavaralajimenetelmän koneita voidaan käyttää kaikissa korjuutavoissa ensiharvennuksista jatkuvaan kasvatukseen ja päätehakkuisiin.

Vastuullisuusraportti 2022

Ponsse julkaisee samanaikaisesti vuosikertomuksen kanssa erillisen vastuullisuusraportin vuodelta 2022 suomeksi ja englanniksi. Raportti on saatavilla yhtiön [www.sivujen vastuullisuus- ja sijoittajaasioissa tai tilattavissa yhtiön www.sivuilta](http://www.sivujen.vastuullisuus-ja.sijoittajaasioissa.tai.tilattavissa.yhtiön.www.sivuilta).

Kohti hiilineutraaliutta

Kartoitimme vuoden 2022 aikana päästövähennysmahdollisuuksia, joiden pohjalta laadimme hiilineutraaliustiekartan. Viiden prosentin vuosittainen päästövähennystavoitteemme koskee Scope 1- ja Scope 2 -päästöjä.

Vuonna 2022 Ponsse-konsernin tehtaiden hiilijalanjälki oli 259 tn CO₂-ekv. laskien neljä prosenttia edellisvuodesta. Olemme pienentäneet tehtaidemme tuotannon hiilijalanjälkeä 90 prosenttia vuoden 2019 tasosta ostamalla takuuvarmennettua uusiutuvaa sähköä, käyttämällä uusiutuvilla energianlähteillä tuotettua kaukolämpöä ja vaihtamalla uusiutuvan dieselin käyttöön.

Vuonna 2022 Ponsse-konsernin kokonaishiilijalanjälki säilyi lähes ennallaan ollen 4 310 tn CO₂-ekv. Päästöttömän energian osuus sähköstä ja lämmöstä nousi 89,3 prosenttiin

Onnistuimme pienentämään hiilijalanjälkeämme suhteessa liikevaihtoon, ja päästöintensiteettimme laski edellisvuodesta 21 prosenttia.

Hankinta ja logistiikka

Hankintamme ja logistiikkamme suurimmat ympäristövaikutukset liittyvät PONSSE-metsäkoneissa käytettävän teräksen valmistukseen ja komponenttien kuljetukseen. Teräksen ja valujen yhteenlaskettu osuus metsäkoneen painosta on merkittävä, 82 prosenttia. Laskemme ja mitoitamme koneiden rakenteet tuotekehityksessämme siten, että optimoimme teräksen ja valujen käytön riippuen kohteen kuormituksesta. Metsäkoneen kierrätysaste on 97 prosenttia.

Olemme hallinneet ympäristövaikutuksiamme ja hankinnan riskejä keskittämällä hankintaamme Eurooppaan ja erityisesti Suomeen. Ponssen suorista tavarantoimittajasta ja alihankkijoista Suomessa sijaitsee 74 prosenttia ja muissa EU-maissa 23 prosenttia.

Tuotteet ja palvelut

Kehitämme kestävästä kehityksen mukaisia innovatiivisia puunkorjuuratkaisuja. Sidosryhmiemme odotusten mukaisesti ympäristönäkökohdat ovat nousseet merkittäviksi tuotekehitystä ohjaaviksi tekijöiksi. Asiakkaidemme toiminnan kestävyteen vaikuttavat myös panostuksemme polttoainekulutuksen, päästöjen, puuston pintavaurioiden ja maaperän rikkoutumisen minimointiin sekä huoltopalveluprosessiemme jatkuvaan kehittämiseen.

Olemme tunnistaneet tuotteidemme ja palveluidemme elinkaarenaikaiset ympäristövaikutukset ISO 14040 -standardin mukaisten LCA-elinkaariselvitysten avulla. 95 prosenttia elinkaaren aikaisista päästöistä syntyy koneen polttoaineen kulutuksesta ja polttoaineen valmistuksesta. Suurimmat kuljetuksista aiheutuvat päästöt liittyvät konetoimituksiin Vieremän tehtaalta asiakkaille ja siirtoihin leimikoiden välillä. Huollossa merkittävimpiä ympäristöä kuormittavia tekijöitä ovat koneissa käytettävät öljyt, renkaat ja varaosat.

Hyvä käyttökoulutus ja -ohjeet sekä ammattitaitoinen huoltopalvelu parantavat oleellisesti työn tuottavuutta, sujuvuutta ja turvallisuutta. Käyttökoulutuksella voidaan myös varmistaa, että työskentelytavat ja korjuukalusto varusteineen soveltuvat kuhunkin korjuukohteeseen parhaalla mahdollisella tavalla ja korjuujälki tukee kestävästä metsätaloudesta.

Ympäristöystävällinen

tavaralajimenetelmän puunkorjuu

PONSSE-metsäkoneet perustuvat tavaralajimenetelmän puunkorjuuseen. Koneet on kehitetty paitsi hyödyntämään hyvin arvokas puuraaka-aine myös jättämään mahdollisimman vähäiset jäljet korjuukohteelle.

Hallitus 31.12.2022

Hallitus on valittu yhtiökokouksessa 7.4.2022.

Hallituksen jäsenten valinta

Ponsse Oyj:n hallitukseen kuuluu yhtiöjärjestyksen mukaan vähintään viisi ja enintään kahdeksan jäsentä. Hallituksen jäsenet valitaan yhtiökokouksessa, joka yhtiöjärjestyksen mukaan on pidettävä kesäkuun loppuun mennessä. Hallituksen jäsenen toimikausi päättyy seuraavassa varsinaisessa yhtiökokouksessa. Hallitus valitsee keskuudestaan puheenjohtajan toimikaudeksi kerrallaan.

Hallituksen kokoukset

Hallitus kokoontui kertomusvuoden aikana 14 kertaa. Hallituksen jäsenet osallistuivat aktiivisesti kokouksiin – osanottoprosentti oli 94,4.

Puheenjohtaja

JARMO VIDGREN, s. 1975

Markkinointimerkonomi
Ponsse Oyj:n hallituksen jäsen vuodesta 2020
Omistus Ponsse Oyj:ssä 31.12.2022: 3 684 263 kpl

Keskeinen työkokemus

Ponsse Oyj, myynti- ja markkinointijohtaja sekä toimitusjohtajan varamies 2008–2020
Ponsse Oyj, aluejohtaja, Pohjois-Eurooppa 2007–2008
Ponsse Oyj, myyntijohtaja, Suomi 2004–2008
Ponsse Oyj, aluemyyntipäällikkö 2001–2004
Ponsse AB, takuukäsittelijä ja aluemyyntipäällikkö, käytetyt koneet 1999–2001
Ponsse Oyj, takuukäsittelijä 1997–1999

Muut luottamustehtävät

Einari Vidgren Oy, hallituksen jäsen
Lumon Oy, hallituksen jäsen
Savonmaan Puolesta Oy, hallituksen jäsen

Hallituksen varapuheenjohtaja

MAMMU KAARIO, s. 1963

Hallitusammattilainen
Varatuomari, MBA
Ponsse Oyj:n hallituksen jäsen vuodesta 2010
Omistus Ponsse Oyj:ssä 31.12.2022: 4 500 kpl
Riippumaton yhtiöstä ja merkittävästä osakkeenomistajasta

Keskeinen työkokemus

Partnera Oy, toimitusjohtaja 2016–2017
Korona Invest Oy, sijoitusjohtaja 2011–2016
Unicus Oy, partneri 2006–2011
Conventum Corporate Finance Oy, johtaja 1998–2005
Prospectus Oy, johtaja 1994–1998
Kansallis-Osake-Pankki, asiantuntija 1988–1994

Muut luottamustehtävät

Aspo Oyj, hallituksen varapuheenjohtaja
CapMan Oyj, hallituksen varapuheenjohtaja
Gofore Oyj, hallituksen jäsen
Ilmastorahasto Oy, hallituksen jäsen
Lapti Group Oy, hallituksen jäsen
Makai Holding Oy, hallituksen puheenjohtaja
Puulo Oy, hallituksen jäsen
SAKA Finland Group Oy, hallituksen puheenjohtaja
Sibelius-Akatemian tukisäätiö ry, hallituksen jäsen
Suomen Urheilun tukisäätiö ry, hallituksen jäsen
Taideyliopiston sijoituskomitea, jäsen
Urhea-halli Oy, hallituksen jäsen

Jäsenet

MATTI KYLÄVAINIO, s. 1974

Keitele Timber Oy, toimitusjohtaja
KTM
Ponsse Oyj:n hallituksen jäsen vuodesta 2016
Riippumaton yhtiöstä ja merkittävästä osakkeenomistajasta

Keskeinen työkokemus

Keitele Timber Oy, sahaliiketoiminnan johtaja 2014–09/2022
Keitele Timber Oy, myyntijohtaja 2006–2014
Keitele Timber Oy, vientipäällikkö 1999–2006

Muut luottamustehtävät

Keitele Forest Oy, hallituksen jäsen

JANNE VIDGREN, s. 1968

Merkonomi
Ponsse Oyj:n hallituksen jäsen vuodesta 2013
Omistus Ponsse Oyj:ssä 31.12.2022: 3 691 742 kpl
Riippumaton yhtiöstä

Keskeinen työkokemus

Ponsse Oyj, aluejohtaja 2007–2017
Ponsse Oyj, aluevientipäällikkö 2001–2007
Ponsse Oyj, markkinointipäällikkö 1994–2001

Muut luottamustehtävät

Einari Vidgren Oy, hallituksen jäsen

ILPO MARJAMAA, s. 1961

DI, tuotantotekniikka
Ponsse Oyj:n hallituksen jäsen 7.4.2022 alkaen
Riippumaton yhtiöstä ja merkittävästä osakkeenomistajasta

KESKEINEN TYÖKOKEMUS

KONE Oyj, johtaja, strategiset projektit 2019–2020
KONE Oyj, varatoimitusjohtaja, modernisointiliiketoiminnan johtaja 2011–2019
KONE Oyj, varatoimitusjohtaja, liukuporrasliiketoiminnan johtaja 2009–2011
KONE Oyj, varatoimitusjohtaja, johtaja, toimitusoperaatiot 2006–2009
KONE Hissit Oyj, toimitusjohtaja Suomi ja Baltia 2003–2006
Kone Corporation 1999–2020, erilaisia johtotehtäviä liittyen strategiaan ja liiketoiminnan kehittämiseen sekä myyntiin, tuotantoon ja logistiikkaan

Muut luottamustehtävät

Hetitec Oy, hallituksen jäsen

JUHA VIDGREN, s. 1970

Kasvatustieteiden maisteri
Ponsse Oyj:n hallituksen jäsen vuodesta 2000
Omistus Ponsse Oyj:ssä 31.12.2022: 6 207 000 kpl
Riippumaton yhtiöstä

Keskeinen työkokemus

Ponsse Oyj, hallituksen puheenjohtaja 2010–2020
Ponsse Oyj, toimitusjohtajan sijainen 2003
Ponsse Oyj, PR-päällikkö, markkinointi ja viestintä 2000–2010
Ponsse Oyj, tiedottaja 1998–2000

Muut luottamustehtävät

Einari Vidgren Oy, hallituksen puheenjohtaja
Einari Vidgren Säätiö, puheenjohtaja
Vieremän Kylänraitti ry, puheenjohtaja
Vieremän Oriyhdistys ry, puheenjohtaja
Ylä-Savon Hippet ry, puheenjohtaja

JUHA VANHAINEN, s. 1961

DI
Ponsse Oyj:n hallituksen jäsen vuodesta 2018
Riippumaton yhtiöstä ja merkittävästä osakkeenomistajasta

Keskeinen työkokemus

Apetit Oyj, toimitusjohtaja 2015–2019
Stora Enso Oyj, johtokunnan jäsen (useita eri vastuualueita) 2007–2015
Stora Enso Oyj, johtaja- ja päällikkötehtäviä 1990–2007
Kemi Oy, osastoinööri 1988–1990

Muut luottamustehtävät

EKE Rakennus Oy, hallituksen jäsen
Koskisen Oyj, hallituksen puheenjohtaja

JUKKA VIDGREN, s. 1983

Mutant Koala Pictures Oy, toimitusjohtaja
Medianomi, AMK
Ponsse Oyj:n hallituksen jäsen vuodesta 2011
Omistus Ponsse Oyj:ssä 31.12.2022: 3 764 778 kpl
Riippumaton yhtiöstä

Keskeinen työkokemus

Mutant Koala Pictures, yrittäjä vuodesta 2004

Muut luottamustehtävät

Einari Vidgren Oy, hallituksen jäsen
Einari Vidgren Säätiö, hallituksen jäsen

Konsernin johtoryhmä 31.12.2022

JUHO NUMMELA, s. 1977, pj.

Tkt
Toimitusjohtaja, CEO
Johtoryhmän jäsen 2.1.2005 alkaen
Ponssen palveluksessa vuodesta 2002
Keskeinen työkokemus: Ponsse Oyj, tehtaanjohtaja 2006–2008, Ponsse Oyj, laatu- ja IT-johtaja 2005–2006
Omistus Ponsse Oyj:ssä 31.12.2022: 62 541 kpl

PETRI HÄRKÖNEN, s. 1969

DI
Talousjohtaja CFO, toimitusjohtajan varahenkilö
Johtoryhmän jäsen 1.10.2009 alkaen
Ponssen palveluksessa vuodesta 2009
Keskeinen työkokemus: Suunto Oy, Director, Operations and Quality 2007–2009
Omistus Ponsse Oyj:ssä 31.12.2022: 7 670 kpl

JUHA INBERG, s. 1973

Tkt
Teknologia- ja tuotekehitysjohtaja
Johtoryhmän jäsen 1.1.2009 alkaen
Ponssen palveluksessa vuodesta 2003
Keskeinen työkokemus: Ponsse Oyj, tutkimus- ja tuotekehitysinsinööri 2003–2006, Ponsse Oyj, suunnittelupäällikkö 2006–2008
Omistus Ponsse Oyj:ssä 31.12.2022: 12 796 kpl

MARKO MATTILA, s. 1973

Metsätalousinsinööri, MBA
Myynti-, huolto- ja markkinointijohtaja
Johtoryhmän jäsen 1.6.2020 alkaen
Ponssen palveluksessa vuodesta 2007
Keskeinen työkokemus: Ponsse Oyj, jälleenmyyntiverkostonjohtaja 2018–2020, Ponsse Latin America Ltd., toimitusjohtaja 2016–2018, Ponsse Oyj, aluejohtaja, Pohjois-Amerikan jälleenmyyjät, Baltia ja Chile 2011–2016, Ponsse North America, Inc., toimitusjohtaja 2007–2011
Omistus Ponsse Oyj:ssä 31.12.2022: 722 kpl

TAPIO MERTANEN, s. 1965

Teknikko, MTD
Huoltopalvelujohtaja
Johtoryhmän jäsen 3.5.2010 alkaen
Ponssen palveluksessa vuodesta 1994
Keskeinen työkokemus: Ponsse Oyj, jakeluverkoston kehitysjohtaja 2007–2010, Ponsse Oyj, huoltopalvelujohtaja 2004–2007, Ponsse Oyj, jälkimarkkinointipäällikkö 1997–2004, Ponsse Oyj, varaosapäällikkö 1995–1997
Omistus Ponsse Oyj:ssä 31.12.2022: 1 200 kpl

PAULA OKSMAN, s. 1959

FM
Henkilöstöjohtaja ja Ponsse Akatemian rehtori
Johtoryhmän jäsen 1.8.2005 alkaen
Ponssen palveluksessa vuodesta 2005
Keskeinen työkokemus: Genencor International Oy, henkilöstöpäällikkö 1996–2005, Jyväskylän yliopisto, Täydennyskoulutuskeskus, vastaava koulutuspäällikkö 1987–1996
Omistus Ponsse Oyj:ssä 31.12.2022: 4 436 kpl

MIIKA SOININEN, s. 1981

Tekniikan yo
Johtaja, Digitaaliset palvelut ja IT
Johtoryhmän jäsen 1.12.2020 alkaen
Ponssen palveluksessa vuodesta 2018
Keskeinen työkokemus: Ponsse Oyj, päällikkö, IT ja digitaalinen palvelukehitys 2019–2020, Ponsse Oyj, IT-päällikkö 2018–2019, Gentinel Finland Oy, toimitusjohtaja 2017–2018
Omistus Ponsse Oyj:ssä 31.12.2022: 180 kpl

TOMMI VÄÄNÄNEN, s. 1973

Insinööri, AMK
Johtaja, toimitusjohtaja
Johtoryhmän jäsen 1.10.2013 alkaen
Ponssen palveluksessa vuodesta 2013
Keskeinen työkokemus: Metso Oyj, Metso Automation, Director, Analyzers Product Group 2010–2013, Director, Kajaani Operations 2006–2010
Omistus Ponsse Oyj:ssä 31.12.2022: 6 416 kpl

Aluejohtajat ja tytäryhtiöiden toimitusjohtajat 31.12.2022

FERNANDO CAMPOS, s. 1982
Toimitusjohtaja, Ponsse Latin America Ltda
Aluejohtaja, Brasilia
Ponssen palveluksessa vuodesta 2006

EERO LUUKKARINEN, s. 1965
Aluejohtaja, Pohjois-Amerikan jälleenmyyjät
Ponssen palveluksessa vuodesta 2012

GARY GLENDINNING, s. 1970
Toimitusjohtaja, Ponsse UK Ltd
Aluejohtaja, Irlanti
Ponssen palveluksessa vuodesta 1997

TUOMO MOILANEN, s. 1965
Aluejohtaja, Itävalta, Saksa
Ponssen palveluksessa vuodesta 2011

JAKUB HACURA, s. 1987
Toimitusjohtaja, Ponsse Czech s.r.o
Ponssen palveluksessa 1.4.2022 alkaen

CLÉMENT PUYBARET, s. 1980
Myyntipäällikkö, vaihtokoneet, 20.9.2022 alkaen
Toimitusjohtaja, Ponsse S.A.S. 19.9.2022 saakka
Ponssen palveluksessa vuodesta 2006

CARL-HENRIK HAMMAR, s. 1974
Toimitusjohtaja, Ponsse AB
Toimitusjohtaja, Ponsse AS
Ponssen palveluksessa vuodesta 2015

PEKKA RUUSKANEN, s. 1968
Toimitusjohtaja, Ponsse North America Inc.
Ponssen palveluksessa vuodesta 1998

JUSSI HENTUNEN, s. 1983
Johtaja, jälleenmyyntiverkosto
Ponssen palveluksessa vuodesta 2006

ANTTI RÄSÄNEN, s. 1976
Aluejohtaja, Bulgaria, Italia, Kroatia, Romania, Serbia, Slovenia, Unkari
Ponssen palveluksessa vuodesta 2002

JYRI KYLÄ-KAILA, s. 1979
Toimitusjohtaja, Epec Oy
Ponssen palveluksessa vuodesta 2019

TARMO SAKS, s. 1975
Aluejohtaja, Baltia, Puola ja Slovakia
Ponssen palveluksessa vuodesta 2019

RISTO KÄÄRIÄINEN, s. 1971
Toimitusjohtaja, Ponsse China Ltd
Aluejohtaja, Japani
Ponssen palveluksessa vuodesta 2007

JEAN SIONNEAU, s. 1965
Toimitusjohtaja, Ponsse S.A.S.
Ponssen palveluksessa 20.9.2022 alkaen

JAAKKO LAURILA, s. 1970
Toimitusjohtaja, OOO Ponsse 1.10.2022 saakka*
Aluejohtaja, Venäjä ja Valko-Venäjä
Ponssen palveluksessa vuodesta 2002

JANNE TARVAINEN, s. 1968
Aluejohtaja, Australia, Espanja, Etelä-Afrikka, Portugali ja Uusi-Seelanti
Ponssen palveluksessa vuodesta 2017

JANI LIUKKONEN, s. 1972
Maajohtaja, Suomi
Ponssen palveluksessa vuodesta 2001

MARTIN TOLEDO, s. 1971
Toimitusjohtaja, Ponsse Uruguay Ltda
Aluejohtaja, Argentiina ja Chile
Ponssen palveluksessa vuodesta 2005

* Ponsse ilmoitti 28.6.2022 myyneensä Venäjän ja Valko-Venäjän tytäryhtiö OOO Ponsse ja sen koko osakekannan.

TILINPÄÄTÖS

Hallituksen toimintakertomus 1.1.-31.12.2022.....	33
Taloudellista kehitystä kuvaavat tunnusluvut.....	47
Osakekohtaiset tunnusluvut.....	48
Tunnuslukujen laskentakaavat.....	49
Konsernin tilinpäätös (IFRS).....	51
Konsernin laaja tuloslaskelma	51
Konsernitase.....	52
Konsernin rahavirtalaskelma.....	53
Laskelma konsernin oman pääoman muutoksista.....	54
Konsernitilinpäätöksen liitetiedot.....	55
Emoyhtiön tilinpäätös (FAS).....	86
Emoyhtiön tuloslaskelma.....	86
Emoyhtiön tase.....	87
Emoyhtiön rahoituslaskelma	88
Emoyhtiön tilinpäätöksen liitetiedot.....	89
Osakepääoma ja osakkeet	97
Osakkeenomistajat.....	100
Hallituksen esitys voittovarojen käytöstä.....	101
Tilintarkastuskertomus	102
Yhteystiedot	106

Ponsen konsernitilinpäätös on laadittu kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards, IFRS) mukaisesti. Emoyhtiön tilinpäätös on lisäksi laadittu suomalaisen tilinpäätös-käytännön (Finnish Accounting Standards, FAS) mukaisesti, jota myös konserni noudatti ennen tilikautta 2005. Liitetiedot muodostavat olennaisen osan tilinpäätöstä. Kaikki tilinpäätöksen luvut on pyöristetty, joten yksittäisten lukujen yhteenlaskettu summa saattaa poiketa esitetystä summaluovusta.

Harvesteri optimoi jokaisen rungon tilauksen perusteella ja katkoo sen määrämittäihin. Se keskustele puunkäyttäjän kanssa ja saa rungosta kaikki tarvittavat tavaramitit yhdellä käsittelyllä heti kaatamisen yhteydessä. Näin raaka-aineesta saadaan enemmän irti – niin laadullisesti kuin määrällisesti – ja se tuottaa suoraan kysyntää vastaavaa mittatarkkaa ja korkealaatuista puutavaraa.

TIETOJA OSAKKEENOMISTAJILLE

Ponsse Oyj:n vuoden 2023 varsinainen yhtiökokous järjestetään keskiviikkona 12.4.2023 klo 11.00 alkaen yhtiön tiloissa, osoitteessa Ponssentie 22, 74200 Vieremä.

OSALLISTUMISOIKEUS

Oikeus osallistua yhtiökokoukseen on osakkeenomistajalla, joka viimeistään 29.3.2023 on merkitty osakkeenomistajaksi Euroclear Finland Oy:n pitämään yhtiön osakasluetteloon. Osakkeenomistaja, jonka nimissä osakkeet ovat, on automaattisesti rekisteröity yhtiön osakasluetteloon. Hallintarekisteröity osakkeenomistaja voidaan tilapäisesti merkitä yhtiön osakasluetteloon, mikä on tehtävä viimeistään 5.4.2023 klo 10.00 mennessä yhtiökokoukseen osallistumista varten. Hallintarekisteröidyn osakkeen omistajaa kehoitetaan pyytämään hyvissä ajoin omaisuudenhoitajaltaan tarvittavat ohjeet koskien rekisteröitymistä osakasluetteloon, valtakirjojen antamista ja ilmoittautumista yhtiökokoukseen.

ILMOITTAUTUMINEN

Osakkeenomistajan, joka haluaa osallistua yhtiökokoukseen, tulee ilmoittaa osallistumisestaan yhtiölle viimeistään maanantaina 3.4.2023 ennen klo 16.00 kirjallisesti osoitteeseen Ponsse Oyj, Osakerekisteri, 74200 Vieremä, puhelimitse numeroon 020 768 800 tai internetissä osoitteessa www.ponsse.com/yhtiokokous. Kirjeitse ilmoittauduttaessa kirjeen on oltava perillä ennen ilmoittautumisajan päättymistä. Mahdolliset valtakirjat pyydetään toimittamaan ilmoittautumisten yhteydessä.

OSINKO

Ponsse Oyj:n hallitus on päättänyt esittää varsinaiselle yhtiökokoukselle, että vuodelta 2022 jaetaan osinkoa 0,60 euroa osakkeelta. Osinko maksetaan osakkaalle, joka osingonmaksun täsmäytyspäivänä 14.4.2023 on merkitty Euroclear Finland Oy:n pitämään omistajaluetteloon. Osingon maksupäivä on 21.4.2023.

OSAKEREKISTERI

Ponsse Oyj:n osakkeista ja niiden omistajista pidetään osakasluetteloa Euroclear Finland Oy:ssä. Osakkeenomistajaa pyydetään ilmoittamaan osoitteenmuutokset ja muut osakeomistukseensa liittyvät asiat siihen arvo-osuusrekisteriin, jossa hänellä on arvo-osuustili.

TALOUDELLISET JULKAISUT VUONNA 2023

Ponsse Oyj julkaisee vuotta 2022 koskevan tilinpäätöstiedotteen ja vuosikertomuksen lisäksi kolme osavuosikatsausta.

Osavuosikatsaukset tilikaudelta 2023 julkaistaan seuraavasti:

- tammi-maaliskuu 25.4.2023
- tammi-kesäkuu 15.8.2023
- tammi-syyskuu 24.10.2023

Osavuosikatsaukset julkaistaan suomeksi ja englanniksi

Ponssen kotisivuilla internetissä osoitteessa www.ponsse.com.

TALOUDELLISTEN JULKAISUJEN TILAAMINEN

Tämä vuosikertomus on saatavana suomen- ja englanninkielisenä. Vuosikertomuksia voi tilata osoitteesta:

Ponsse Oyj
Ponssentie 22
74200 Vieremä
Puh. 020 768 800

Sähköposti: corporate.communications@ponsse.com

Vuosikertomus on saatavana myös internetissä osoitteessa www.ponsse.com.

SIOITTAJASUHTEET

Ponsse noudattaa hiljaista jaksoa, joka alkaa kunkin raportointineljänneksen lopussa ja päättyy kyseisen vuosineljänneksen tai tilikauden tuloksen julkistukseen. Hiljaisen jakson aikana Ponsse ei kommentoi yhtiön taloudellista tilannetta, markkinoita tai tulevaisuuden näkymiä. Jakson aikana Ponssen ylin johto ei tapaa pääomamarkkinoiden tai talousmedioiden edustajia eikä ota kantaa yrityksen taloudellista tilannetta tai yleisiä näkymiä koskeviin asioihin.

Ponssen liiketoimintaa koskevissa kysymyksissä voitte kääntyä seuraavien henkilöiden puoleen:

Juho Nummela, toimitusjohtaja
Puh. 0400 495 690
Sähköposti: juho.nummela@ponsse.com

Petri Härkönen, talousjohtaja
Puh. 050 409 8362
Sähköposti: petri.harkonen@ponsse.com

SIOITUSANALYYSIT

Mm. nämä yritykset seuraavat Ponssea sijoituskohteena: Carnegie Investment Bank AB, Suomen sivuliike Inderes Oy Nordea Pankki Suomi Oyj OP Pankki Oyj

HALLITUKSEN TOIMINTAKERTOMUS 1.1.–31.12.2022

Yleistä

Ponsse-konsernin liikevaihto oli katsauskaudella 755,1 (2021, 608,3) miljoonaa euroa ja liikevoitto 46,6 (50,0) miljoonaa euroa. Tulos ennen veroja oli 43,2 (48,1) miljoonaa euroa. Osakekohtainen tulos oli 1,22 (1,26) euroa.

Ponsse on luokitellut kaupan kohteena olevat toiminnot myytävänä oleviksi omaisuuseriksi ja raportoinut ne lopetettuina toimintoina. Jollei toisin ole mainittu, tässä osavuosikatsauksessa kerrotut luvut koskevat jatkuvia toimintoja. Tasetta ei ole oikaistu vertailukaudelta. Rahavirtalaskelmaa ei ole oikaistu.

Liikevaihto

Konsernin liikevaihdoksi muodostui katsauskauden aikana 755,1 (608,3) miljoonaa euroa, joka on 24,1 prosenttia enemmän kuin vertailukaudella. Kansainvälisten liiketoimintojen osuus kokonaisliikevaihdosta oli 79,1 (75,9) prosenttia.

Liikevaihto jakautui alueittain seuraavasti: Pohjois-Eurooppa 38,0 (41,0) prosenttia, Keski- ja Etelä-Eurooppa 21,4 (22,4) prosenttia, Pohjois- ja Etelä-Amerikka 36,5 (31,9) prosenttia sekä muut maat 4,0 (4,6) prosenttia.

	1-12/22	1-12/21
Liikevaihto jatkuvista toiminnoista	755 123	608 271
Liikevaihto lopetetuista toiminnoista	32 561	141 727
Liikevaihto yhteensä	787 684	749 998

Tuloskehitys

Liikevoitto oli 46,6 (50,0) miljoonaa euroa. Liiketuloksen osuus liikevaihdosta oli katsauskaudella 6,2 (8,2) prosenttia.

	1-12/22	1-12/21
Liikevaihto jatkuvista toiminnoista	46 577	49 998
Liikevaihto lopetetuista toiminnoista	5 844	25 023
Liikevaihto yhteensä	52 421	75 021

Konsernin sijoitetun pääoman tuotto (ROCE) oli 12,8 (20,7) prosenttia.

Henkilöstökulut olivat katsauskauden aikana 107,9 (87,7) miljoonaa euroa. Liiketoiminnan muut kulut olivat 85,3 (55,1)

OMAN PÄÄOMAN (ROE) JA SIOITETUN PÄÄOMAN (ROCE) TUOTTO (%)

miljoonaa euroa. Liikevoitto sisältää Ponsse Latin America Ltda -tytäryhtiön tehtyjä tappiolliseen full service -sopimukseen liittyviä alaskirjauksia ja varauksia yhteensä 8,5 miljoonaa euroa.

Rahoitustuotot ja -kulut olivat nettomääräisesti -3,5 (-1,9) miljoonaa euroa. Rahoituseriin on kirjattu koronvaihtosopimusten arvostustuotto 3,1 miljoonaa euroa sekä valuuttakurssien muutoksista aiheutuneet kurssivoitot ja -tappiot, joiden nettovaikutus katsauskauden aikana oli -4,3 (-1,1) miljoonaa euroa. Emyhtiön saamiset tytäryhtiöiltä olivat nettomääräisesti 77,9 (37,3) miljoonaa euroa. Saatavat tytäryhtiöiltä koostuvat pääosin myyntisaamisista, joiden arvostamiseen liittyvistä suojaamattomien erien realisoitumattomista kurssitappioista kirjaamattomat verosaamiset vaikuttavat konsernin efektiiviseen veroasteeseen. Emyhtiö on kirjannut myyntisaamisista Ponsse Latin America Ltda -tytäryhtiöltä luottotappiovarausta 19,0 miljoonaa euroa, koska tytäryhtiön operatiivinen suorituskyky ja maksuvalmius on heikentynyt. Katsauskauden tulokseksi muodostui 34,2 (35,2) miljoonaa euroa. Laimennettu ja laimentamaton osakekohtainen tulos (EPS) oli 1,22 (1,26) euroa.

Tase ja rahoitus

Konsernitaseen loppusumma oli katsauskauden päättyessä 588,6 (512,6) miljoonaa euroa. Vaihto-omaisuuden määrä oli 229,6 (167,4) miljoonaa euroa. Myyntisaamisista oli 62,3 (43,5) miljoonaa euroa sekä likvidejä rahavaroja 73,5 (120,9) miljoonaa euroa. Konsernin oman pääoman määrä oli 321,8

sijainen, talousjohtaja Petri Härkönen, teknologia- ja tuotekehitysjohtaja Juha Inberg, myynti-, huolto- ja markkinointijohtaja Marko Mattila, huoltopalvelujohtaja Tapio Mertanen, henkilöstöjohtaja Paula Oksman, IT- ja digitaalisten palveluiden johtaja Miika Soininen sekä toimitusketjusta vastaava johtaja Tommi Väänänen. Yhtiön johdolla on tavanomainen johdon vastuuvakuutus.

Ponsse Oyj on 7.10.2022 nimittänyt uudeksi henkilöstöjohtajaksi ja johtoryhmän jäseneksi Tiina Kautosen 1. tammikuuta 2023 alkaen. Hän seuraa tehtävässään eläkkeelle siirtyvää Paula Oksmania, joka on toiminut yhtiön henkilöstöjohtajana vuodesta 2005.

Kansainvälisen PONSSE-palveluverkoston johdossa toimivat konsernin myynti-, huolto- ja markkinointijohtaja Marko Mattila ja huoltopalvelujohtaja Tapio Mertanen. Ponssen tytäryhtiöiden toimitusjohtajat ja Jussi Hentunen raportoivat myynti-, huolto- ja markkinointijohtaja Marko Mattilalle. Konsernin aluejohtajat raportoivat jälleenmyyjäverkostosta vastaavalle johtajalle Jussi Hentuselle.

Aluejako ja vastuuhenkilöt on esitetty alla.

Pohjois-Eurooppa: Jani Liukkonen (Suomi), Carl-Henrik Hammar (Ruotsi ja Tanska sekä Norja) ja Tarmo Saks (Viro, Latvia ja Liettua).

Keski- ja Etelä-Eurooppa: Tuomo Moilanen (Saksa ja Itävalta), Jean Sionneau (Ranska), Janne Tarvainen (Espanja ja Portugali), Gary Glendinning (Iso-Britannia ja Irlanti), Antti Räsänen (Unkari, Italia, Romania, Slovenia, Kroatia, Serbia ja Bulgaria), Tarmo Saks (Puola ja Slovakia) ja Jakub Hacura (Tšekki).

Venäjä ja Aasia: Mikhail Menshikov (Venäjä ja Valko-Venäjä), Janne Tarvainen (Australia ja Etelä-Afrikka) ja Risto Kääriäinen (Kiina ja Japani).

Pohjois- ja Etelä-Amerikka: Pekka Ruuskanen (USA), Eero Lukkarinen (Kanada), Fernando Campos (Brasilia) ja Martin Toledo (Uruguay, Chile ja Argentiina).

Henkilöstö

Konsernin palveluksessa oli katsauskauden aikana keskimäärin 2 016 (1 825) henkilöä. Katsauskauden päättyessä konsernin palveluksessa oli 1 988 (1 933) henkilöä.

Osakkeet

Yhtiön rekisteröity osakepääoma koostuu 28 000 000 osakkeesta. Osakkeiden vaihto ajalla 1.1.–31.12.2022 oli 1 219 318 kappaletta, joka on 4,4 prosenttia osakkeiden kokonaismäärästä. Vaihdon arvo oli 36,6 miljoonaa euroa. Katsauskauden alin kurssi oli 22,80 euroa osakkeelta ja ylin 44,40 euroa osakkeelta.

Katsauskauden päätöskurssi oli 25,30 euroa osakkeelta ja koko osakekannan markkina-arvo 708,4 miljoonaa euroa.

Katsauskauden päättyessä yhtiöllä oli hallussaan 10 227 omaa osaketta.

Muun kuin taloudellisen tiedon raportointi

Muun kuin taloudellisen tiedon hallinnointi ja johtaminen

Olemme sitoutuneet eettisessä toimintaohjeessamme (Code of Conduct) kunnioittamaan kansainvälisesti tunnustettuja ihmis-oikeuksia, mukaan lukien ihmisoikeuksia koskevia kansainvälisiä perusasiakirjoja ja Kansainvälisen työjärjestön ILO:n julistusta työelämän peruseriaatteista ja -oikeuksista.

Olemme myös sitoutuneet noudattamaan YK:n yrityksiä ja ihmisoikeuksia koskevaa ohjaavaa periaatetta. Emme hyväksy lapsityövoiman käyttöä emmekä muita pakkotyön muotoja missään olosuhteissa. Jos havaitsemme ihmisoikeuksiin liittyviä epäkohtia, olemme sitoutuneet puuttumaan niihin ja tekemään yhteistyötä asioiden kehittämiseksi.

Yhtenäiset vastuullisuuskäytännöt varmistetaan yhtiön eettisen toimintaohjeen (Code of Conduct) ja arvojen tuella. Edellytämme, että ponsseilaiset ja yhteistyökumppanimme noudattavat eettisen toimintaohjeemme periaatteita ja

kunnioittavat arvojamme aina toimiessaan yhdessä Ponssen kanssa tai Ponssea edustaen. Yhtiön hallituksen kesäkuussa 2020 hyväksymän eettisen toimintaohjeen toteutuminen varmistetaan koko Ponsse-verkosta koskevien ohjeistusten ja koulutusten avulla. Eettisen toimintaohjeen koulutus on osa uusien työntekijöidemme perehdytysohjelmaa ja koulutuksen suorittamista seurataan vuosittaisissa kehityskeskusteluissa. Eettinen toimintaohje ja siihen liittyvä koulutus tullaan uudistamaan vuoden 2023 aikana.

Eettisiä toimintatapojamme tukee myös eettinen ilmoituskanava (whistleblowing), joka antaa mahdollisuuden ilmoittaa Ponsseen ja Ponssen toimintaan liittyvistä väärinkäytösepäilyistä.

Ponssen hallitus ja johto ovat sitoutuneet yritys vastuun edistämiseen. Ponssen hallitus saa säännöllistä tilannekuvaa yhtiön vastuullisuustyöstä sekä yritys vastuuseen liittyvistä riskeistä ja mahdollisuuksista ja hyväksyy keskeisimmät politiikat ja toimintaohjeet. Toimitusjohtaja ja johtoryhmä ovat vastuussa hallituksen asettamien tavoitteiden ja liiketoimintasuunnitelmien toteutumisesta ja siitä, että yritys vastuun on osa yhtiön strategia- ja riskienhallintatyötä.

Konsernin johtoryhmä vastaa toimintakohtaisista vastuullisuustavoitteista, seurannasta ja toteutumisesta sekä vastuullisuuteen liittyvien operatiivisten riskien ja mahdollisuuksien tunnistamisesta. Konsernin johtoryhmään nimitettiin vuoden 2023 alussa vastuullisuusjohtaja.

Olemme määritelleet keskeisimmät strategiset vastuullisuustavoitteet, joiden toteutumista tuemme vuosittaisilla toimintokohtaisilla tavoitteilla ja toimenpiteillä osana yhtiön vuosittaista strategiaproessia.

- Strategiset vastuullisuustavoitteemme ovat:
 - edistämme ihmistemme hyvinvointia
 - innovoimme kestäviä ja luontoa kunnioittavia ratkaisuja
 - emme rasita luontoympäristöä toiminnallamme
 - olemme luotettava kumppani, jolle yhteisöllisyys on voimavara.

Ponssen vastuullisuuden ohjausryhmä kokoontuu neljä kertaa vuodessa tarkastelemaan vastuullisuustavoitteiden edistämiseen, toimeenpanoon ja seurantaan liittyviä toimenpiteitä. Ohjausryhmään kuuluvat yhtiön toimitusjohtaja, talousjohtaja, henkilöstöjohtaja ja vastuullisuusjohtaja, joka raportoi ohjausryhmälle vastuullisuustavoitteiden edistymisestä.

Yhtiön johtamisjärjestelmät ohjaavat Ponssen kestävä kehityksen periaatteiden toteuttamista ja vastuullista johtamista. Kestävä kehitys tarkoittaa Ponssellä toimintaa, jossa huomioidaan tasavertaisesti ekologisen, sosiaalisen ja taloudellisen kestävyuden näkökulmat ja niihin liittyvät periaatteet.

Ekologisen kestävyuden näkökulman mukaisesti haluamme välttää tai minimoida tuotteidemme, palveluidemme, toimintamme ja päätöstemme negatiiviset vaikutukset luonnon monimuotoisuuteen, ekosysteemiin ja luonnonvarojen riittävyteen.

Olemme käyttäneet tuotteidemme elinkaaren ympäristövaikutusten arviointiin ISO 14040 -standardin mukaista elinkaariselvitystä. Panostuksemme tuotteidemme polttoainekulutuksen, päästöjen, puuston pintavaurioiden ja maaperän rikkoutumisen minimointiin sekä huoltopalveluprosessiemme jatkuvaan kehittämiseen vaikuttavat myös asiakkaidemme toiminnan kestävyteen.

Sosiaalisen kestävyuden näkökulman mukaisesti varmistamme ihmisten työhyvinvoinnin ja -turvallisuuden sekä tasa-arvoisen ja yhdenvertaisen kohtelun sekä tuemme työllisyyttä ja ammatitaitoisen työvoiman kehitystä.

Taloudellisen kestävyuden näkökulmamme liittyy kannattavuuteen, liiketoiminnan rahavirtoihin ja kasvuun varmistamalla yhtiön taloudellisen kyvykkyyden pitkällä aikavälillä. Tämä tuo pysyvyyttä ja jatkuvuutta paikalliseen yhteisöön ja yhteiskuntaan koko globaalissa toimintakentässämme.

Sertifioidut johtamisjärjestelmät

Ponsse Oyj noudattaa toiminnassaan laatujohtamisen ISO 9001-, ympäristöjohtamisen ISO 14001- ja työterveys- ja työturvallisuusjohtamisen ISO 45001 -standardia. Johtamisjärjestelmien tavoitteena on vakioida konsernin toimintaa ja varmistaa yhtiön jatkuva kehitys.

Vuonna 2022 yhtiön johtamisjärjestelmät uudelleensertifioitiin LRQA:n toimesta. Ponssen toimintaproessien mukaisia sisäisiä auditointeja sekä toimittaja- ja jakeluverkoston auditointeja suoritettiin konsernissa normaalin auditointiohjelman mukaisesti.

Ponsse-konserniin kuuluvalla Ponsse Uruguay S.A:lla on vuodesta 2020 alkaen ollut käytössään laatujohtamisen ISO 9001- ja työterveys- ja työturvallisuusjohtamisen ISO 45001 -sertifikaatit. Vuonna 2021 Ponssen Brasilian tytäryhtiölle, Ponsse Latin America Ltda:lle, myönnettiin laatujohtamisen ISO 9001 -sertifikaatti. Ponssen tietojärjestelmäratkaisuja kehittävä ja valmistava suomalainen tytäryhtiö Epec Oy sertifioi vuonna 2021 tietoturvallisuuden hallintajärjestelmän ISO 27001 -standardin. Lisäksi Epec Oy on sertifioinut laatujohtamisen ISO 9001-, ympäristöjohtamisen ISO 14001- ja työterveys- ja työturvallisuusjohtamisen ISO 45001 -standardit.

Hallinnointi

Yhtiön päätöksenteossa ja hallinnossa noudatetaan Suomen osakeyhtiölakia, julkisesti noteerattuja yhtiöitä koskevia muita säädöksiä sekä yhtiön yhtiöjärjestystä.

HENKILÖSTÖ KESKIMÄÄRIN

OSAKEKANNAN MARKKINA-ARVO

Yhtiön hallitus on vahvistanut tämän hallinnointikoodin, joka noudattaa Arvopaperimarkkinayhdistys ry:n hallituksen hyväksymää Suomen listayhtiöiden hallinnointikoodia (Corporate Governance). Koodin tarkoituksena on varmistaa, että yhtiötä johdetaan ammattitaitoisesti ja että käytössä ovat eettisesti ja ammatillisesti korkeatasoiset liiketoimintaperiaatteet ja käytännöt.

Hallinnointikoodi sekä palkitsemisraportti ovat luettavissa yhtiön internet-sivujen sijoittajaosiossa.

Ponsse julkaisee vuosittain vastuullisuusraportin samanaikaisesti yhtiön vuosikertomuksen kanssa. Raportti on myös saatavilla yhtiön www-sivujen vastuullisuus- ja sijoittajaosiossa.

Ympäristö

Kartoitimme vuoden 2022 aikana päästövähennysmahdollisuuksia ja -toimia, joiden pohjalta laadimme hiilineutraalustiekartan Scope 1 ja 2-päästöjemme alentamiseksi. Pitkän aikavälin tavoitteenamme on pienentää konsernin hiilijalanjälkeä 55 prosenttia vuoteen 2035 mennessä vuoden 2022 päästötasoon verrattuna.

Olemme käyttäneet päästölaskentamme perusvuotena vuotta 2019, jolloin yhtiössä aloitettiin konsernilaajuinen päästölaskenta. Vuonna 2022 laskimme vuoden 2019 päästöt uudelleen vastaamaan jatkuvia toimintojamme, sillä yhtiön toiminta keskeytyi Venäjällä Ukrainan sodan seurauksena maaliskuun 2022 alussa. Muita päästölaskentaamme vaikuttavia muutoksia vuonna 2022 olivat tytäryhtiöiden perustaminen Tšekkiin ja Chileen.

Vuonna 2022 Ponssen hiilijalanjälki oli 4310 t CO₂-eq. eli noin prosentin edellisvuotta pienempi. Ensimmäiseen vuonna 2019 laskettuun hiilijalanjälkeen verrattuna hiilijalanjälkemme oli 38 prosenttia pienempi. Vuonna 2022 päästöttömän energian osuus sähköstä ja lämmöstä nousi 89,3 prosenttiin.

Vuonna 2022 Ponsse-konsernin tehtaiden, mukaan lukien Ponsse Oyj:n tehdas Vieremällä ja Epec Oyj:n tehdas Seinäjoella, hiilijalanjälki oli 259 t CO₂-eq. laskien edellisvuodesta neljä prosenttia. Ostamalla takuuvarmennettua uusiutuvaa sähköä, käyttämällä pääosin uusiutuvilla energianlähteillä tuotettua kaukolämpöä ja vaihtamalla uusiutuvan dieselin käyttöön olemme saaneet pienennettyä tehtaidemme hiilijalanjälkeä yhteensä 90 prosenttia vuoden 2019 tasosta.

Vuonna 2022 Pohjoismaiden toimintojemme hiilijalanjälki oli 1931 t CO₂-eq. pienentyen edellisvuoteen verrattuna seitsemän prosenttia. Vuoden 2019 tasoon verrattuna olemme vähentäneet hiilijalanjälkeämme Pohjoismaissa 62 prosenttia pääasiassa siirtymällä uusiutuvien ja päästöttömien energianlähteiden käyttöön.

PÄÄSTÖT ILMAAN

Hiilijalanjälki, t CO ₂ -eq.	2022	Muutos %	2021	2020
Scope 1	3681	1 %	3653,4	2688,9
Scope 2 (market based)	628,9	-12 %	711,3	881,7
Hiilijalanjälki yhteensä	4309,9	-1 %	4364,8	3570,6
Päästöintensiteetti, t CO ₂ -eq./M€				
Hiilijalanjälki suhteessa liikevaihtoon	5,7	-21 %	7,2	6,4
Biogeeniset päästöt, t CO ₂ -eq.				
Biogeeniset päästöt yhteensä	2468,5	-11 %	2775,8	2389,1
Muut päästöt ilmaan, t				
Haihtuvat orgaaniset yhdisteet (VOC)	9,9	-35 %	15,3	13

JÄTTEET

Jätteiden määrä, t	2022	Muutos %	2021	2020
Ei-vaaralliset jätteet	2208,3	-	-	-
Kierrätykseen	1005,1	-	-	-
Energiaksi	1125,3	-	-	-
Kaatopaikalle	77,9	-	-	-
Vaaralliset jätteet	1698,7	-	-	-
Kierrätykseen	1135,3	-	-	-
Energiaksi	341,9	-	-	-
Kaatopaikalle	221,5	-	-	-
Kokonaisjättemäärä	3907	-	-	-
Jätteiden kierrätys- ja hyötykäyttö, %				
Jätteiden kierrätysaste	54,80 %	-	-	-
Jätteiden hyötykäyttöaste (kierrätys ja poltto)	92,30 %	-	-	-

Jätetiedot kerätty ensimmäisen kerran konsernitasolla. Aiemmin tiedot kerätty vain Suomesta.

ENERGIA

Energian kulutus, GWh	2022	Muutos %	2021	2020
Fossiiliset polttoaineet	17,3	7 %	16,2	12,4
Bensiini	2,4	-6 %	2,5	1,4
Diesel	10,9	15 %	9,5	8,4
Maakaasu	1	+6 %*	1	1,1
Nestekaasu	1	-1 %*	1	0,8
Polttoöljy	2,1	-3 %	2,2	0,8
Uusiutuvat polttoaineet	1,6	13 %	1,4	1,1
Etanoli	0,1	-51 %	0,3	0
Puuhake	0,4	Uusi	-	-
Uusiutuva diesel (HVO)	1	-3 %	1,1	1
Uusiutuva polttoöljy	0,1	0 %	0,1	0,1
Kokonaisenergia polttoaineista	18,9	8 %	17,5	13,5
Ostettu sähkö	12,7	5 %	12,1	11
Itse tuotettu sähkö	0,1	-16 %	0,2	0,2
Ostettu kaukolämpö	7,2	-14 %	8,3	6,8
Sähkö ja lämpö yhteensä	20,1	-3 %	20,6	18
Kokonaisenergian-kulutus	39	2 %	38,1	31,5
Energiaintensiteetti, MWh/M€				
Kokonaisenergian-kulutus suhteessa liikevaihtoon	51,6	-18 %	62,8	56,2
Päästöttömän energian osuus, %				
Päästötön sähkö ja lämpö	89,3	+1,8 %	87,5	83,1

*Muutosprosentti on laskettu pyöristämättömästä luvusta.

VESI

Veden kulutus, 1000 m ³	2022	Muutos %	2021	2020
Veden kulutus	29,7	-7 %	31,8	-

Henkilöstö ja ihmisoikeudet

Päämääränämme on kehittyvä työpaikka ja vastuullinen, hyvinvoiva ja osaava henkilöstö, jota kohdellaan yhtäläisellä arvostuksella. Olemme sitoutuneet eettisessä toimintaohjeessamme (Code of Conduct) kunnioittamaan kansainvälisesti tunnustettuja ihmisoikeuksia, mukaan lukien ihmisoikeuksia koskevia kansainvälisiä perusasiakirjoja ja Kansainvälisen työjärjestön ILO:n julistusta työelämän perusperiaatteista ja -oikeuksista.

Olemme myös sitoutuneet noudattamaan YK:n yrityksiä ja ihmisoikeuksia koskevaa ohjaavaa periaatetta. Emme hyväksy lapsityövoiman käyttöä emmekä muita pakkotyön muotoja missään olosuhteissa. Jos havaitsemme ihmisoikeuksiin liittyviä epäkohtia, olemme sitoutuneet puuttumaan niihin ja tekemään yhteistyötä asioiden kehittämiseksi.

Seuraamme toimintatapoihimme liittyviä epäkohtia ulkopuolisen palveluntarjoajan ylläpitämään eettiseen ilmoituskanaavaamme (whistleblowing) tulevien ilmoitusten avulla. Ponssen hallituksen nimeämä whistleblowing-ryhmä käsittelee ilmoitukset ja ohjaa tarvittaessa johtoryhmä- tai hallituskäsittelyyn. Whistleblowing-ryhmään kuuluvat yhtiön sisäinen tarkastaja sekä talous- ja henkilöstöjohtajat. Ryhmän tehtävänä on valvoa, että ilmoitusten käsittely ja seuraamukset ovat samankaltaisissa tapauksissa yhdenmukaisia ja korjaavat toimenpiteet toteutuvat. Vuonna 2022 ilmoituskanavaan kirjattiin 14 yhteydenottoa. Anonyymisti ilmoitetut yhteydenotot jakautuivat seuraaviin aiheisiin: syrjintä ja häirintä (1), väärinkäytös (1), korruptio (2), HR-toimintatavat ja -ohjeet (2) ja yksityisyyden ja henkilötietojen suoja, verkko- ja tietojärjestelmien turvallisuus (1), muu asia (6), ei relevantti (1). Yksikään tutkituista tapauksista ei johtanut ilmoitukseen viranomaisille, vaan ne käsiteltiin sisäisessä tutkinnassa.

Henkilöstömme kasvoi 2,8 prosenttia (55 henkilöä) vuoteen 2021 verrattuna. Suurimmat henkilöstömuutokset liittyivät uusien tytäryhtiöiden Ponsse Czech s.r.o:n ja Ponsse Chile S.p.A:n perustamiseen ja Venäjän tytäryhtiömme OOO Ponssen toiminnan keskeytymiseen.

Vuonna 2022 konsernin LTIF-tapaturmataajuus oli edelleen korkea 11,8, mutta onnistuimme vähentämään sairaspoissaoloon johtaneiden tapaturmien määrää 25 prosenttia. Työturvallisuustavoitteenamme on turvallisuuskulttuurin ja -ajattelun kehittäminen sekä tapaturmien ehkäiseminen panostamalla ennakoivaan turvallisuustyöhön. Tavoitteenamme on tulevaisuudessa olla tapaturmaton yhtiö. Henkilöstömme ja sidosryhmiemme odotusten mukaisesti olemme sitoutuneet työterveyden ja -turvallisuuden parantamiseen ja toimimme turvallisen työympäristön varmistavien lakien ja konserniohjeistuksen mukaisesti kaikilla toiminta-alueillamme.

Vuonna 2022 yhdenmukaistimme uusien tytäryhtiöidemme, Ponsse Czech s.r.o:n ja Ponsse Chile S.p.A:n,

turvallisuuskäytäntöjä vastaamaan konsernikäytäntöjä. Tulemme myös tiivistämään konsernin kansainvälisen työturvallisuusverkoston yhteistyötä yhteisen turvallisuuskulttuurin ja parhaiden turvallisuuskäytäntöjen jalkauttamiseksi.

Korruptio

Olemme sitoutuneet torjumaan korruptiota kaikissa sen muodoissa, kiristäminen ja lahjonta mukaan luettuina. Emme maksa lahjuksia tai muita laittomia maksuja emmekä valtuuta tällaisia maksuja saavuttaaksemme tai ylläpitääksemme liike-toimintaa. Yhtiö ei tarjota eikä vastaanota palveluksia, lahjoja tai etuja, joiden voitaisiin olettaa vaikuttavan epäasianmukaisesti päätöksentekoon tai luoda sellaisen vaikutelman. Toimintamalli on ohjeistettu ponsselaisille eettistä toimintaohjettamme täydentävässä Lahjat ja vieraanvaraisuus -ohjeessa. Koulutamme henkilöstöämme torjumaan korruptiota eettisen toimintaohjeen koulutuksessa ja arvioimme korruptioon liittyviä riskejämme. Emme hyväksy tai edistä rahanpesua ja noudatamme rahanpesun ehkäisemistä koskevaa lainsäädäntöä kaikkialla

HENKILÖSTÖN AVAINLUVUT¹

	2022	Muutos %	2021	2020
Konsernin henkilöstö 31.12.	1988	3 %	1933	1727
Henkilöstö Suomessa, % ²	58	-5 %	61	64
Henkilöstö ulkomailla, %	42	8 %	39	36
Vakinainen henkilöstö, %	97	0 %	97	94
Kokoaikatyötä tekevät, %	97	-1 %	98	97
Työsuhteen kesto keskimäärin, v	8,0	10 %	7,3	7,7
Vapaaehtoinen vaihtuvuus, %	11,3	57 %	7,2	4,0
Henkilöstön keski-ikä, v	39	3 %	38	40
Henkilöstön ikäjakauma				
alle 30 v	22	-8 %	24	22
30–49 v	59	5 %	56	58
yli 50 v	19	-5 %	20	20
Naisia (hallitus/johtoryhmä/esihenkilöt), %	13/13/ 14		14/13/ 12	
Naisten osuus koko henkilöstöstä, %	12	9 %	11	11
Palkat, MEUR	107,9	23 %	87,7	78,2
Henkilöstö palkitsemisjärjestelmien piirissä, %	100	0 %	100	100

¹ Jatkuvat toiminnot
² Luku sisältää Ponsse-konsernin Suomessa sijaitsevan tytäryhtiön Epec Oy:n henkilöstön, 176 hlöä

maailmassa. Harjoitamme liiketoimintaa vain hyvämaineisten osapuolten kanssa, jotka harjoittavat laillista liiketoimintaa ja joiden varat ovat peräisin laillisista lähteistä. Tarjous- ja neuvotteluprosessin aikana pyrimme taustatarkistuksilla varmistamaan, ettei toimittaja tai sen johto ja omistajat riko lakeja ja määräyksiä eivätkä ole kauppapakotteiden kohteena. Edellytämme toimittajiltamme sitoutumista eettiseen toimintaohjeeseen (Supplier Code of Conduct), joka on linjassa oman eettisen toimintaohjeemme kanssa. Toimintaohjeissa on muun muassa turvallisuuteen, korruptioon, ympäristöön ja ihmisoikeuksiin liittyviä vaatimuksia.

EU:n taksonomia-asetuksen mukainen raportointi

JOHDANTO

Ympäristön kannalta kestävien taloudellisten liiketoimintojen luokitusjärjestelmä, EU:n taksonomia-asetus, edellyttää Ponsselta taloudellisten tunnuslukujen arviointia kolmen eri tunnusluvun kautta. Vuoden 2022 alussa voimaan astuneen asetuksen ja sen ilmastotavoitteiden teknisen kriteeristön mukaisesti raportoinnin piirissä olevien yritysten tulee vuosittain julkaista kestävien toimintojen osuus liikevaihdesta, operatiivisista kuluista ja investoinneista. Taksonomiakelpoisten liiketoimintojen arviointi toteutettiin vastuullisuus- ja taloushallinnon yhteistyöllä ulkopuolisen asiantuntijan opastuksella. Arvioinnissa käytiin läpi Ponssin ja sen tytäryhtiöiden harjoittama liiketoiminta ja tunnistettiin taksonomiakelpoiset aktiviteetit. Operatiivisten kulujen osalta olemme arvioineet, etteivät tekniset arviointikriteerit luotettavalla varmuudella täyty ja siksi kyse on taksonomiakelpoisesta, mutta ei taksonomiamukaisesta aktiviteetistä. Kaksoislaskenta ei muodostu riskiksi taksonomiakelpoisten aktiviteettien määrän ollessa rajallinen.

Asetuksessa määritellään kuusi eri ympäristötavoitetta, joista ilmastomuutoksen hillinnan ja ilmastomuutokseen sopeutumisen kriteeristöt on julkaistu delegoidulla ilmastosäädöksellä 4.6.2021. Delegoitua säädöstä neljän muun ympäristötavoitteen ja niitä koskevien arviointikriteerien osalta odotetaan julkaistavaksi kevään 2023 aikana.

Taksonomiasääntely perustuu Euroopan Parlamentin ja Neuvoston asetukseen (EU) 2020/852 (annettu 18.6.2020), kestävästä sijoittamisesta helpottavasta kehyksestä ja asetuksen (EU) 2019/2088 muuttamisesta (taksonomia-asetus).

Vuotta 2022 koskevassa raportoinnissa yritysten edellytetään julkaisevan tiedot taksonomiakelpoisten taloudellisten toimintojen osuudesta liikevaihdosta, investoinneista ja operatiivisista kuluista ilmastomuutoksen hillinnan ja ilmastomuutokseen sopeutumisen kriteeristöjen osalta. Yritysten tulee ensimmäistä kertaa julkaista tiedot myös liiketoimintojen taksonomiamukaisuudesta. Tämä tarkoittaa

sitä, että taksonomiakelpoiset toiminnot täyttävät yksityiskohdaiset tekniset arviointikriteerit, eivät aiheuta haittaa muille ympäristötavoitteille (do no significant harm) ja noudattavat taksonomia-asetuksessa määritellyjä vähimmäistason sosiaalisia suojoitoimia (minimum social safeguards).

Olemme arvioineet Ponssin taksonomiakelpoisuutta ja -mukaisuutta taloudellisten toimintojen kuvausten ja niissä arnettujen NACE-koodien perusteella 31.12.2022 päättyneeltä tilikaudelta. Arviointi koskee myös Ponssin tytäryhtiöitä. Ponssin liiketoiminta kuuluu taksonomialuokkaan 3.6 Manufacture of other low carbon technologies ja toimintaamme liittyy ainakin seuraavat EU:n toimialaluokituksen (EU 1893/2006) mukaiset NACE-koodit: C22, C25, C27 ja C28.

TAKSONOMIAKELPOINEN LIIKEVAIHTO

Taksonomia-asetuksen piiriin kuuluu pääosin liiketoiminta, jolla on suurin mahdollisuus vaikuttaa ilmastomuutoksen hillintään tai siihen sopeutumiseen. Ponssin liiketoiminta perustuu tavaralajimenetelmän metsäkoneiden suunnitteluun, huoltoon ja valmistukseen. Yhtiön toiminnasta syntyvät päästöt eivät ole merkittäviä, mutta voimme innovatiivisella tuotekehityksellä vaikuttaa metsäkoneiden käytöstä syntyviin päästöihin.

Ponssin teknologiayhtiön Epec Oy:n liiketoiminta perustuu pääosin hyötyajoneuvojen ja työkonien sähköistymisen mahdollistaviin ratkaisuihin ja arvioimme yhtiön liiketoiminnan olevan huomattavilta osin taksonomiakelpoista. Epec Flow Power Distribution Unit (PDU) -yksikkö mahdollistaa sähkömoottoreiden, akkujen ja erilaisten toimilaitteiden yhdistämisen. Epec Flow Hybrid Control Unit (HCU) -ohjauksyksiköllä ohjataan sähköisen voimalinjan toimintaa parhaan energiatehokkuuden, tuottavuuden ja käytettävyyden varmistamiseksi.

Epec Oy:n taloudellinen raportointi ei kuitenkaan toistaiseksi vähäpäästöisen teknologian liikevaihdon erittelyä. Pyrimme kehittämään yhtiön raportointia vuoden 2023 aikana.

Emme ole tunnistanee taksonomiakelpoista liikevaihtoa liiketoiminnoistamme.

TAKSONOMIAKELPOISET OPERATIIVISET KULUT

Merkittävä osa tuotekehitykseen kohdistuvista investoinneistamme mahdollistaa tulevaisuudessa entistä vähäpäästöisemmän puunkorjuun.

Ponsse lanseerasi syksyllä 2022 konseptikoneen, PONSSE EV1 -kuormatraktorin, jossa on täysin sähköinen voimansiirto. Konsepti merkitsee merkittäviä päästövähenyksiä puunkorjuun polttoainekulutuksen pienentyessä ja on askel kohti metsäkoneiden nollapäästöisyyttä. Sähköisen voimansiirron työkonet voivat kuulua EU-taksonomian luokitusten Manufacture of other low carbon technologies

alle, mikäli metsäkone täyttää taksonomia-asetuksen tekniset arviointikriteerit. Tuotekehityskulut koostuvat PONSSE EV1-kuormatraktoriprojektiin liittyvistä henkilöstökuluista sekä liiketoiminnan muista kuluista, joita seurataan projektitunnuksella.

Laskemme taksonomiakelpoisiksi toimintamenoiksi taksonomian kriteerit täyttävän ja ydinenergian ostot sekä sähköllä kulkevat rautatiekuljetukset. Kyseiset toiminnot ovat yksiselitteisesti taksonomiakelpoisia, mutta taksonomiamukaisuudesta ei ole saatavilla dokumentointia palveluntarjoajilta eikä taksonomiamukaisuutta voida siten todentaa.

- Operatiivisten kulujemme osalta olemme tunnistanee taksonomiakelpoisiksi kuluiksi
- Ponsse EV1 -kuormatraktorin tuotekehityskulut (henkilöstö-, materiaali- ja muut kulut)
 - Uusiutuvan energian ja ydinenergian hankinnan kulut
 - Uusiutuvaa sähköä käyttävät junakuljetukset
 - Yhteensä 3 525 993,88 EUR

Emme tällä hetkellä pysty riittävällä tarkkuudella arvioimaan mitään liiketoimintaamme taksonomian mukaiseksi. Sähköisen voimansiirron konseptikone PONSSE EV1 -kuormatraktori on tuotekehitysvaiheessa ja sen lopullinen päästövähennyspotentiaali ei vielä ole tiedossa. Osana tuotekehitysprosessiamme koneelle on tehty LCA-elinkaarilaskenta ja konseptikoneen polttoaineen kulutusta on tutkittu kenttätesteissä. Tämänhetkessä konseptikoneessa on päästy 25 prosentin polttoaineen kulutuksen pienentämiseen ja siten päästövähenyksiin. Alustavan arviomme mukaan kone täyttää suurimman osan taksonomian kriteereistä ja tavoitteenamme on tarkentaa arviotamme vuoden 2023 aikana.

EPEC Oy:n toiminta on monilta osin EU:n vihreän siirtymän mukaista. Taksonomian mukaisuuden kaikkien kriteerien täyttäminen vaatii vielä jatkotoimenpiteitä, joita aiomme edistää vuoden 2023 aikana.

SOSIAALISEN VASTUUN VAATIMUKSET

Taksonomiamukaisuus edellyttää yritysten noudattavan seuraavia sosiaalisen vastuun vaatimuksia, joihin Ponsse Oyj on eettisessä toimintaohjeessaan (Code of Conduct) julkisesti sitoutunut.

- OECD:n ohjeistukset yleiskansallisille yrityksille (OECD Guidelines for Multinational Enterprises)
- YK:n liiketoimintaa ja ihmisoikeuksia koskevat periaatteet (UN Guiding Principles on Business and Human Rights)
- ILO:n työelämän peruseriaatteet ja oikeuksien julistus (Declaration of the International Labour Organisation on Fundamental Principles and Rights at Work)
- YK:n kansainvälinen ihmisoikeusohjelma (International Bill of Human Rights)

Liikevaihto

Taloudelliset toiminnot (1)	Koodit (2)	Merkittävän edistämisen kriteerit								Ei merkittävää haittaa -kriteerit									
		€	%	%	%	%	%	%	%	K/E	K/E	K/E	K/E	K/E	K/E	%	%	M/-	S/-
A. LUOKITUS-JÄRJESTELMÄ-KELPOISET TOIMINNAT																			
A.1. Ympäristön kannalta kestävät (luokitusjärjestelmän mukaiset) toiminnot																			
Ympäristön kannalta kestävästä (luokitusjärjestelmän mukaisista) toiminnoista saatu liikevaihto (A.1)																			
		- €	0,0%	0,0%	0,0%	-	-	-	-	-	-	-	-	-	-	0,0%	0,0%	-	-
A.2. Luokitusjärjestelmäkelpoiset mutta ei ympäristön kannalta kestävät (muut kuin luokitusjärjestelmän mukaiset) toiminnot																			
Luokitusjärjestelmäkelpoisista mutta ei ympäristön kannalta kestävästä (muista kuin luokitusjärjestelmän mukaisista) toiminnoista saatu liikevaihto (A.2)																			
		- €	0,0%																
Yhteensä (A.1 + A.2)		- €	0,0%													0,0%	0,0%	-	-
B. EILUOKITUS-JÄRJESTELMÄ-KELPOISET TOIMINNAT																			
Ei-luokitusjärjestelmäkelpoisista toiminnoista saatu liikevaihto (B)																			
		755 123 000 €	100%																
Yhteensä (A + B)		755 123 000 €	100%																

Investoinnit

Taloudelliset toiminnot (1)	Koodit (2)	Merkittävän edistämisen kriteerit								Ei merkittävää haittaa -kriteerit									
		€	%	%	%	%	%	%	%	K/E	K/E	K/E	K/E	K/E	K/E	%	%	M/-	S/-
A. LUOKITUS-JÄRJESTELMÄ-KELPOISET TOIMINNAT																			
A.1. Ympäristön kannalta kestävät (luokitusjärjestelmän mukaiset) toiminnot																			
Ympäristön kannalta kestävien (luokitusjärjestelmän mukaisten) toimintojen pääomamenot (A.1)																			
		- €	0,0%	0,0%	0,0%	-	-	-	-	-	-	-	-	-	-	0,0%	0,0%		
A.2. Luokitusjärjestelmäkelpoiset mutta ei ympäristön kannalta kestävät (muut kuin luokitusjärjestelmän mukaiset) toiminnot																			
Luokitusjärjestelmäkelpoisten mutta ei ympäristön kannalta kestävien (muiden kuin luokitusjärjestelmän mukaisten) toimintojen pääomamenot (A.2)																			
		- €	0,0%																
Yhteensä (A.1 + A.2)		- €	0,0%													0,0%	0,0%		
B. EILUOKITUS-JÄRJESTELMÄ-KELPOISET TOIMINNAT																			
Ei-luokitusjärjestelmäkelpoisten toimintojen pääomamenot (B)																			
		41 917 000 €	100,0%																
Yhteensä (A + B)		41 917 000 €	100%																

Operatiiviset kulut

Taloudelliset toiminnot (1)	Koodit (2)	Merkittävän edistämisen kriteerit								Ei merkittävää haittaa -kriteerit											
		Toimintamenot yhteensä (3)	Osuus toimintamenoista (4)	Ilmastonmuutoksen hillintä (5)	Ilmastonmuutokseen sopeutuminen (6)	Vesivarat ja merten luonnonvarat (7)	Kiertotalous (8)	Ympäristön pilaantuminen (9)	Biologinen monimuotoisuus ja ekosysteemit (10)	Ilmastonmuutoksen hillintä (11)	Ilmastonmuutokseen sopeutuminen (12)	Vesivarat ja merten luonnonvarat (13)	Kiertotalous (14)	Ympäristön pilaantuminen (15)	Biologinen monimuotoisuus ja ekosysteemit (16)	Vähimmäistason suojatoimet (17)	Luokitusjärjestelmän mukainen osuus liikevaihdost 2022 (18)	Luokitusjärjestelmän mukainen osuus liikevaihdost 2021 (18)	Luokka (mahdollistava toiminta) (20)	Luokka (siirtymätoiminta) (21)	
		€	%	%	%	%	%	%	%	K/E	K/E	K/E	K/E	K/E	K/E	K/E	%	%	M/-	S/-	
A. LUOKITUS-JÄRJESTELMÄ-KELPOISET TOIMINNAT																					
A.1. Ympäristön kannalta kestävät (luokitusjärjestelmän mukaiset) toiminnot																					
3.6 Muiden vähähiilisten teknologioiden valmistus	3.6	- €	0,0%	0,0%	0,0%	-	-	-	-	-	-	-	-	-	-	-	Ei	0,0%	0,0%	-	-
Ympäristön kannalta kestävien (luokitusjärjestelmän mukaisten) toimintojen toimintamenot (A.1)		- €	0,0%	0,0%	0,0%	-	-	-	-	-	-	-	-	-	-	-	Ei	0,0%	0,0%		
A.2. Luokitusjärjestelmäkelpoiset mutta ei ympäristön kannalta kestävät (muut kuin luokitusjärjestelmän mukaiset) toiminnot																					
3.6 Muiden vähähiilisten teknologioiden valmistus	3.6	3 525 994 €	1,8%																		
Luokitusjärjestelmäkelpoisten mutta ei ympäristön kannalta kestävien (muiden kuin luokitusjärjestelmän mukaisten) toimintojen toimintamenot (A.2)		3 525 994 €	1,8%																		
Yhteensä (A.1 + A.2)		3 525 994 €	1,8%																		
																	0,0%	0,0%			
B. E-LUOKITUS-JÄRJESTELMÄ-KELPOISET TOIMINNAT																					
Ei-luokitusjärjestelmäkelpoisten toimintojen toimintamenot (B)		191 390 546 €	98,2%																		
Yhteensä (A + B)		194 916 540 €	100%																		

Olemme kuitenkin tunnistanee, että meidän tulee kehittää ihmisoikeusriskiarviointiamme sekä Ponsse-verkostossa että toimitusketjussamme, jotta pystymme täysin varmistamaan taksonomianmukaisuutemme.

Yhtiön eettinen toimintaohje koskee kaikkia ponsseilaisia sekä Ponsseen keskeisesti liittyviä sen ulkopuolisia ihmisiä, yhtiöitä ja yhteisöjä. Eettisen toimintaohjeemme veloitteet sisältyvät myös toimittajiamme veloitettavaan Supplier Code of Conductiin. Olemme sitoutuneet noudattamaan toiminnassamme hyviä hallintotapoja ja aina sen maan lainsäädäntöä ja määräyksiä, jossa toimimme. Ponsse-konsernin emoyhtiö Ponsse Oyj on listattu Helsingin pörssissä (NASDAQ OMX Helsinki Oy) ja noudattaa Suomessa kulloinkin voimassa olevia osakeyhtiön hallintoon liittyviä lakeja ja määräyksiä.

Riskienhallinta

Riskienhallinta perustuu yhtiön arvoihin sekä strategiaan ja taloudellisiin tavoitteisiin. Riskienhallinnan tavoitteena on tukea yhtiön strategiassa määritettyjen tavoitteiden toteutumista sekä turvata yhtiön taloudellista kehitystä ja liiketoiminnan jatkuvuutta. Ponssen johto arvioi vuosittaisessa riskikartoituksessa myös yhtiön liiketoimintaan vaikuttavat vastuullisuusriskit ja -mahdollisuudet. Näissä ovat korostuneet ilmastonmuutokseen, luonnon monimuotoisuuteen ja resurssitehokkuuteen liittyvät näkökulmat sekä digitalisaatio ja teknologiakehitys.

Riskienhallinnan tehtävänä on tunnistaa, arvioida ja seurata liiketoiminnassa esiintyviä riskejä, joilla voi olla vaikutusta yhtiön strategisten ja taloudellisten tavoitteiden toteutumiseen tai liiketoiminnan jatkuvuuteen. Tämän pohjalta tehdään päätökset tarvittavista toimenpiteistä, joilla riskejä ennaltaehkäistään ja havaittuihin riskeihin reagoidaan.

Riskienhallinta on osa normaalia, päivittäistä liiketoimintaa ja sisällytetty osaksi johtamisjärjestelmää. Riskienhallintaa ohjaa hallituksen hyväksymä riskienhallintapolitiikka.

Riskinä pidetään mitä tahansa tapahtumaa, joka vaarantaa yhtiön tavoitteiden toteutumisen tai uhkaa liiketoiminnan jatkuvuutta. Toisaalta riski voi olla myös positiivinen tapahtuma, jolloin riskiä käsitellään mahdollisuutena. Kukin riski arvioidaan sen vaikutuksen ja toteutumisen todennäköisyyden perusteella. Riskien hallintakeinoja ovat riskin välttäminen, pienentäminen ja siirtäminen. Lisäksi riskejä voidaan hallita kontrolloimalla ja minimoimalla niiden vaikutusta.

Lähiajan riskit ja niiden hallinta

Lähiajan merkittävimmät riskit aiheutuvat Venäjän hyökkäyksestä Ukrainain. Hyökkäys on luonut epävarmuutta maailmantalouteen ja nostanut energian ja raaka-aineiden hintoja. Yhdessä covid-19-pandemian talousvaikutusten kanssa tilanne on vaikeuttanut komponenttien saatavuutta ja nostanut

valmistuskustannuksia. Puolijohteisiin liittyviä toimitusriskejä ovat nostaneet myös geopoliittiset jännitteet Kiinan ja Taiwanin välillä.

Toimitusketjun yleiset toimitusvaikeudet ovat vaikeuttaneet PONSSE-metsäkoneiden valmistusaikataulujen hallintaa, ja kasvattaneet yhtiön toimitusketjuun sidottuja pääomia ja käytöpääoman hallintaan liittyviä riskejä. Talouden nopeat suhdannemuutokset ja edelleen kiihtyvä inflaatio saattavat entisestään vaikeuttaa osien saatavuutta, viivästyttää konetoimituksia ja nostaa kustannuksia heikentäen yhtiön kannattavuutta. Epävakaa maailmantalouden tilanne ja kasvavat rahoituskulut saattavat vähentää myös metsäkoneiden kysyntää.

Ukrainan sodan vaikutuksista Ponssen toimintaan on kerrottu tarkemmin kappaleessa "UKRAINAN SODAN VAIKUTUKSET".

Covid-19-pandemian vaikutuksista on kerrottu tämän tiedotteen kappaleessa "COVID-19-PANDEMIAN VAIKUTUS".

Epävarmuutta voi lisätä myös kehittyvien maiden valuuttamarkkinoiden volatiliiteetti. Geopoliittinen tilanne lisää epävarmuutta rahoitusmarkkinoiden toimivuuden ja pakotteiden kautta. Vientimaiden vero- ja tullilainsäädännöissä tapahtuvat muutokset voivat vaikeuttaa yhtiön harjoittamaa vientikauppaa tai sen kannattavuutta.

Emoyhtiö seuraa konsernin sisäisten ja ulkoisten myyntisäämisten arvon muutoksia sekä niihin liittyvää riskiä arvonalentumisesta. Yhtiöllä on pitkäaikaisia ja laajoja palvelusopimuksia, joihin voi liittyä operatiivisia riskejä.

Yritysjärjestelyyn Venäjällä voi liittyä epävarmuutta ulkomaalaisomisteisten yhtiöiden myynnin hyväksyntäprosessiin ja kaupan loppuunsaattamiseen. Prosessi kaupan loppuunsaattamiseksi jatkuu, mutta kauppa ei vielä ole saanut venäläisviranomaisten hyväksyntää. Viive on aiheutunut 8. syyskuuta 2022 Venäjällä voimaan tulleesta asetuksesta, joka liittyy ulkomaalaisomisteisten yhtiöiden myynnin hyväksyntäprosessiin. Ponsse pyrkii saattamaan OOO Ponssen myynnin päätökseen mahdollisimman nopeasti Venäjän viranomaisten lupaprosessista riippuen.

Yhtiön rahoituksen riskienhallinnan keskeisenä tavoitteena on maksuvalmius-, korko- ja valuuttariskien hallinta. Maksuvalmiuden varmistamiseksi yhtiöllä on käytössään eri rahoittajien kanssa tehtyjä luottolimitisopimuksia. Haitallisten koronmuutosten vaikutusta minimoidaan käyttämällä erilaisiin viitekorkoihin sidottuja luottoja ja koronvaihtosopimuksia. Valuuttakurssimuutosten vaikutusta vähennetään osittain johdannaisopimusten avulla.

Johdon harkintaa edellyttävät laatimisperiaatteet ja arvioihin liittyvät keskeiset epävarmuustekijät
 Tilinpäätöstä laadittaessa joudutaan tekemään tulevaisuutta koskevia arvioita ja oletuksia, joiden lopputulemat voivat poiketa

tehdyistä arvioista ja oletuksista. Konsernin johto tekee tarkintaan perustuvia ratkaisuja, jotka koskevat tilinpäätöksen laatimisperiaatteiden valintaa ja niiden soveltamista. Tilinpäätöksen laadinnan yhteydessä arviot pohjautuvat johdon parhaaseen näkemykseen raportointikauden päättymispäivänä. Arvioiden taustalla ovat aiemmat kokemukset sekä tulevaisuutta koskevat tilinpäätöshetkellä todennäköisimpinä pidetyt oletukset.

Myyntisaamiset

Konserni kirjaa tilinpäätöshetkellä parhaan arvionsa mukaisen luottotappion saamisista, joista ei todennäköisesti tulla saamaan suoritusta. Luottotappiovaraus odotettavissa olevista tappioista kirjataan IFRS 9:ssä määrättyä yleistä mallia soveltaen.

Vaihto-omaisuus

Konserni kirjaa tilinpäätöshetkellä parhaan arvionsa mukaan vaihto-omaisuuden arvonalentumista. Arvioinnissa otetaan huomioon vaihto-omaisuuden ikärakenne ja todennäköinen myyntihinta.

Takuuvarauksen muutos

Takuuvaraus perustuu toteutuneisiin takuukustannuksiin ja aikaisemmilta vuosilta kertyneeseen tuotteiden vikaantumishistoriaan. Lisäksi yhtiö voi varautua erikseen mahdollisiin yksittäisiin takuuvélvoitteisiin.

Muiden varausten muutos

Muut varaukset -erään konserni on kirjannut varauksen Ponsse Latin America -tytäryhtiön tekemän sopimuksen perusteella, koska sopimuksen mukaisten velvoitteiden täyttäminen aiheuttaa arvion mukaan menoja, jotka ylittävät sopimuksesta odotettavissa olevan taloudellisen hyödyn. Varauksen arvostamisessa on käytetty parasta arviota veloitteen täyttämisen aiheuttamista menoista raportointikauden päättymispäivänä.

Tuotekehitysmenojen aktivointi

Konserni arvioi tilinpäätöshetkellä, onko uusi tuote teknisesti toteutettavissa, voidaanko se hyödyntää kaupallisesti ja saadaanko tuotteesta vastaista taloudellista hyötyä, jolloin uusien tai kehittyneempien tuotteiden suunnittelusta johtuvat kehittämisenot voidaan aktivoida taseeseen aineettomiksi hyödykkeiksi.

Pilvipalvelujärjestelyiden konfigurointi-

ja räätälöintimenojen kirjanpitokäsittely

IFRS tulkintakomitea antoi huhtikuussa 2021 lopullisen agendapäätöksen pilvipalvelujärjestelyiden konfigurointi- ja räätälöintimenojen kirjanpitokäsittelystä (IAS 38 Aineettomat

hyödykkeet). Tässä agendapäätöksessä tulkintakomitea tarkasteli, milloin sovelluksen konfiguroinnista ja räätälöinnistä voidaan kirjata aineeton hyödyke. IFRIC:n agendapäätöksillä ei ole voimaantuloaikaa, joten niitä odotetaan sovellettavan niin pian kuin mahdollista.

Koska konsernilla on käytössään pilvipalvelujärjestelyitä, yhtiö on analysoinut vaikutusta pilvipalveluiden käyttöönottomenoihin sovellettuihin laadintaperiaatteisiin. Analyysin perusteella on todettu, että IFRIC:n agendapäätöksellä on vaikutusta aiempaan pilvipalvelujärjestelyiden kirjanpitokäsittelyyn. Analyysin seurauksena yhtiö on kirjannut kuluksi pilvipalvelujärjestelyihin liittyviä kuluja, jotka eivät selkeästi synnytä aineetonta omaisuuserää.

Katsauskauden jälkeiset tapahtumat

FM Katja Paananen on nimitetty Ponsse Oyj:n vastuullisuusjohtajaksi (Chief Responsibility Officer) ja johtoryhmän jäseneksi 16.1.2023 alkaen. Katja Paananen raportoi talous- ja varatoimitusjohtaja Petri Härköselle ja hänen sijaintipaikkansa on Vieremä.

Katja Paananen

Lähiajan näkymät

Yhtiön euromääräisen liikevoiton arvioidaan olevan vuonna 2023 hieman suurempi kuin jatkuvien toimintojen liikevoitto vuonna 2022 (46,6 miljoonaa euroa).

Ukrainan kriisi kasvattaa riskejä osien ja komponenttien saatavuuden heikentymisestä ja kustannusten noususta johtuen. Riskien hallintaan pyritään löytämään kestäviä ratkaisuja yhdessä toimittajaverkoston kanssa. Ponsse priorisoi investointeja voimakkaasti ja kulujen tarkkaa kontrollointia jatketaan ja tehostetaan.

Seuraamme Ponsse Latin America Ltda -tytäryhtiön tilannetta tehostetusti ja Ponsse tekee yhdessä asiakkaan kanssa toimenpiteitä tilanteen parantamiseksi. Yhtiössä on tehty varauksia kuluvan vuoden osalta parhaan arvion perusteella.

Yhtiön tilintarkastus

Hallituksen esitys voittovarojen käytöstä
Emoyhtiö Ponsse Oyj:n jakokelpoiset varat olivat 187 606 472,17 euroa 31.12.2022.

Yhtiön hallitus ehdottaa varsinaiselle yhtiökokoukselle, että vuodelta 2022 jaetaan osinkoa 0,60 euroa osakkeelta. Yhtiön hallitus ehdottaa yhtiökokoukselle, että konsernin palveluksessa olevalle henkilöstölle maksetaan voittopalkkiota vuodelta 2022 enintään 100 euroa per henkilö per työssäolokuukausi.

Vieremällä 2. maaliskuuta 2023

Vieremällä 2. maaliskuuta 2023

Ponsse Oyj

Hallitus

Taloudellista kehitystä kuvaavat tunnusluvut

	IFRS 2022	IFRS 2021	IFRS 2020
Toiminnan laajuus, jatkuvat toiminnot			
Liikevaihto, (1 000 EUR)	755 123	608 271	561 380
Muutos, %	24,1	8,4	-0,1
Tutkimus- ja kehitysmenot, (1 000 EUR)	27 702	23 786	21 298
joista taseeseen aktivoidut, (1 000 EUR)	12 692	9 196	9 214
% liikevaihdosta	3,7	3,9	3,8
Bruttoinvestoinnit käyttöomaisuuteen, (1 000 EUR) (sisältäen lopetetut toiminnot)	41 917	24 856	20 268
% liikevaihdosta	5,6	4,1	3,6
Henkilöstö keskimäärin	2 016	1 825	1 663
Liikevaihto/henkilö, (1 000 EUR)	375	333	338
Tilauskanta, milj. EUR	353,7	312,6	150,2
Kannattavuus, jatkuvat toiminnot			
Liikevoitto, (1 000 EUR)	46 577	49 998	45 411
% liikevaihdosta	6,2	8,2	8,1
Voitto ennen veroja, (1 000 EUR)	43 219	48 107	32 259
% liikevaihdosta	5,7	7,9	5,7
Tilikauden voitto, (1 000 EUR)	34 182	35 171	26 483
% liikevaihdosta	4,5	5,8	4,7
Kannattavuus (sisältäen lopetetut toiminnot)			
Oman pääoman tuotto-% (ROE)	12,0	19,9	13,3
Sijoitetun pääoman tuotto-% (ROCE)	12,8	20,7	12,4
Rahoitus ja taloudellinen asema (sisältäen lopetetut toiminnot)			
Maksuvalmius (current ratio)	1,8	2,2	1,9
Omavaraisuusaste, %	55,0	60,7	54,3
Nettovelkaantumisaste, %	6,1	-22,2	-3,6
Korollinen vieras pääoma, (1 000 EUR)	96 300	54 796	114 525
Koroton vieras pääoma, (1 000 EUR)	170 547	160 559	104 401

Konsernin johto

Konserni on soveltanut ESMA:n (the European Securities and Markets Authority) uutta 3.7.2016 voimaan tullutta ohjeistusta vaihtoehtoisista tunnusluvuista.

Ponsse Oyj esittää IFRS:n mukaisesti laaditun konsernitilinpäätöksen lisäksi vaihtoehtoisia tunnuslukuja kuvaamaan liiketoimintansa taloudellista kehitystä ja antamaan vertailukelpoisen kokonaiskuvan yhtiön kannattavuudesta, vakavaraisuudesta sekä maksuvalmiudesta sekä antamaan lisätietoa tuloksen ja pääomarakenteen analysointia varten.

Vaihtoehtoisia tunnuslukuja ei pidä tarkastella erillään eikä tilintarkastetussa IFRS-tilinpäätöksessä esitettyjen lukujen sijaan.

Vaihtoehtoiset tunnusluvut ovat tilintarkastamattomia.

Osakekohtaiset tunnusluvut¹

	IFRS 2022	IFRS 2021	IFRS 2020
Tulos/osake (EPS), EUR, jatkuvat toiminnot	1,22	1,26	0,95
Tulos/osake (EPS), EUR, lopetetut toiminnot	0,10	0,71	0,21
Tulos/osake (EPS), EUR (sisältäen lopetetut toiminnot)	1,33	1,97	1,15
Oma pääoma/osake, EUR (sisältäen lopetetut toiminnot)	11,49	10,62	9,11
Nimellisosinko/osake, EUR	0,60 ¹	0,60	0,60
Osakeantioikaistu osinko/osake, EUR	0,60 ¹	0,60	0,60
Osinko/tulos, % (sisältäen lopetetut toiminnot)	45,1 ¹	30,5	52,0
Efektiivinen osinkotuotto, %	2,4 ¹	1,4	2,1
Hinta/voitto (P/E) (sisältäen lopetetut toiminnot)	19,0	21,4	25,3
Osakkeen kurssikehitys			
Tilikauden alin	22,80	29,15	19,36
Tilikauden ylin	44,40	48,80	33,00
Tilikauden päätöskurssi	25,30	42,20	29,20
Tilikauden keskikurssi	30,14	40,31	25,23
Osakekannan markkina-arvo, milj. EUR	708,4	1 181,6	817,6
Osingonjako, milj. EUR	16,8 ¹	16,8	16,8
Osakkeiden vaihdon kehitys, kpl	1 219 318	1 351 899	2 920 250
Osakkeiden vaihdon kehitys, %	4,4	4,8	10,4
Osakkeiden osakeantioikaistun lukumäärän			
painotettu keskiarvo tilikauden aikana	28 000 000	28 000 000	28 000 000
Osakkeiden osakeantioikaistu lukumäärä			
tilikauden lopussa	28 000 000	28 000 000	28 000 000

¹ Yhtiön hallitus ehdottaa varsinaiselle yhtiökokoukselle, että tilikaudelta 2022 jaetaan osinkoa 0,60 euroa osakkeelta.

Tunnuslukujen laskentakaavat

1. Oman pääoman tuotto-% (ROE) (sisältäen lopetetut toiminnot)	=	$\frac{\text{Tilikauden voitto}}{\text{Oma pääoma} + \text{määräysvallattomien osuus (keskimäärin vuoden aikana)}}$	x 100
2. Sijoitetun pääoman tuotto-% (ROCE) (sisältäen lopetetut toiminnot)	=	$\frac{\text{Voitto ennen veroja} + \text{rahoituskulut}}{\text{Oma pääoma} + \text{rahoitusvelat (keskimäärin vuoden aikana)}}$	x 100
3. Omavaraisuusaste, % (sisältäen lopetetut toiminnot)	=	$\frac{\text{Oma pääoma} + \text{määräysvallattomien osuus}}{\text{Taseen loppusumma} - \text{saadut ennakot}}$	x 100
4. Nettovelkaantumisaste, % (sisältäen lopetetut toiminnot)	=	$\frac{\text{Rahoitusvelat} - \text{rahavarat}}{\text{Oma pääoma}}$	x 100
5. Henkilöstön keskimääräinen lukumäärä tilikauden aikana	=	Kuukausien viimeisen päivän henkilökunnan lukumäärien keskiarvo jatkuvista toiminnoista. Laskelmaa on oikaistu osa-aikaisesti palveluksessa olleiden henkilöiden osalta.	
6. Tulos/osake (EPS), jatkuvat toiminnot	=	$\frac{\text{Tilikauden voitto jatkuvista toiminnoista} - \text{Määräysvallattomien osuus}}{\text{Osakkeiden osakeantioikaistu lukumäärä keskimäärin tilikauden aikana}}$	
7. Tulos/osake (EPS), lopetetut toiminnot	=	$\frac{\text{Tilikauden voitto lopetetuista toiminnoista} - \text{Määräysvallattomien osuus}}{\text{Osakkeiden osakeantioikaistu lukumäärä keskimäärin tilikauden aikana}}$	
8. Tulos/osake (EPS) (sisältäen lopetetut toiminnot)	=	$\frac{\text{Tilikauden voitto} - \text{määräysvallattomien osuus}}{\text{Osakkeiden osakeantioikaistu lukumäärä keskimäärin tilikauden aikana}}$	
9. Oma pääoma/osake (sisältäen lopetetut toiminnot)	=	$\frac{\text{Oma pääoma}}{\text{Tilinpäätöspäivän osakeantioikaistu osakemäärä}}$	
10. Osakeantioikaistu osinko/osake (sisältäen lopetetut toiminnot)	=	$\frac{\text{Osakekohtainen osinko}}{\text{Tilikauden jälkeen tapahtuneiden osakeantien oikaisukertoimet}}$	
11. Osinko/tulos, % (sisältäen lopetetut toiminnot)	=	$\frac{\text{Osakekohtainen osinko}}{\text{Osakekohtainen tulos}}$	x 100
12. Efektiivinen osinkotuotto, %	=	$\frac{\text{Osakeantioikaistu osinko/osake}}{\text{Osakeantioikaistu tilikauden viimeinen kaupantekokurssi}}$	x 100
13. Hinta/voitto (P/E) (sisältäen lopetetut toiminnot)	=	$\frac{\text{Osakeantioikaistu tilikauden viimeinen kaupantekokurssi}}{\text{Tulos/osake}}$	
14. Osakekannan markkina-arvo	=	Osakkeiden lukumäärä tilikauden viimeisenä päivänä x Osakeantioikaistu tilikauden viimeinen kaupantekokurssi.	
15. Osakkeiden vaihdon kehitys, %	=	$\frac{\text{Tilikauden aikana vaihdetut osakkeet}}{\text{Osakkeiden lukumäärä keskimäärin tilikauden aikana}}$	x 100

LIKEVAIHTO
(MEUR)

LIKEVOITTO
(MEUR)

LIKEVOITTO, LIKEVAIHDOSTA
(%)

KOROLLINEN VIERAS PÄÄOMA
(MEUR)

OMAVARAISUUSASTE
(%)

TILAUSKANTA
(MEUR)

BRUTTOINVESTOINNIT KÄYTTÖMAISUUTEEN
(MEUR)

TUTKIMUS- JA KEHITYSMENOT
(MEUR)

Konsernin laaja tuloslaskelma

(1 000 EUR)	Liite ¹	2022	2021
Liikevaihto	2.2	755 123	608 271
Liiketoiminnan muut tuotot	2.3	3 677	2 924
Valmiiden ja keskeneräisten tuotteiden varastojen muutos		33 633	12 696
Aineiden ja tarvikkeiden käyttö		-525 040	-411 049
Työsuhde-etuuksista aiheutuvat kulut	3.1, 3.2	-107 873	-87 655
Poistot	4.3	-27 671	-20 140
Liiketoiminnan muut kulut	2.4	-85 270	-55 050
Liikevoitto		46 577	49 998
Rahoitustuotot ja -kulut	5.2	-3 504	-1 911
Osuus osakkuusyritysten tuloksista	7.3	147	19
Voitto ennen veroja		43 219	48 107
Tuloverot	6.1	-9 037	-12 936
Tilikauden voitto jatkuvista toiminnoista	2.5	34 182	35 171
Tilikauden voitto lopetetuista toiminnoista	2.5	2 930	19 903
Tilikauden voitto		37 113	55 073
Muut laajan tuloksen erät:			
Ulkomaiseen yksikköön liittyvät muuntoerot		4 354	3 915
Tilikauden laaja tulos yhteensä		41 467	58 989
Emoyhtiön omistajille kuuluvasta voitosta laskettu osakekohtainen tulos:			
Laimennettu ja laimentamaton tulos/osake jatkuvista toiminnoista	2.5	1,22	1,26
Laimennettu ja laimentamaton tulos/osake lopetetuista toiminnoista	2.5	0,10	0,71
Laimennettu ja laimentamaton tulos/osake	2.5	1,33	1,97

¹ Liite viittaa tuloslaskelman ja taseen liitetietoihin sivuilla 55–85.

Konsernitase

(1 000 EUR)	Liite ¹	2022	2021
VARAT			
Pitkäaikaiset varat			
Aineelliset käyttöomaisuushyödykkeet	4.1	114 732	112 127
Liikearvo	4.2	5 707	3 801
Aineettomat hyödykkeet	4.2	49 583	42 087
Sijoitukset	5.3, 5.7	375	373
Osuudet osakkuusyhtiöissä	7.2	881	785
Saamiset	4.5	63	173
Laskennalliset verosaamiset	6.2	4 422	3 360
Pitkäaikaiset varat yhteensä		175 763	162 706
Lyhytaikaiset varat			
Vaihto-omaisuus	4.4	229 648	167 414
Myyntisaamiset ja muut saamiset	4.5, 5.7	87 122	60 664
Kauden verotettavaan tuloon perustuvat verosaamiset		1 013	938
Rahavarat	5.4, 5.7	73 451	120 900
Lyhytaikaiset varat yhteensä		391 234	349 916
Myyttävänä oleviin omaisuuseriin liittyvät varat		21 650	0
VARAT YHTEENSÄ		588 648	512 622
OMA PÄÄOMA JA VELAT			
Emoyhtiön omistajille kuuluva oma pääoma			
Osakepääoma	5.1	7 000	7 000
Omat osakkeet		-274	-2
Muuntoerot		12 701	8 347
Muut rahastot		3 460	3 460
Kertyneet voittovarot		298 926	278 462
Emoyhtiön omistajille kuuluva oma pääoma yhteensä		321 813	297 267
Pitkäaikaiset velat			
Laskennalliset verovelat	6.2	942	967
Rahoitusvelat	5.5, 5.7	42 484	49 851
Muut velat	5.7	81	87
Pitkäaikaiset velat yhteensä		43 507	50 905
Lyhytaikaiset velat			
Rahoitusvelat	5.5, 5.7	53 804	4 945
Ostovelat ja muut velat	4.6	153 476	154 054
Tuloverovelka	4.6	4 664	901
Varaukset	4.8	10 647	4 550
Lyhytaikaiset velat yhteensä		222 591	164 450
Myyttävänä oleviin omaisuuseriin liittyvät velat		738	0
OMA PÄÄOMA JA VELAT YHTEENSÄ		588 648	512 622

¹ Liite viittaa tuloslaskelman ja taseen liitetietoihin sivuilla 55–85.

Konsernin rahavirtalaskelma

JATKUVAT JA LOPETUT TOIMINNOT

(1 000 EUR)	Liite ¹	2022	2021
Liiketoiminnan rahavirta:			
Tilikauden voitto		37 113	55 073
Oikaisut:			
Rahoitustuotot ja -kulut	5.2	5 893	1 836
Varausten muutos		6 291	-429
Osuus osakkuusyhtiön tuloksesta	7.2	-147	-19
Poistot	4.3	28 853	25 251
Tuloverot	6.1	9 562	18 131
Muut oikaisut		-3 753	-1 016
Rahavirta ennen käyttöpääoman muutosta		83 812	98 827
Käyttöpääoman muutos:			
Myyntisaamisten ja muiden saamisten muutos		-21 858	-12 835
Vaihto-omaisuuden muutos		-67 087	-22 371
Ostovelkojen ja muiden velkojen muutos		-4 173	57 525
Saadut korot		309	190
Maksetut korot		-1 627	-1 062
Muut rahoituserät		600	279
Maksetut verot		-7 921	-18 126
Liiketoiminnan rahavirta (A)		-17 945	102 429
Investointien rahavirta:			
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin		-41 917	-24 856
Aineellisten ja aineettomien hyödykkeiden luovutustulot		612	776
Tytäryhtiöiden hankinta*		-5 516	0
Investointien rahavirta (B)		-46 821	-24 080
Rahoituksen rahavirta:			
Lyhytaikaisten lainojen nostot/takaisinmaksut		29 575	-61 031
Pitkäaikaisten lainojen nostot		11 170	0
Rahoitusleasingvelkojen nostot/takaisinmaksut		-3 755	-3 113
Maksetut osingot	5.1	-16 800	-16 800
Rahoituksen rahavirta (C)		20 191	-80 943
Rahavarojen lisäys (+) / vähennys (-) (A+B+C)			
		-44 575	-2 594
Rahavarojen lisäys (+) / vähennys (-) (A+B+C)			
Rahavarat 1.1.		120 900	123 611
Valuuttakurssimuutosten vaikutus		220	-116
Rahavarat 31.12.	4.1, 5.4	76 545	120 900

¹ Liite viittaa tuloslaskelman ja taseen liitetietoihin sivuilla 55–85.

¹ Tytäryhtiöiden Ponsse Chile SpA, Chile ja Ponsse Czech s.r.o, Tšekki hankinta vähennettynä hankinta-ajankohdan rahavaroilla.

Laskelma konsernin oman pääoman muutoksista

(1 000 EUR)		Emoyrityksen omistajille kuuluva oma pääoma					
	Liite ¹	Osakepääoma	Ylikurssirahasto ja muut rahastot	Muuntoerot	Omat osakkeet	Kertyneet voittovarot	Oma pääoma yhteensä
Oma pääoma 1.1.2022		7 000	3 460	8 347	-2	278 462	297 267
Laaja tulos:							
Tilikauden tulos		0	0	0	0	37 113	37 113
Muut laajan tuloksen erät:							
Muuntoerot		0	0	4 353	0	0	4 353
Tilikauden laaja tulos yhteensä		0	0	4 353	0	37 113	41 467
Suorat kirjaukset voittovaroihin		0	0	0	0	89	89
Liiketoimet omistajien kanssa							
Osakepalkkio-ohjelma		0	0	0	0	63	63
Osingonjako	5.1	0	0	0	0	-16 800	-16 800
Omien osakkeiden hankinta *	3.3, 5.1	0	0	0	-272	0	-272
Liiketoimet omistajien kanssa yhteensä		0	0	0	-272	-16 737	-17 009
Muut muutokset		0	0	0	0	0	0
Oma pääoma 31.12.2022		7 000	3 460	12 701	-274	298 926	321 813
Oma pääoma 1.1.2021		7 000	3 460	4 431	-2	240 149	255 038
Laaja tulos:							
Tilikauden tulos		0	0	0	0	55 073	55 073
Muut laajan tuloksen erät:							
Muuntoerot		0	0	3 916	0	0	3 916
Tilikauden laaja tulos yhteensä		0	0	3 916	0	55 073	58 989
Suorat kirjaukset voittovaroihin		0	0	0	0	7	7
Liiketoimet omistajien kanssa							
Osakepalkkio-ohjelma		0	0	0	0	33	33
Osingonjako	5.1	0	0	0	0	-16 800	-16 800
Omien osakkeiden hankinta *	3.3, 5.1	0	0	0	0	0	0
Liiketoimet omistajien kanssa yhteensä		0	0	0	0	-16 767	-16 767
Muut muutokset		0	0	0	0	0	0
Oma pääoma 31.12.2021		7 000	3 460	8 347	-2	278 462	297 267

¹ Liite viittaa tuloslaskelman ja taseen liitetietoihin sivuilla 55–85.

^{*)} Kannustinjärjestelmiä varten hankitut omat osakkeet

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

1. Laatimisperiaatteet

Konsernin perustiedot

Ponsse-konserni on myynti-, huolto-, teknologia- ja teollinen yhtiö, joka on sitoutunut luomaan asiakkailleen menestystä ja haluaa olla johtavassa asemassa ympäristöystävällisissä tavaralajimenetelmän metsäkoneissa maailmanlaajuisesti. Ponsse-konserniin kuuluvat emoyhtiö Ponsse Oyj sekä 100 %:sti omistetut tytäryhtiöt Ponsse AB Ruotsissa, Ponsse AS Norjassa, Ponsse S.A.S. Ranskassa, Ponsse UK Ltd. Isossa-Britanniassa, Ponsse Machines Ltd. Irlannissa, Ponsse North America Inc. Yhdysvalloissa, Ponsse Latin America Ltda Brasiliassa, OOO Ponsse Venäjällä, Ponsse Asia-Pacific Ltd. Hongkongissa, Ponsse China Ltd. Kiinassa, Ponsse Uruguay S.A. Uruguayssa, Ponsse Chile SpA Chilessä, Ponsse Czech s.r.o Tšekissä (1.4.2022 alkaen) sekä Epec Oy Suomessa. Lisäksi konserniin kuuluvat OOO Ponssen 100 % omistama kiinteistöyhtiö Ponsse Centre Venäjällä, EAI PON1V Holding Oy Suomessa (5.7.2022 alkaen) ja Ponsse Oyj:n osakkuusyhtiö Sunit Oy Suomessa 34 prosentin omistusosuudella.

Ponsse Oyj on 28. kesäkuuta 2022 annetulla tiedotteella ilmoittanut allekirjoittaneensa kauppakirjan OOO Ponssen koko osakekannan myynnistä venäläiselle OOO Bison -yhtiölle. Prosessi kaupan loppuunsaattamiseksi jatkuu, mutta kauppa ei vielä ole saanut venäläisviranomaisten hyväksyntää. (Liite 4.1)

Konsernin emoyhtiö on Ponsse Oyj, joka on suomalainen, Suomen lakien mukaan perustettu julkinen osakeyhtiö. Ponsse Oyj:n osakkeet on noteerattu NASDAQ OMX:n pohjoismaisella listalla. Emoyhtiön kotipaikka on Vieremä ja sen rekisteröity osoite on Ponssentie 22, 74200 Vieremä.

Jäljennös konsernitilinpäätöksestä on saatavissa Internet-osoitteesta www.ponsse.com tai konsernin pääkonttorista osoitteesta Ponssentie 22, 74200 Vieremä.

Ponsse Oyj:n hallitus on hyväksynyt kokouksessaan 2.3.2023 tämän tilinpäätöksen julkistettavaksi. Suomen osakeyhtiölain mukaan osakkeenomistajilla on mahdollisuus hyväksyä tai hylätä tilinpäätös sen julkistamisen jälkeen

pidettävässä yhtiökokouksessa. Yhtiökokouksella on myös mahdollisuus tehdä päätös tilinpäätöksen muuttamisesta.

Tilinpäätöksen laatimisperusta

Konsernitilinpäätös on laadittu kansainvälisten tilinpäätösstandardien (International Financial Reporting Standards, IFRS) mukaisesti ja sitä laadittaessa on noudatettu 31.12.2022 voimassaolevia IAS- ja IFRS-standardeja sekä SIC- ja IFRIC-tulkintoja. Kansainvälisillä tilinpäätösstandardeilla tarkoitetaan Suomen kirjanpitoa ja sen nojalla annetuissa säännöksissä EU:n asetuksessa (EY) N:o 1606/2002 säädetyn menettelyn mukaisesti EU:ssa sovellettaviksi hyväksytyjä standardeja ja niistä annettuja tulkintoja. Konsernitilinpäätöksen liitetiedot ovat myös suomalaisten, IFRS-säännöksiä täydentävien kirjanpito- ja yhteisöläinsäädännön vaatimusten mukaiset.

Konsernin tilinpäätöstiedot esitetään tuhansina euroina ja ne perustuvat alkuperäisiin hankintamenoihin lukuun ottamatta rahoitusvaroja ja -velkoja sekä johdannaissovimuksia, jotka arvostetaan käypään arvoon. Tuloslaskelma on esitetty kululajikohtaisesti.

Konsernitilinpäätös on laadittu noudattaen samoja laadintaperiaatteita kuin vuonna 2021 lukuun ottamatta seuraavia uusia standardeja, tulkintoja ja muutoksia olemassa oleviin standardeihin, joita konserni on soveltanut 1.1.2022 alkaen.

Konserni on ottanut käyttöön vuoden 2022 alusta alkaen seuraavat standardit ja standardien muutokset.

- IFRS 1 *Ensimmäinen IFRS-standardien käyttöönotto* – Tytäryritys ensilaatijana: Muutos yksinkertaistaa IFRS 1:n soveltamista tytäryrityksessä, josta tulee ensilaatija myöhemmin kuin emoyrityksestä. Tytäryritys voi päättää arvostaa kertyneet muuntoerot samaan määrään kuin konsernitilinpäätöksessä.
- IFRS 9 *Rahoitusinstrumentit* – Palkkiot rahoitusvelkojen taseesta pois kirjaamista koskevassa ”10 prosentin” testissä:

Muutoksella selvennetään taseesta poiskirjaamisen 10 %:n testiä palkkioiden osalta siten, että määritettäessä maksettuja palkkioita vähennettyinä saaduilla palkkioilla, lainanottaja sisällyttää vain lainanottajan ja -antajan väliset maksetut tai saadut palkkiot, ml. lainanottajan tai -saajan muiden puolesta maksamat tai saamat palkkiot.

- IFRS 16 *Vuokrasopimukset* – Vuokrasopimukseen liittyvät kannustimet, esimerkki 13: Muutoksella poistetaan esimerkiksi vuokralle antajan suorittamat vuokratilojen remontointiin liittyvät maksut, sillä esimerkki oli epäselvä siltä osin, miksi kyseiset maksut eivät ole kannustimia.
- Aiottua käyttöä edeltävät tulot – Muutokset IAS 16:een *Aineelliset käyttöomaisuushyödykkeet* (sovellettava 1.1.2022 tai sen jälkeen alkavilla tilikausilla).

Muutosten mukaan keskeneräisen aineellisen hyödykkeen käytöstä syntyneiden tuotteiden myyntituotot ja niihin liittyvät valmistusmenot tulee kirjata tulosvaikutteisesti.

- Käsitteellistä viitekehystä koskeva viittaus – Muutokset IFRS 3:een *Liiketoimintojen yhdistäminen* (sovellettava 1.1.2022 tai sen jälkeen alkavilla tilikausilla).

Muutoksilla päivitetään IFRS 3:ssa oleva viittaus käsitteelliseen viitekehukseen sekä tehdään standardiin muita viittauksen päivityksestä aiheutuneita muutoksia.

Muutoksilla ei ollut olennaista vaikutusta konsernin tilinpäätökseen.

Ulkomaan rahan määräisten erien muuntaminen

Konsernin yksiköiden tulosta ja taloudellista asemaa koskevat luvut määritetään siinä valuutassa, joka on kunkin yksikön pääasiallisen toimintaympäristön valuutta ("toimintavaluutta"). Konsernitilinpäätös on esitetty euroina, joka on konsernin emoyrityksen toiminta- ja esittämisvaluutta.

Ulkomaan rahan määräiset liiketapahtumat

Ulkomaan rahan määräiset liiketapahtumat on kirjattu toimintavaluutan määräisinä käyttäen tapahtumapäivänä vallitsevaa kurssia. Käytännössä käytetään usein kurssia, joka likimain vastaa tapahtumapäivän kurssia. Ulkomaan rahan määräiset monetaariset erät on muutettu toimintavaluutan määräisiksi raportointikauden päättymispäivän kurssija käyttäen. Ulkomaan rahan määräiset ei-monetaariset erät on arvostettu tapahtumapäivän kurssiin. Ulkomaan rahan määräisistä liiketapahtumista ja monetaaristen erien muuntamisesta syntyneet voitot ja tappiot on käsitelty tulosvaikutteisesti. Liiketoiminnan kurssivoitot ja -tappiot sekä valuuttamääräisten lainojen kurssivoitot ja -tappiot sisältyvät rahoitustuottoihin ja -kuluihin.

Ulkomaisten konserniyritysten tilinpäätösten muuntaminen

Ulkomaisten konserniyritysten laajojen tuloslaskelmien tuotto- ja kuluerät on muunnettu euroiksi tilikauden keskikurssija käyttäen ja taseet tilikauden päättymispäivän kurssija käyttäen. Tilikauden tuloksen muuntaminen eri kursseilla tuloslaskelmasa ja taseessa aiheuttaa taseessa omaan pääomaan kirjattavan muuntoeron, jonka muutos kirjataan muihin laajan tuloksen eriin. Ulkomaisten tytäryritysten hankintamenon eliminoinnista sekä hankinnan jälkeen kertyneiden oman pääoman erien muuntamisesta syntyneet muuntoerot kirjataan muihin laajan tuloksen eriin. Kun tytäryritys myydään kokonaan tai osittain, kertyneet muuntoerot siirretään tulosvaikutteisesti osana myyntivoittoa tai -tappiota.

TÄRKEIMMÄT VALUUTTAKURSSIT

	Päätöskurssi 31.12.2022	Keskikurssi 2022	Päätöskurssi 31.12.2021	Keskikurssi 2021
SEK	11,12180	10,62583	10,25030	10,14685
NOK	10,51380	10,10272	9,98880	10,18743
GBP	0,88693	0,85370	0,84028	0,86153
USD	1,06660	1,05634	1,13260	1,18506
BRL	5,63860	5,47475	6,31010	6,37819
RUB	79,14900	74,26313	85,30040	87,64787
CNY	7,35820	7,08361	7,19470	7,63882
CLP	909,28000	917,89769	-	-
CZK	24,11600	24,56238	-	-

Liiketulos

IAS 1 Tilinpäätöksen esittäminen -standardi ei määrittele liikevoiton käsitettä. Konserni on määritellyt sen seuraavasti: liikevoitto on nettosumma, joka muodostuu, kun liikevaihtoon lisätään liiketoiminnan muut tuotot, vähennetään ostokulut oikaistuina valmiiden ja keskeneräisten tuotteiden varastojen muutoksella sekä omaan käyttöön valmistuksesta syntyneillä kuluilla, vähennetään työsuhde-etuuksista aiheutuvat kulut, poistot ja mahdolliset arvonalentumistappiot sekä liiketoiminnan muut kulut. Kaikki muut kuin edellä mainitut tuloslaskelmaerät esitetään liikevoiton alapuolella. Kurssierot on kirjattu rahoituseriin.

Arvionvaraiset erät tilinpäätöksessä ja johdon harkinta

Tilinpäätöstä laadittaessa joudutaan tekemään tulevaisuutta koskevia arvioita ja oletuksia, joiden lopputulemat voivat poiketa tehdyistä arvioista ja oletuksista. Lisäksi joudutaan käyttämään harkintaa tilinpäätöksen laatimisperiaatteiden soveltamisessa.

Konsernin johto tekee harkintaan perustuvia ratkaisuja, jotka koskevat tilinpäätöksen laatimisperiaatteiden valintaa ja niiden soveltamista. Tämä koskee erityisesti niitä tapauksia, joissa voimassaolevassa IFRS-normistossa on vaihtoehtoisia kirjaamis-, arvostamis- tai esittämistapoja.

Arvioihin liittyvät epävarmuustekijät

Tilinpäätöksen laadinnan yhteydessä arviot pohjautuvat johdon parhaaseen näkemykseen raportointikauden päättymispäivänä. Arvioiden taustalla ovat aiemmat kokemukset sekä tulevaisuutta koskevat, tilinpäätöshetkellä todennäköisimpinä pidetyt oletukset, jotka liittyvät muun muassa konsernin taloudellisen toimintaympäristön odotettuun kehitykseen myynnin ja kustannustason kannalta. Konsernissa seurataan arvioiden ja olettamusten toteutumista sekä näiden taustalla olevien tekijöiden muutoksia säännöllisesti yhdessä liiketoimintayksiköiden kanssa käyttämällä useita, sekä sisäisiä että ulkoisia, tietolähteitä. Mahdolliset arvioiden ja olettamusten muutokset merkitään kirjanpitoon sillä tilikaudella, jonka aikana arviota tai olettamusta korjataan, ja kaikilla tämän jälkeisillä tilikausilla.

Ne keskeiset tulevaisuutta koskevat oletukset ja sellaiset raportointikauden päättymispäivän arvioihin liittyvät keskeiset epävarmuustekijät, jotka aiheuttavat merkittävän riskin varojen ja velkojen kirjanpitoarvojen muuttumisesta olennaisesti seuraavan tilikauden aikana, on esitetty liitetiedoissa kunkin tuloslaskelma- tai tase-erän kohdalla. Konsernin merkittävimmät johdon arviot liittyvät myyntisaamisten arvostamiseen, vaihto-omaisuuden arvonalennuksissa käytettyihin oletamiin, takuuvarauksen muutoksiin, muiden varausten kirjaamiseen ja arvostamiseen, tuotekehitysmenojen aktivointeihin, pilvipalvelujärjestelyiden konfigurointi- ja räätälöintimenojen kirjanpitokäsittelyyn,

laskennallisten verojen kirjaamiseen, liikearvon testaamiseen sekä kaupan kohteena olevien toimintojen luokitteluun myytävänä oleviksi omaisuuseriksi ja niiden arvostamisesta käypään arvoon. Konsernin johto on katsonut näiden tilinpäätöksen osa-alueiden olevan keskeisimmät, sillä niitä koskevat laatimisperiaatteet ovat konsernin näkökulmasta monimutkaisimmat ja niiden soveltaminen edellyttää eniten merkittävien arvioiden ja oletusten käyttämistä esimerkiksi omaisuuserien arvostamisessa. Lisäksi näillä tilinpäätöksen osa-alueilla käytettyjen oletusten ja arvioiden mahdollisten muutosten vaikutukset on arvioitu olevan suurimmat.

Uuden ja uudistetun IFRS-normiston soveltaminen

- Classification of Liabilities as Current or Non-current – Muutokset IAS 1:een *Tilinpäätöksen esittäminen* (Sovellettava 1.1.2023 tai sen jälkeen alkavilla tilikausilla, aikaisempi soveltaminen on sallittua)
- Muutosten tavoitteena on yhdenmukaistaa soveltamiskäytäntöä sekä selventää vaatimuksia velkojen luokittelemiseksi lyhyt- tai pitkäaikaisiksi.
- Disclosure of Accounting Policies – Muutokset IAS 1:een *Tilinpäätöksen esittäminen* ja IFRS Practice Statement 2 Making Materiality Judgements (Sovellettava 1.1.2023 tai sen jälkeen alkavilla tilikausilla, aikaisempi soveltaminen on sallittua)
- Muutokset selventävät olennaisuuden periaatteen soveltamista laatimisperiaatteista annettaviin liitetietoihin.
- Definition of Accounting Estimates – Muutokset IAS 8:aan *Tilinpäätöksen laatimisperiaatteet, kirjanpidollisten arvioiden muutokset ja virheet** (Sovellettava 1.1.2023 tai sen jälkeen alkavilla tilikausilla, aikaisempi soveltaminen on sallittua)

Muutokset selventävät, kuinka yhtiöiden tulisi erottaa laatimisperiaatteiden muutokset kirjanpidollisten arvioiden muutoksista, ja keskittyvät kirjanpidollisen arvion määritelmään ja sen selventämiseen.

- Deferred Tax related to Assets and Liabilities arising from a Single Transaction – Muutokset IAS 12:aan *Tuloverot* (Sovellettava 1.1.2023 tai sen jälkeen alkavilla tilikausilla)
- Muutokset kaventavat alkupeleistä kirjaamista koskevaa poikkeussääntöä ja selventävät, ettei poikkeussääntö sovellu yksittäisiin tapahtumiin, kuten vuokrasopimukset ja purkuveloitteet, joista syntyy yhtä suuret ja vastakkaiset väliaikaiset erot.
- Lease Liability in a Sale and Leaseback – Muutokset IFRS 16:een *Vuokrasopimukset* (Sovellettava 1.1.2024 tai sen jälkeen alkavilla tilikausilla, aikaisempi soveltaminen on sallittua)
- Muutokset lisäävät uuden, muuttuvia maksuja koskevan kirjanpitomallin ja edellyttävät myyjä-vuokralle ottajan

arvioimaan uudelleen ja mahdollisesti oikaisemaan myynti- ja takaisinvuokraustapahtumat vuodesta 2019 alkaen.

- Non-current Liabilities with Covenants – Muutokset IAS 1:een *Tilinpäätöksen esittäminen* (Sovellettava 1.1.2024 tai sen jälkeen alkavilla tilikausilla, aikaisempi soveltaminen on sallittua)

Muutokset täsmentävät, että sellaiset kovenantit, joiden on täyttyvä raportointipäivän jälkeen, eivät vaikuta velan luokitteluun lyhyt- tai pitkäaikaiseksi raportointipäivänä. Muutokset edellyttävät, että tällaisista kovenanteista kerrotaan tilinpäätöksen liitetiedoissa.

- Sale or Contribution of Assets between an Investor and its Associate or Joint Venture – Muutokset IFRS 10:een *Konsernitilinpäätös* ja IAS 28 *Sijoitukset osakkuus- ja yhteisyrityksiin* (vapaaehtoinen soveltaminen on sallittua, voimaantulo lykätty toistaiseksi)

Muutokset poistavat ristiriidan nykyisen konsolidointiin ja pääomaosuusmenetelmään liittyvien ohjeistusten välillä ja edellyttävät täysimääräisen voiton kirjaamista, kun siirretyt varat täyttävät IFRS 3 *Liiketoimintojen yhdistäminen* -standardin mukaisen liiketoiminnan määritelmän.

Muilla uusilla tai uudistetuilla standardeilla tai tulkinnoilla tai standardien vuosittaisilla parannuksilla, jotka tulevat voimaan 1.1.2023 tai sen jälkeen, ei ole merkittävää vaikutusta konsernin tilinpäätökseen.

2. Tuloksellisuus

2.1 Segmentti-informaatio

LAATIMISPERIAATTEET
<p>Segmenttiraportointi Toimintasegmentit raportoidaan tavalla, joka on yhdenmukainen ylimmälle operatiiviselle päätöksentekijälle toimitettavan sisäisen raportoinnin kanssa.</p>
<p>Tulotuseriaatteen Myyntin kirjaaminen voi tapahtua ajan kuluessa tai yhtenä ajankohtana, ja keskeisenä kriteerinä on määräysvallan siirtyminen.</p> <ul style="list-style-type: none"> • yksilöidään asiakassopimukset • yksilöidään erilliset sopimusveloitteet • määritetään sopimuksen mukainen transaktiohinta • kohdistetaan transaktiohintaa erillisille suoriteveloitteille, ja • kirjataan myyntituotto, kun kukin suoriteveloitte on täytetty.
<p>Merkittävin osa konsernin liikevaihdosta koostuu konemyynnistä, jossa tuloutus tapahtuu yhtenä ajankohtana määräysvallan siirtyessä asiakkaalle sopimusehtojen mukaisesti. Huoltopalveluiden osalta määräysvalta siirtyy ajan kuluessa, mutta merkittävä osa konsernin huoltopalveluista on lyhytaikaista. Pitkäaikaiset huoltosopimukset tuloutetaan ajan kuluessa siten, että tuloutettava liikevaihto vastaa konsernin suorittamia huoltopalveluita. Sopimuksiin voi sisältyä annettavia alennuksia ja muuna kuin rahana suoritettavia vastikkeita ts. vaihtokoneita. Alennus kohdistetaan liikevaihdon oikaisu-eränä samalle kaudelle kuin varsinainen myyntituotto ja muuna kuin rahana suoritettavat vastikkeet arvostetaan käypään arvoon.</p>

Konsernilla on neljä toimintasegmenttiä, jotka perustuvat maantieteelliseen aluejakoon. Toimintasegmentit on määritelty perustuen raportteihin, joita konsernin johtoryhmä käyttää operatiivisessa päätöksenteossa. Konserni on muuttanut segmenttijakoaan, kun Venäjän toiminnot on luokiteltu lopetettuihin toimintoihin ja myytävänä oleviin omaisuuseriin IFRS 5 -standardin mukaisesti eivätkä ne sisälly jatkuvien toimintojen raporttiin.

Toimintasegmenttien liikevaihto syntyy pääasiallisesti metsäkoneiden ja huoltopalveluiden myynnistä. Raportoivat segmentit eivät poikkea toimintasegmenteistä.

Konsernin johtoryhmä arvioi toimintasegmenttien tulosta liikevoiton (EBIT) perusteella.

Segmentin tuotot on kohdistettu asiakkaan sijainnin mukaan. Kulut ovat sellaisia eriä, jotka ovat järkevällä perusteella kohdistettavissa segmentille. Segmentille kohdistetut kulut perustuvat tuotannon normaaliin toiminta-asteeseen.

Konsernin raportoivat segmentit ovat:

- Pohjois-Eurooppa
- Keski- ja Etelä-Eurooppa
- Pohjois- ja Etelä-Amerikka
- Muut maat

Segmenttien välinen hinnoittelu tapahtuu käypään markkinahintaan.

TOIMINTASEGMENTIT 2022

(1 000 EUR)	Pohjois-Eurooppa	Keski- ja Etelä-Eurooppa	Pohjois- ja Etelä-Amerikka	Muut maat	Yhteensä
Segmentin liikevaihto	466 889	166 662	279 138	30 877	943 565
Segmentin väliset tuotot	-179 838	-4 856	-3 422	-327	-188 443
Liikevaihto ulkopuolisilta asiakkailta	287 052	161 806	275 715	30 549	755 123
Segmentin liikevoitto	-1 399	18 284	22 740	4 777	44 403
Kohdistamattomat erät					2 174
Liikevoitto	-1 399	18 284	22 740	4 777	46 577
Poistot	23 180	927	3 357	207	27 671

TOIMINTASEGMENTIT 2021

(1 000 EUR)	Pohjois-Eurooppa	Keski- ja Etelä-Eurooppa	Pohjois- ja Etelä-Amerikka	Muut maat	Yhteensä
Segmentin liikevaihto	479 306	140 391	213 970	28 177	861 845
Segmentin väliset tuotot	-229 725	-3 918	-19 787	-144	-253 574
Liikevaihto ulkopuolisilta asiakkailta	249 580	136 473	194 184	28 033	608 271
Segmentin liikevoitto	3 294	17 730	26 915	4 167	52 106
Kohdistamattomat erät					-2 108
Liikevoitto	3 294	17 730	26 915	4 167	49 998
Poistot	17 104	736	2 072	228	20 140

2.2 Liikevaihto

TÄSMÄTTYSLASKELMAT

(1 000 EUR)	2022	2021
Liikevaihto		
Raportoitavien segmenttien liikevaihto	943 565	861 845
Segmenttien välisten tuottojen eliminointi	-188 443	-253 574
Konsernin liikevaihto yhteensä	755 123	608 271
Liikevoitto		
Raportoitavien segmenttien tulos	44 403	52 106
Segmenteille kohdistamattomat erät	2 174	-2 108
Konsernin liikevoitto yhteensä	46 577	49 998

LIKEVAIHDON JAOTTELU KANSAINVÄLISEN LIKETOIMINNAN PERUSTEELLA

%	2022	2021
Viennin osuus liikevaihdosta	79,1	75,9

LIKEVAIHDON JAOTTELU SOPIMUSTYYPIN MUKAAN

(1 000 EUR)	2022	2021
Konemyynti	569 151	462 330
Huoltopalvelut	161 008	127 843
Tietojärjestelmät	24 964	18 098
Yhteensä	755 123	608 271

2.3 Liiketoiminnan muut tuotot

LAATIMISPERIAATTEET
Julkiset avustukset Julkiset avustukset, esimerkiksi valtiolta saadut aineellisten käyttöomaisuushyödykkeiden hankintoihin liittyvät avustukset, on kirjattu aineellisten käyttöomaisuushyödykkeiden kirjanpitoarvojen vähennyksiksi silloin, kun on kohtuullisen varmaa, että ne tullaan saamaan ja että konserni täyttää avustuksen saamisen ehdot. Avustukset tuloutuvat pienempien poistojen muodossa omaisuuserien käyttöaikana. Sellaiset avustukset, jotka on saatu korvauksiksi jo toteutuneista kuluista, kirjataan tulosvaikutteisesti sillä tilikaudella, jonka aikana oikeus avustuksen saamiseen syntyy. Tällaiset avustukset esitetään liiketoiminnan muissa tuotoissa.
Vuokratuotot Vuokratuotot tuloutetaan tasaerinä vuokratkaudelle.

LIKETOIMINNAN MUUT TUOTOT

(1 000 EUR)	2022	2021
Vuokratuotot	266	277
Aineellisten käyttöomaisuushyödykkeiden myyntivoitot	452	360
Julkiset avustukset	1 015	958
Kierrätystuotot	368	339
Muut	1 577	991
Yhteensä	3 677	2 924

2.4 Liiketoiminnan muut kulut

LIKETOIMINNAN MUUT KULUT

(1 000 EUR)	2022	2021
Vapaaehtoiset henkilösivukulut	6 028	5 031
Matkakulut	4 606	2 334
Käyttö- ja ylläpitokulut	15 453	12 432
Lähetysrahdit ja huolintakulut	16 599	12 862
Vuokratulot	2 025	1 646
Markkinointi- ja edustuskulut	5 222	3 364
Hallintokulut	9 568	7 299
Saas-kulut	3 282	1 183
Tutkimus- ja kehittämiskulut	3 841	4 302
Muut kuluerät	18 647	4 598
Yhteensä	85 270	55 050

TILINTARKASTAJAN PALKKIOT

(1 000 EUR)	2022	2021
KPMG		
Tilintarkastuspalkkiot	249	205
Todistukset ja lausunnot	7	7
Veroneuvonta	3	9
Muut palkkiot	16	58
	275	279

Edellä esitetyistä muista palveluista kuin tilintarkastuksesta KPMG Oy AB:lle maksetut palkkiot ovat 26 tuhatta euroa (KPMG 74 tuhatta euroa 2021).

Muut yhteisöt		
Tilintarkastuspalkkiot	36	34
Todistukset ja lausunnot	4	4
Veroneuvonta	17	15
Muut palkkiot	54	24
	110	77
Yhteensä	385	356

2.5 Osakekohtainen tulos

Laimentamaton osakekohtainen tulos lasketaan jakamalla emoyrityksen osakkeenomistajille kuuluva tilikauden voitto tilikauden aikana ulkona olevien osakkeiden lukumäärän painotetulla keskiarvolla.

(1 000 EUR)	2022	2021
Emoyhtiön omistajille kuuluva tilikauden voitto	37 113	55 073
Osakkeiden lukumäärän painotettu keskiarvo tilikauden aikana (1 000 kpl)	27 990	28 000
Laimentamaton osakekohtainen tulos (eur/osake) jatkuvista toiminnoista	1,22	1,26
Laimentamaton osakekohtainen tulos (eur/osake) lopetetuista toiminnoista	0,10	0,71
Laimennettu ja laimentamaton tulos/osake	1,33	1,97

Laimennusvaikutuksella oikaistua osakekohtaista tulosta laskettaessa osakkeiden lukumäärän painotetussa keskiarvossa otetaan huomioon kaikkien laimentavien potentiaalisten kantaosakkeiden osakkeiksi muuttamisesta johtuva laimentava vaikutus. Konsernin vuonna 2021 voimassa olleilla osakepalkkiojärjestelmillä ei ole ollut laimennusvaikutusta, jolloin laimennusvaikutuksella oikaistu tulos/osake on sama kuin laimentamaton tulos.

3. Palkitseminen

3.1 Työsuhde-etuuksista aiheutuvat kulut

LAATIMISPERIAATTEET
Eläkevelvoitteet
Konsernin eläkejärjestelyt ovat maksupohjaisia järjestelyjä. Maksupohjaisissa järjestelyissä konserni suorittaa kiinteitä maksuja erilliselle yksikölle. Maksupohjaisiin eläkejärjestelyihin tehdyt suoritukset merkitään tulosvaikutteisesti sillä tilikaudella, jota veloitus koskee.
Konsernin kotimaisten yhtiöiden henkilöstön eläketurva on järjestetty lakisääteisillä eläkevakuutuksilla ulkopuolisissa eläkevakuutusyhtiöissä. Ulkomaiset konserniyhtiöt ovat hoitaneet henkilöstön eläkejärjestelyt paikallisen lainsäädännön mukaisesti.

TYÖSUHDE-ETUUKSISTA AIHEUTUVAT KULUT

(1 000 EUR)	2022	2021
Palkat	87 083	67 983
Eläkekulut – maksupohjaiset järjestelyt	11 074	10 741
Osakepalkkiot	95	989
Muut henkilösivukulut	9 621	7 942
Yhteensä	107 873	87 655

KONSERNIN HENKILÖSTÖ KESKIMÄÄRIN TILIKAUDELLE

(1 000 EUR)	2022	2021
Työntekijät	789	1 115
Toimihenkilöt	1 227	710
Yhteensä	2 016	1 825

3.2 Johdon työsuhde-etuudet

(1 000 EUR)	2022	2021
Palkat ja muut lyhytaikaiset työsuhde-etuudet	3 913	3 642
Irtisanomisen yhteydessä suoritettavat etuudet	0	0
Eläkesitoumukset, lakisääteinen ja vapaaehtoinen eläketurva	1 096	1 008
Yhteensä	5 009	4 650

Johdon työsuhde-etuudet sisältävät toimitusjohtajan, emoyhtiön johtoryhmän ja tytäryhtiöiden toimitusjohtajien palkat ja palkkiot.

(1 000 EUR)	2022	2021
Toimitusjohtaja		
Palkat ja muut lyhytaikaiset työsuhde-etuudet	732	722
Eläkesitoumukset, lakisääteinen ja vapaaehtoinen eläketurva	365	387
Yhteensä	1 097	1 108
Hallituksen jäsenille hallitus-tehtävistä suoritettavat korvaukset:		
Kaario Mammu	45	45
Kyläveinio Matti	38	38
Marjamaa Ilpo (7.4.2022 alkaen)	28	0
Vanhainen Juha	38	38
Vidgren Janne	38	38
Vidgren Jarmo	48	48
Vidgren Juha	38	38
Vidgren Jukka	38	38
Yhteensä	311	283

Toimitusjohtaja on tulospalkkiojärjestelmän piirissä. Tulospalkkio perustuu hallituksen hyväksymään tulostavoitteeseen. Toimitusjohtajan irtisanomisaika on yhtiön puolelta 6 kk ja irtisanoutumisaika 6 kk. Toimitusjohtajan työsuhteen ehdot on määritelty kirjallisessa hallituksen hyväksymässä toimitusjohtajasopimuksessa. Johdolle ei ole myönnetty lainoja.

3.3 Osakeperusteiset maksut

LAATIMISPERIAATTEET
Konsernilla on kannustinjärjestelmiä, joka on maksettu tai maksetaan osittain yhtiön osakkeina ja osittain rahana. Järjestelyn tulosvaikutus esitetään työsuhde-etuuksista aiheutuissa kuluissa.

Tilikauden 2021 aikana päättyi vuonna 2018 perustettu kannustinjärjestelmä konsernin avainhenkilöille.

Tilikauden 2021 aikana Ponsse Oyj:n hallitus päätti kolmesta uudesta konsernin osakepohjaisesta kannustinjärjestelmästä (tiedote 17.2.2021):

- toimitusjohtajan suoriteperusteinen osakeomistusjärjestelmä
- avainhenkilöiden suoriteperusteinen osakeomistusjärjestelmä
- sitouttava osakepalkkiojärjestelmä

Osakepohjaisia kannustinjärjestelmiä ei ole toteutettu tilikauden 2022 aikana.

Tilikauden 2021 aikana konserni toteutti sitouttavaa kannustinjärjestelmää, jossa palkkio perustuu osallistujan voimassa olevaan työ- tai johtajasopimukseen ja työssäolon jatkumiseen sitouttamisjaksolla.

Palkkiona maksetaan 3 000 yhtiön osaketta 24 kuukauden mittaisen sitouttamisjakson päättymisen jälkeen. Järjestelmän kustannukset jakotetaan sitouttamisjakson aikana kuluksi.

Tilikaudella sitouttavasta osakepalkkiojärjestelmästä jaksotettiin kuluksi 95 tuhatta euroa (76 tuhatta euroa 2021).

3.4 Eläkevelvoitteet

Konsernilla ei ole ollut etuusperusteisia eläkevelvoitteita.

4. Sijoitettu pääoma

4.1 Aineelliset hyödykkeet

Lopetetut toiminnot

Ponsse on 28. kesäkuuta 2022 allekirjoittanut kauppakirjan OOO Ponsse'n koko osakekannan myynnistä venäläiselle OOO Bison -yhtiölle. Prosessi kaupan loppuunsaattamiseksi jatkuu, mutta kauppa ei vielä ole saanut venäläisviranomaisten hyväksyntää. Ponsse pyrkii saattamaan OOO Ponsse'n myynnin päätökseen mahdollisimman nopeasti.

Ponsse on luokitellut kaupan kohteena olevat toiminnot myytävänä oleviksi omaisuuseriksi ja raportoinut ne lopetettuina toimintoina. Jollei toisin ole mainittu, tässä osavuositarkastuksessa kerrotut luvut koskevat jatkuvia toimintoja. Tasetta ei ole oikaistu vertailukaudelta. Rahavirtalaskelmaa ei ole oikaistu.

Yritysjärjestelyllä ei ole merkittävää tulosvaikutusta, eikä Ponsse ole kirjannut katsauskaudella tuloslaskelmaan merkittävää arvonalentumista tai myyntivoittoa kaupan seurauksena. Kumulatiivinen RUB/EUR-muuntoero oli 5,1 miljoonaa euroa vuoden 2022 lopussa. Kumulatiivinen muuntoero kirjataan tuotoksi tuloslaskelmaan, kun kauppa on saatu päätökseen. Tilinpäätöksessä on käytetty RUB/EUR-keskikurssina 74,26313 ja päätöskurssina 79,14900.

OOO Ponsse'n hallussa on Venäjällä rahavaroja, joihin voi liittyä valuutanvaihtoa koskevia tai muita oikeudellisia rajoituksia. Tämän vuoksi rahavarat eivät ole emoyrityksen ja muiden tytäryritysten käytettävissä.

LOPETETTUIJEN TOIMINTOJEN TULOSLASKELMA

(1 000 EUR)	2022	2021
Liikevaihto	32 561	141 727
Liiketoiminnan muut tuotot	496	648
Valmiiden ja keskeneräisten tuotteiden varastojen muutos	-1 992	-195
Aineiden ja tarvikkeiden käyttö	-17 320	-88 301
Työsuhde-etuuksista aiheutuvat kulut	-4 246	-15 180
Poistot	-1 182	-5 111
Liiketoiminnan muut kulut	-2 472	-8 566
Liikevoitto	5 844	25 023
Rahoitustuotot ja -kulut	-2 389	75
Voitto ennen veroja	3 456	25 098
Tuloverot	-526	-5 195
Tilikauden voitto	2 930	19 903

LOPETETTUIJEN TOIMINTOJEN VAIKUTUS TASEESEEN

(1 000 EUR)	31.12.2022
Myytäväenä oleviksi luokiteltuihin omaisuuseriin liittyvät varat	
Aineettomat hyödykkeet	18
Aineelliset käyttöomaisuushyödykkeet	8 183
Laskennalliset verosaamiset	582
Vaihto-omaisuus	6 846
Myyntisaamiset	2 305
Kauden verotettavaan tuloon perustuvat verosaamiset	368
Muut lyhytaikaiset saamiset	255
Rahavarat	3 094
Myytäväenä oleviksi luokiteltuihin omaisuuseriin liittyvät varat yhteensä	21 650
Myytäväenä oleviksi luokiteltuihin omaisuuseriin liittyvät velat	
Korolliset velat	12
Laskennalliset verovelat	26
Kauden verotettavaan tuloon perustuvat verovelat	3
Ostovelat ja muut lyhytaikaiset velat	697
Myytäväenä oleviksi luokiteltuihin omaisuuseriin liittyvät velat yhteensä	738

LOPETETTUIJEN TOIMINTOJEN RAHAVIRTA

(1 000 EUR)	2022	2021
Liiketoiminnan rahavirta	-10 712	19 881
Investointien rahavirta	-798	-989
Rahoituksen rahavirta	-21	-72
Tilikauden rahavirta	-11 532	18 821

LAATIMISPERIAATTEET

Aineelliset hyödykkeet on arvostettu hankintamenoa vähennettynä kertyneillä poistoilla ja arvonalentumistappioilla.

Hankintaan sisällytetään menot, jotka aiheutuvat välittömästi aineellisen käyttöomaisuuserän hankinnasta. Itse valmistetun omaisuuserän hankintameno sisältää materiaalimenot, työsuhde-etuuksista aiheutuvat välittömät menot sekä muut välittömät menot, jotka johtuvat käyttöomaisuuserän saattamisesta valmiiksi sille aiottuun käyttötarkoitukseen.

Mikäli käyttöomaisuushyödyke koostuu useammasta osasta, joiden taloudelliset vaikutusajat ovat eripituiset, kukin osa käsitellään erillisenä hyödykkeenä. Tällöin osan uusimiseen liittyvät menot aktivoidaan ja uusimisen yhteydessä mahdollinen jäljellä oleva kirjanpitoarvo kirjataan pois taseesta. Muussa tapauksessa myöhemmin syntyvät menot sisällytetään aineellisen käyttöomaisuushyödykkeen kirjanpitoarvoon vain, mikäli on todennäköistä, että hyödykkeeseen liittyvä vastainen taloudellinen hyöty koituu konsernin hyväksi ja hyödykkeen hankintameno on luotettavasti määritettävissä. Muut korjaus- ja kunnossapitomenot kirjataan tulosvaikutteisesti, kun ne toteutuvat.

Hyödykkeistä tehdään tasapoistot arvioidun taloudellisen vaikutusajan kuluessa. Maa-alueista ei tehdä poistoja. Arvioidut taloudelliset vaikutusajat ovat seuraavat:

Rakennukset 20 vuotta
Koneet ja kalusto 5–10 vuotta

Omaisuuserän jäännösarvo, taloudellinen vaikutusaika ja poistomenetelmä tarkistetaan vähintään jokaisen tilikauden lopussa ja tarvittaessa oikaistaan kuvastamaan taloudellisen hyödyn odotuksissa tapahtuneita muutoksia.

Poistojen tekeminen aloitetaan, kun omaisuuserä on valmis käytettäväksi, ts. kun se on sellaisessa sijaintipaikassa ja kunnossa, että se pystyy toimimaan johdon tarkoittamalla tavalla. Kun aineellinen käyttöomaisuushyödyke luokitellaan myytävänä olevaksi IFRS 5 *Myytäväenä olevat pitkäaikaiset omaisuuserät ja lopetetut toiminnot* -standardin mukaisesti, poistojen kirjaaminen lopetetaan.

Aineellisten käyttöomaisuushyödykkeiden käytöstä poistamisesta ja luovutuksista syntyvät myyntivoitot ja -tappiot kirjataan tulosvaikutteisesti ja ne esitetään liiketoiminnan muissa tuotoissa ja kuluissa. Myyntivoitto määritetään myyntihinnan ja jäljellä olevan hankintamenoerotuksena.

Vuokrasopimukset

Konserni vuokralle ottajana

IFRS 16 *Vuokrasopimukset* -standardin mukaan konserni kirjaa taseeseen ei purettavissa olevat vuokrasopimukset. Konserni on hyödyntänyt standardin sallimaa helpotusta, jonka mukaan lyhytaikaisia ja arvoltaan vähäisiä omaisuuseriä koskevia vuokrasopimuksia ei ole kirjattu taseeseen. Toistaiseksi voimassa olevien vuokrasopimusten osalta konserni kirjaa taseeseen vain sellaiset vuokrasopimukset, joiden irtisanomisaika on yli 12 kuukautta eivätkä ne sisällä merkittävää sanktiota vuokrasopimuksen irtisanomiseen liittyen.

Konserni vuokralle antajana

Konsernin vuokralle antamat hyödykkeet, joiden omistamiselle ominaiset riskit ja hyödyt eivät ole siirtyneet vuokralle ottajalle, sisältyvät taseen aineellisiin käyttöomaisuushyödykkeisiin tai vaihto-omaisuuteen. Vuokratuotot merkitään tulosvaikutteisesti tasaerinä vuokra-ajan kuluessa.

AINEELLISET HYÖDYKKEET

(1 000 EUR)	Maa- ja vesialueet	Rakennukset	Koneet ja kalusto	Ennakkomaksut ja keskeneräiset hankinnat	Yhteensä
Hankintameno 1.1.2022	3 741	113 816	120 343	1 857	239 757
Lisäykset	278	4 113	16 610	12 818	33 819
Hankitut liiketoiminnot (liite 7.2)	0	736	455	0	1 191
Vähennykset	0	-40	-3 182	-5 085	-8 307
Siirrot erien välillä; myytävänä oleviin omaisuuseriin liittyvät varat	-486	-5 372	-2 317	-8	-8 183
Kurssiero	90	1 008	2 440	31	3 569
Hankintameno 31.12.2022	3 623	114 261	134 349	9 612	261 846
Kertyneet poistot ja arvonalentumiset 1.1.2022	0	-47 493	-80 138	0	-127 631
Poistot, jatkuvat toiminnot	0	-6 472	-11 470	0	-17 943
Poistot, lopetetut toiminnot	0	-298	-640	0	-938
Vähennysten ja siirtojen kertyneet poistot	0	0	-31	0	-31
Kurssiero	0	98	-669	0	-571
Kertyneet poistot ja arvonalentumiset 31.12.2022	0	-54 165	-92 948	0	-147 113
Kirjanpitoarvo 1.1.2022	3 741	66 323	40 205	1 857	112 126
Kirjanpitoarvo 31.12.2022	3 624	60 095	41 401	9 612	114 732
Hankintameno 1.1.2021	3 601	107 064	108 699	3 068	222 433
Lisäykset	26	5 829	13 042	6 999	25 896
Vähennykset	-5	-97	-2 217	-8 328	-10 648
Kurssiero	119	1 019	819	118	2 076
Hankintameno 31.12.2021	3 741	113 816	120 343	1 857	239 757
Kertyneet poistot ja arvonalentumiset 1.1.2021	0	-40 290	-69 961	0	-110 251
Poistot, jatkuvat toiminnot	0	-5 592	-8 267	0	-13 859
Poistot, lopetetut toiminnot	0	-1 370	-2 144	0	-3 514
Vähennysten ja siirtojen kertyneet poistot	0	0	831	0	831
Kurssiero	0	-242	-597	0	-838
Kertyneet poistot ja arvonalentumiset 31.12.2021	0	-47 493	-80 138	0	-127 631
Kirjanpitoarvo 1.1.2021	3 601	66 774	38 738	3 068	112 181
Kirjanpitoarvo 31.12.2021	3 741	66 323	40 205	1 857	112 127

AINEELLISIIN HYÖDYKKEISIIN SISÄLTYVIEN KÄYTTÖOIKEUSOMAISUUSERIEN TASEARVOT

(1 000 EUR)	Rakennukset	Koneet ja kalusto	Yhteensä
Kirjanpitoarvo 1.1.2022	7 696	4 579	12 275
Lisäykset	1 992	873	2 865
Hankitut liiketoiminnot (liite 7.2)	736	0	736
Poistot, jatkuvat toiminnot	-1 904	-1 548	-3 451
Poistot, lopetetut toiminnot	-4	-1	-5
Myytävänä oleviin omaisuuseriin liittyvät varat	-12	0	-12
Kurssiero	-49	381	332
Kirjanpitoarvo 31.12.2022	8 455	4 285	12 740
Kirjanpitoarvo 1.1.2021	9 301	1 864	11 165
Lisäykset	451	3 862	4 312
Poistot, jatkuvat toiminnot	-1 992	-1 183	-3 175
Poistot, lopetetut toiminnot	-76	-7	-83
Kurssiero	13	44	56
Kirjanpitoarvo 31.12.2021	7 696	4 579	12 275

VUOKRASOPIMUSVELKOJEN TASEARVOT

(1 000 EUR)	2022	2021
Kirjanpitoarvo 1.1.	12 364	11 104
Kurssiero	574	206
Lisäykset	3 601	4 312
Tilikauden korot	302	247
Maksut	-3 759	-3 505
Vähennykset	0	0
Myytävänä oleviin omaisuuseriin liittyvät velat	-12	0
Kirjanpitoarvo 31.12.	13 071	12 364
Pitkäaikainen vuokrasopimusvelka	9 192	9 018
Lyhytaikainen vuokrasopimusvelka	3 880	3 346
Yhteensä	13 071	12 364

Vuokrasopimusvelkojen erääntyminen esitetään liitetiedon kohdassa 5.5. Vuokrasopimusvelkojen erääntymisaajat ja täsmäytyslaskelma.

TULOSLASKELMAAN MERKITYT MÄÄRÄT

(1 000 EUR)	2022	2021
Käyttöoikeusomaisuuserien poistot	3 451	3 175
Korkokulut	302	247
Arvoltaan vähäisiin omaisuuseriin liittyvät kulut	1 465	1 151
Lyhytaikaisiin vuokrasopimuksiin liittyvät kulut	559	543
Yhteensä	5 779	5 116

Konserni hyödyntää standardin sallimaa helpotusta, jonka mukaan lyhytaikaisia ja arvoltaan vähäisiä omaisuuseriä koskevia vuokrasopimuksia ei kirjattu taseeseen. Toistaiseksi voimassa olevien vuokrasopimusten osalta konserni kirjaa taseeseen vain sellaiset vuokrasopimukset, joiden irtisanomisaika on yli 12 kuukautta eivätkä ne sisällä merkittävää sanktiota vuokrasopimuksen irtisanomiseen liittyen.

Vuokrat diskontataan käyttäen vuokrasopimuksen sisäistä korkoa. Jos tämä korko ei ole helposti määritettävissä, mikä on yleistä konsernin vuokrasopimuksissa, käytetään vuokralle ottajan lisäluoton korkoa, jolla tarkoitetaan korkoa, jonka asianomainen vuokralle ottaja joutuisi maksamaan lainatessaan vastaavaksi ajaksi ja vastaavanlaisin vakuuksin rahat, jotka tarvitaan käyttöoikeusomaisuuserän arvoa vastaavan omaisuuserän hankkimiseksi vastaavanlaisessa taloudellisessa ympäristössä.

4.2 Aineettomat hyödykkeet ja liikearvo

LAATIMISPERIAATTEET

Muut aineettomat hyödykkeet

Aineeton hyödyke merkitään taseeseen alkuperäiseen hankintamenuon siinä tapauksessa, että hankintamenu on määritettävissä luotettavasti ja on todennäköistä, että hyödykkeestä johtuva odotettavissa oleva taloudellinen hyöty koituu konsernin hyväksi.

Ne aineettomat hyödykkeet, joilla on rajallinen taloudellinen vaikutusaika, kirjataan tasapoistoina kuluksi tulosvaikutteisesti niiden tunnetun tai arvioidun taloudellisen vaikutusaikeensa kuluessa. Konsernilla ei ole aineettomia hyödykkeitä, joilla olisi rajoittamaton taloudellinen vaikutusaika.

Aineettomien hyödykkeiden poistoajat ovat seuraavat:

Aktivoidut kehittämisenot	3–10 vuotta
Patentit	5 vuotta
ATK-ohjelmat	5 vuotta
Muut aineettomat hyödykkeet	5–10 vuotta

Omaisuuserän jäännösarvo, taloudellinen vaikutusaika ja poistomenetelmä tarkistetaan vähintään jokaisen tilikauden lopussa ja tarvittaessa oikaistaan kuvastamaan taloudellisen hyödyn odotuksissa tapahtuneita muutoksia.

Aineettomien hyödykkeiden poistojen tekeminen aloitetaan, kun omaisuuserä on valmis käytettäväksi, ts. kun se on sellaisessa sijaintipaikassa ja kunnossa, että se pystyy toimimaan johdon tarkoittamalla tavalla.

Poistojen kirjaaminen lopetetaan, kun aineeton käyttöomaisuushyödyke luokitellaan myytävänä olevaksi (tai sisältyy myytävänä olevaksi luokiteltuun luovutettavien erien ryhmään) IFRS 5 *Myytävänä olevat pitkäaikaiset omaisuuserät ja lopetetut toiminnot* -standardin mukaisesti.

Tutkimus- ja kehittämisenot

Tutkimusmenot merkitään kuluksi tulosvaikutteisesti. Uusien tai kehittyneempien tuotteiden suunnittelusta johtuvat kehittämisenot aktivoidaan taseeseen aineettomiksi hyödykkeiksi siitä lähtien, kun tuote on teknisesti toteutettavissa, se voidaan hyödyntää kaupallisesti ja tuotteesta odotetaan saatavan vastaista taloudellista hyötyä. Aktivoidut kehittämisenot sisältävät ne materiaali-, työ- ja testausmenot, jotka johtuvat välittömästi hyödykkeen saattamisesta valmiiksi sille aiottuun käyttötarkoitukseen. Aiemmin kuluksi kirjattuja kehittämismenoja ei aktivoida enää myöhemmin.

Hyödykkeestä kirjataan poistoja siitä lähtien, kun se on valmis käytettäväksi. Hyödyke, joka ei ole vielä valmis käytettäväksi, testataan vuosittain arvonalentumisen varalta. Aktivoidut kehittämisenot arvostetaan alkuperäisen kirjaamisen jälkeen hankintamenuon kertyneillä poistoilla ja arvonalentumisilla vähennettyinä. Aktivoitujen kehittämismenojen taloudellinen vaikutusaika on 3–10 vuotta, jonka kuluessa aktivoidut menot kirjataan tasapoistoina kuluksi.

Liikearvo

Liiketoimintojen yhdistämisissä syntyvä liikearvo kirjataan määrään, jolla luovutettu vastike, määräysvallattomien omistajien osuus hankinnan kohteesta ja aiemmin omistettu osuus yhteen laskettuna ylittävät hankitun nettovarallisuuden käyvän arvon.

Liikearvoista ei kirjata poistoja, vaan ne testataan vuosittain mahdollisen arvonalentumisen varalta. Tätä tarkoitusta varten liikearvo on kohdistettu rahavirtaa tuottaville yksiköille. Liikearvo arvostetaan alkuperäiseen hankintamenuon vähennettynä arvonalentumisilla.

KESKEISET ARVIOT JA HARKINTA

Pilvipalvelujärjestelyiden konfigurointi- ja räätälöintimenojen kirjanpitokäsittely

IFRS-tulkintakomitea antoi huhtikuussa 2021 lopullisen agendapäätöksen pilvipalvelujärjestelyiden konfigurointi- ja räätälöintimenojen kirjanpitokäsittelystä (IAS 38 Aineettomat hyödykkeet). Tässä agendapäätöksessä tulkintakomitea tarkasteli, milloin sovelluksen konfiguroinnista ja räätälöinnistä voidaan kirjata aineeton hyödyke. IFRIC:n agendapäätöksillä ei ole voimaantuloaikaa, joten niitä odotetaan sovellettavan niin pian kuin mahdollista.

Koska konsernilla on käytössään pilvipalvelujärjestelyitä, yhtiö on analysoinut vaikutusta pilvipalveluiden käyttöönottomienoihin sovellettuihin laadintaperiaatteisiin. Analyysin perusteella on todettu, että IFRIC:n agendapäätöksellä on vaikutusta aiempaan pilvipalvelujärjestelyiden kirjanpitokäsittelyyn. Analyysin seurauksena yhtiö on kirjannut kuluksi pilvipalvelujärjestelyihin liittyviä kuluja, jotka eivät selkeästi synnytä aineetonta omaisuuserää.

Arvonalentumistestaus

Konsernissa testataan vuosittain mahdollisen arvonalentumisen varalta liikearvo ja keskeneräiset aineettomat hyödykkeet sekä arvioidaan viitteitä arvonalentumisesta edellä laatimisperiaatteissa esitetyn mukaisesti. Rahavirtaa tuottavien yksiköiden kerrytettävissä olevat rahamäärät on määritetty käyttöarvoon perustuvien laskelmien avulla. Näiden laskelmien laatiminen edellyttää arvioiden käyttämistä.

AINEETTOMAT HYÖDYKKEET

(1 000 EUR)	Kehittämismenot	Patenttimenot	Aineettomat oikeudet	Muut aineettomat hyödykkeet	Ennakkomaksut ja keskeneräiset hankinnat	Yhteensä
Hankintameno 1.1.2022	56 087	2 904	3 651	16 175	10 786	89 603
Lisäykset	11 640	344	704	3 672	17 944	34 305
Siirrot erien välillä; myytävänä oleviin omaisuuseriin liittyvät varat	0	0	0	-18	0	-18
Vähennykset	0	0	0	0	-16 811	-16 811
Hankintameno 31.12.2022	67 727	3 248	4 355	19 829	11 919	107 079
Kertyneet poistot ja arvonalentumiset 1.1.2022	-32 655	-1 814	-3 060	-9 988	0	-47 516
Poistot, jatkuvat toiminnot	-7 092	-306	-292	-2 040	0	-9 729
Poistot, lopetetut toiminnot	-166	-7	-3	-68	0	-244
Vähennysten ja siirtojen kertyneet poistot	0	0	0	0	0	0
Kurssiero	0	0	0	-7	0	-7
Kertyneet poistot ja arvonalentumiset 31.12.2022	-39 912	-2 127	-3 355	-12 102	0	-57 496
Kirjanpitoarvo 1.1.2022	23 432	1 090	592	6 187	10 786	42 087
Kirjanpitoarvo 31.12.2022	27 815	1 121	1 001	7 726	11 919	49 583
Hankintameno 1.1.2021	40 381	2 253	3 416	14 294	16 200	76 544
Lisäykset	15 706	650	235	2 151	14 335	33 077
Siirrot erien välillä	0	1	0	124	0	125
Vähennykset	0	0	0	-394	-19 749	-20 143
Hankintameno 31.12.2021	56 087	2 904	3 651	16 175	10 786	89 603
Kertyneet poistot ja arvonalentumiset 1.1.2021	-27 266	-1 463	-2 813	-8 291	0	-39 834
Poistot, jatkuvat toiminnot	-4 307	-276	-214	-1 483	0	-6 281
Poistot, lopetetut toiminnot	-1 081	-75	-34	-408	0	-1 597
Vähennysten ja siirtojen kertyneet poistot	0	0	0	199	0	199
Kurssiero	0	0	0	-3	0	-3
Kertyneet poistot ja arvonalentumiset 31.12.2021	-32 655	-1 814	-3 060	-9 988	0	-47 516
Kirjanpitoarvo 1.1.2021	13 114	790	604	6 002	16 200	36 710
Kirjanpitoarvo 31.12.2021	23 432	1 090	592	6 187	10 786	42 087

Aineettomat oikeudet sisältävät mm. tietokoneohjelmistojen lisenssimaksuja. Muut aineettomat hyödykkeet sisältävät mm. konsernille räätälöityjen tietokoneohjelmistojen

maksuja. Ennakkomaksut ja keskeneräiset hankinnat sisältävät kehittämismenoja, patenttien hakemiskuluja sekä tietokoneohjelmistojen hankintamenoja.

LIKEARVON KOHDISTAMINEN

(1 000 EUR)	2022	2021
Liikearvo on kohdistettu seuraaville rahavirtaa tuottaville yksiköille:		
Pohjois-Eurooppa segmentti: Epec Oy	3 440	3 440
Pohjois-Eurooppa segmentti: Ruotsi Norrbottenin alueen liiketoiminta	333	361
Keski- ja Etelä-Eurooppa segmentti: Tsekki	1 934	0
Yhteensä	5 707	3 801

Liikearvoksi on kirjattu se hankintameno, joka on ylittänyt hankittujen yhtiöiden yksilöitävissä olevien varojen ja velkojen käyvän arvon hankintahetkellä. Liikearvo pitää sisällään aineetonta omaisuutta, kuten liiketoimintaosaamisen, asiakassuhteiden sekä synergioiden arvoa.

Arvonalentumistestaus

Arvonalentumistestauksessa rahavirtaa tuottavien yksiköiden kerrytettävissä olevat rahamäärät on määritetty käyttöarvoon perustuen. Rahavirtaennuste pohjautuu johdon hyväksymiin ennusteisiin, jotka kattavat kolmen vuoden ajanjakson. Käytetty, ennen veroja määritetty diskonttauskorko on 9–12,5 %. Diskonttauskorko ennen veroja on määritetty keskimääräisen painotetun pääomakustannuksen (WACC, weighted average cost of capital) avulla. Johdon hyväksymän ennustejakson jälkeiset rahavirrat on ekstrapoloitu käyttämällä tasaista 2 prosentin kasvutekijää kyseisissä yksiköissä. Käytetty kasvutekijä ei ylitä kyseisten toimialojen pitkän aikajänteen toteutunutta kasvua.

Käyttöarvon laskennassa käytetyt keskeiset muuttujat olivat seuraavat:

1. Budjetoitu käyttökate – Määritetty perustuen ennustettuun tulevan kolmen vuoden aikana toteutuvaan käyttökatteeseen. Muuttujan arvo perustuu toteutuneeseen kehitykseen.
2. Ennustettu jäännösarvo – Määritetty perustuen viimeiseen budjetoituun vuoteen 2025 ja tasaisella 2 %:n kasvutekijällä. Jäännösarvon ei odoteta muuttuvan olennaisesti, kun huomioon otetaan myös jatkuva tuotekehitys sekä kilpailun ennakoitu kiristyminen.

3. Diskonttauskorko – Määritetty keskimääräisen painotetun pääomakustannuksen (WACC) menetelmällä, joka kuvaa oman ja vieraan pääoman kokonaiskustannusta ottaen huomioon omaisuuseriin ja toimialaan liittyvät erityiset riskit.

Arvonalentumistestauksen herkkyyshanalyysit

Johdon mielestä minkään käytetyn keskeisen muuttujan jokseenkin mahdollinen muutos kohtuullisesti arvioituna ei johda tilanteeseen, jossa rahavirtaa tuottavien yksiköiden kerrytettävät rahamäärät alittavat testattavan kirjanpitoarvon.

TUTKIMUS- JA KEHITTÄMISMENOT

(1 000 EUR)	2022	2021
Tuloslaskelmaan sisältyvät kuluksi kirjatut tutkimus- ja kehittämismenot	27 702	23 786
taseeseen aktivoitu osuus	12 692	9 196

4.3 Poistot ja arvonalentumiset

LAATIMISPERIAATTEET

Aineellisten ja aineettomien hyödykkeiden arvon alentuminen
 Konserni arvioi jokaisena raportointikauden päättymispäivänä, onko viitteitä siitä, että jonkin omaisuuserän arvo on alentunut. Jos viitteitä ilmenee, arvioidaan kyseisestä omaisuuserästä kerrytettävissä oleva rahamäärä. Kerrytettävissä oleva rahamäärä arvioidaan lisäksi vuosittain seuraavista omaisuuseristä riippumatta siitä, onko arvonalentumisesta viitteitä: liikearvo ja keskeneräiset aineettomat hyödykkeet. Arvonalentumistarvetta tarkastellaan rahavirtaa tuottavien yksikköjen tasolla, eli sillä alimmalla yksikkötasolla, joka on pääosin muista yksiköistä riippumaton, ja jonka rahavirrat ovat erotettavissa muista rahavirroista.

Kerrytettävissä oleva rahamäärä on omaisuuserän käypä arvo vähennettynä myynnistä aiheutuvilla menoilla tai käyttöarvo sen mukaan, kumpi niistä on suurempi. Käyttöarvolla tarkoitetaan kyseisestä omaisuuserästä tai rahavirtaa tuottavasta yksiköstä saatavissa olevia arvioituja vastaisia nettorahavirtoja, jotka diskontataan nykyarvoonsa. Diskonttaus korkona käytetään ennen veroa määritettyä korkoa, joka kuvastaa markkinoiden näkemystä rahan aika-arvosta ja omaisuuserään liittyvistä erityisriskeistä.

Arvonalentumistappio kirjataan, kun omaisuuserän kirjanpitoarvo on suurempi kuin siitä kerrytettävissä oleva rahamäärä. Arvonalentumistappio kirjataan välittömästi tulosvaikutteisesti. Mikäli arvonalentumistappio kohdistuu rahavirtaa tuottavaan yksikköön, se kohdistetaan ensin vähentämään rahavirtaa tuottavalle yksikölle kohdistettua liikearvoa ja tämän jälkeen vähentämään muita yksikön omaisuuseriä tasasuhteisesti. Arvonalentumistappion kirjaamisen yhteydessä poistojen kohteena olevan omaisuuserän taloudellinen vaikutusaika arvioidaan uudelleen. Muusta omaisuuserästä kuin liikearvosta kirjattu arvonalentumistappio peruutetaan siinä tapauksessa, että on tapahtunut muutos niissä arvioissa, joita on käytetty määrittäessä omaisuuserästä kerrytettävissä olevaa rahamäärää. Arvonalentumistappiota ei kuitenkaan peruta enempää, kuin mikä omaisuuserän kirjanpitoarvo olisi ilman arvonalentumistappion kirjaamista. Liikearvosta kirjattua arvonalentumistappiota ei peruta missään tilanteessa.

KESKEISET ARVIOT JA HARKINTA

Tuotekehitysmenojen aktivointi

Konserni arvioi raportointihetkellä, onko uusi tuote teknisesti toteutettavissa, voidaanko se hyödyntää kaupallisesti ja saadaanko tuotteesta vastaista taloudellista hyötyä, jolloin uusien tai kehittyneempien tuotteiden suunnittelusta johtuvat kehittämismenot voidaan aktivoita taseeseen aineettomiksi hyödykkeiksi.

POISTOT JA ARVONALENTUMISET

(1 000 EUR)	2022	2021
Aineettomat hyödykkeet		
Aktivoidut kehittämismenot	7 092	4 307
Patentit	306	276
Aineettomat oikeudet	292	214
Muut aineettomat hyödykkeet	2 040	1 483
Yhteensä	9 729	6 281
Aineelliset käyttöomaisuushyödykkeet		
Rakennukset	6 472	5 592
Koneet ja kalusto	11 470	8 267
Yhteensä	17 943	13 859
Yhteensä	27 671	20 140

4.4 Vaihto-omaisuus

LAATIMISPERIAATTEET

Vaihto-omaisuus arvostetaan hankintamenoon tai nettorealisointiarvoon sen mukaan, kumpi niistä on alhaisempi. Hankintameno määritetään raaka-aineiden ja tarvikkeiden osalta keskihintamenetelmällä. Valmiiden ja keskeneräisten tuotteiden hankintameno muodostuu raaka-aineista, välittömistä työsuorituksista johtuvista menoista, muista välittömistä menoista sekä asianmukaisesta osuudesta valmistuksen muuttuvista yleismenoista ja kiinteistä yleismenoista normaalilla toiminta-asteella. Vaihtokonevarasto arvostetaan hankintamenoon tai sitä alhaisempaan todennäköiseen nettorealisointiarvoon. Nettorealisointiarvo on tavanomaisessa liiketoiminnassa saatava arvioitu myyntihinta, josta on vähennetty arvioidut tuotteen valmiiksi saattamiseen tarvittavat menot ja myynnistä johtuvat menot.

KESKEISET ARVIOT JA HARKINTA

Konserni kirjaa tilinpäätöshetkellä parhaan arvionsa mukaan vaihto-omaisuuden arvonalentumista erityisesti vaihtokoneiden osalta. Arvioinnissa otetaan huomioon vaihtokonevaraston ikä rakenne ja todennäköinen myyntihinta.

VAIHTO-OMAISSUUS

(1 000 EUR)	2022	2021
Aineet ja tarvikkeet	139 650	102 408
Keskeneräiset tuotteet	28 565	20 984
Valmiit tuotteet/tavarat	36 494	15 212
Muu vaihto-omaisuus	31 785	28 810
Myytäväinä oleviin omaisuuseriin liittyvät varat	-6 846	0
Yhteensä	229 648	167 414

Tilikaudella kirjattiin kuluksi 3,5 miljoonaa euroa, jolla vaihto-omaisuuden kirjanpitoarvoa alennettiin vastaamaan sen nettorealisointiarvoa (3,2 miljoonaa euroa vuonna 2021).

4.5 Myyntisaamiset ja muut saamiset

KESKEISET ARVIOT JA HARKINTA

Myyntisaamiset

Konserni kirjaa tilinpäätöshetkellä parhaan arvionsa mukaisen luottotappion saamisista, joista ei todennäköisesti tulla saamaan suoritusta.

Konserni soveltaa odotettavissa olevien luottotappioiden kirjaamiseen IFRS 9:ssä määrättyä yleistä mallia.

Odotettavissa olevien luottotappioiden määrittämistä varten myyntisaamiset on ryhmitelty asiakaskohtaisesti luottoriskin todennäköisyyden ja maksun viivästyksen perusteella. Luottotappioriskin katsotaan lisääntyneen merkittävästi, jos saaminen on erääntynyt yli 30 päivää. Tämän perusteella tehdään asiakaskohtainen arviointi odotetusta luottotappiosta. Luottotappion määrittämisessä huomioidaan vakuutena oleva myyty kone.

Arviot perustuvat järjestelmälliseen ja jatkuvaan saatavien läpikäyntiin osana luottoriskin valvontaa. Luottoriskien arviointi perustuu aikaisemmin toteutuneisiin luottotappioihin, saamisten määrään ja rakenteeseen sekä lähiajan taloudellisiin tapahtumiin ja olosuhteisiin.

SAAMISET (PITKÄAIKAISET)

(1 000 EUR)	2022	2021
Myyntisaamiset	0	100
Siirtosaamiset	63	73
Yhteensä	63	173

Saamisiin ei liity merkittäviä luottoriskikeskittymiä.

MYNTISAAMISET JA MUUT SAAMISET (LYHYTAIKAISET)

(1 000 EUR)	2022	2021
Myyntisaamiset	64 610	43 394
Siirtosaamiset	8 258	4 346
Muut saamiset	11 344	12 830
Kaupankäyntitarkoituksessa pidettävät johdannaissopimukset	5 470	94
Myytäväinä oleviin omaisuuseriin liittyvät varat	-2 560	0
Yhteensä	87 122	60 664

Odotettujen luottotappioiden määrittelyperusteet on kuvattu liitetiedossa 5.6. Saamisten käyvät arvot on esitetty liitetiedossa kohdassa 5.7.

MYyntISAAMISTEN IKÄJAKAUMA JA LUOTTOTAPPIOIKSI KIRJATUT ERÄT

(1 000 EUR)	Eräänty- mättömät	Erääntyneet alle 30 päivää	Erääntyneet 30–90 päivää	Erääntyneet 91–180 päivää	Erääntyneet 181–360 päivää	Erääntyneet yli 360 päivää	Yhteensä
2022							
Bruttomääräinen kirjanpito- arvo – myyntisaamiset	47 086	10 053	4 809	288	157	487	62 879
Myytävänä oleviin omaisuuseriin liittyvät varat	116	6	2 051	50	299	19	2 542
Odotettua tappiota koskeva vähennyserä					-305	-506	-811
Nettomääräinen kirjanpito- arvo – myyntisaamiset	47 202	10 059	6 861	338	151	0	64 610
2021							
Bruttomääräinen kirjanpito- arvo – myyntisaamiset	34 028	6 426	2 258	599	157	493	43 964
Odotettua tappiota koskeva vähennyserä					-76	-493	-569
Nettomääräinen kirjanpito- arvo – myyntisaamiset	34 028	6 426	2 258	599	81	0	43 394

MYyntISAAMISIIN LIITTYVÄ TAPPIOTA KOSKEVA

TULOSVAIKUTTEINEN VÄHENNYSERÄ:

(1 000 EUR)	2022	2021
Myyntisaamisten odotettua tappiota koskevan vähennyserän muutos	242	-325
Lopulliset luottotappiot	-158	193
Perutut lopulliset luottotappiot	-84	-44
Lopetetut toiminnot	0	137
Yhteensä	0	-39

4.6 Ostovelat ja muut velat

OSTOVELAT JA MUUT VELAT

(1 000 EUR)	2022	2021
Ostovelat (muut rahoitusvelat)	93 133	89 839
Saadut ennakot	3 462	22 937
Muut velat	14 157	12 255
Siirtovelat		
Henkilöstökuluvelat	23 049	21 917
Korkojaksotus	240	6
Myyntisopimusten perusteella kirjatut velat	4 047	4 386
Tuloverovelka	4 664	901
Muut siirtovelat	15 920	2 422
Kaupankäyntitarkoituksessa pidettävät johdannaissopimukset	168	292
Myytävänä oleviin omaisuuseriin liittyvät velat	-700	0
Yhteensä	158 140	154 955

4.7 Varaukset

LAATIMISPERIAATTEET

Varaus kirjataan, kun konsernilla on aikaisemman tapahtuman seurauksena oikeudellinen tai tosiasiallinen velvoite, maksuveloitteen toteutuminen on todennäköistä ja veloitteen suuruus on arvioitavissa luotettavasti. Varausten määrää arvioidaan jokaisena tilinpäätöspäivänä ja niiden määriä muutetaan vastaamaan parasta arviota tarkasteluhetkellä. Varausten muutokset kirjataan tuloslaskelmaan samaan erään, mihin varaus on alun perin kirjattu.

Takuuvaraus kirjataan, kun takuuehdon sisältävä tuote myydään. Takuuvarauksen suuruus perustuu kokemuseräiseen tietoon takuumenojen toteutumisesta.

Muu varaus kirjataan, kun konsernilla todetaan olevan tappiollinen sopimus. Sopimuksen mukainen olemassa oleva velvoite kirjataan ja määritetään varauksena.

KESKEISET ARVIOT JA HARKINTA

Takuuvaraus

Takuuvaraus perustuu toteutuneisiin takuukustannuksiin. Tuotteille myönnettävä takuu aika on 12 kuukautta tai 2 000 tuntia, jonka aikana tuotteissa havaitut viat korjataan yrityksen kustannuksella. Takuuvaraus perustuu aikaisemmilta vuosilta kertyneeseen tuotteiden vikaantumishistoriaan. Takuuvaraukset odotetaan käytettävän seuraavan vuoden aikana.

Muut varaukset

Muut varaukset -erään konserni on kirjannut varauksen Ponsse Latin America -tytärtyhtiön tekemän sopimuksen perusteella, koska sopimuksen mukaisten veloitteiden täyttäminen aiheuttaa arvion mukaan menoja, jotka ylittävät sopimuksesta odotettavissa olevan taloudellisen hyödyn. Varauksen arvostamisessa on käytetty parasta arviota veloitteen täyttämisen aiheuttamista menoista raportointikauden päättämispäivänä.

VARAUKSET

(1 000 EUR)	Takuuvaraus	Muut varaukset	Yhteensä
31.12.2021	4 550	0	4 550
Lisäykset	806	6 483	7 289
Vähennykset	-1 192	0	-1 192
31.12.2022	4 164	6 483	10 647

5. Pääomarakenne ja rahoitusriskit

5.1 Omaa pääomaa koskevat liitetiedot

LAATIMISPERIAATTEET

Osakepääomana esitetään kantaosakkeiden nimellisarvo. Menot, jotka liittyvät omien oman pääoman ehtoisten instrumenttien liikkeeseen laskuun tai hankintaan, esitetään oman pääoman vähennyseränä.

Hallituksen yhtiökokoukselle ehdottama osingonjako yhtiön osakkeenomistajille merkitään oman pääoman vähennykseksi ja velaksi konsernitaseeseen sillä kaudella, jonka aikana yhtiökokous on hyväksynyt osingon.

Omat osakkeet

Jos konserni ostaa yhtiön omia osakkeita, maksettu vastike ja hankinnasta välittömästi aiheutuneet menot vähennetään yhtiön omistajille kuuluvasta omasta pääomasta, kunnes osakkeet mitätöidään tai laskeaan uudelleen liikkeeseen. Omien osakkeiden hankinnan arvopäivänä käytetään todellista kaupantekopäivää.

Jos osakkeet lasketaan uudelleen liikkeeseen, niistä saatavat vastikkeet sisällytetään yhtiön omistajille kuuluvaan omaan pääomaan niistä välittömästi johtuvilla transaktiomenoilla vähennettyinä.

Seuraavassa on esitetty muutokset osakkeiden lukumäärässä ja omassa pääomassa.

	Osakkeiden lukumäärä (1 000 kpl)	Osakepääoma (1 000 EUR)	Muut rahastot (1 000 EUR)	Omat osakkeet (1 000 EUR)
31.12.2021	28 000	7 000	3 460	-2
Osakepalkkio-ohjelma	0		0	-272
31.12.2022	28 000	7 000	3 460	-274

Osakkeiden enimmäismäärä on 48 miljoonaa kappaletta (48 miljoonaa kappaletta vuonna 2021). Osakkeiden nimellisarvo on 0,25 euroa per osake, ja konsernin enimmäisosakepääoma on 12 miljoonaa euroa (12 miljoonaa euroa vuonna 2021). Liikkeeseen laskettujen osakkeiden lukumäärä on 28 miljoonaa kappaletta (28 miljoonaa kappaletta vuonna 2021). Kaikki liikkeeseen lasketut osakkeet on maksettu täysimääräisesti.

Osakkeet ovat kaikki samanlaisia ja kukin osake oikeuttaa äänestämään yhtiökokouksessa yhdellä äänellä ja antaa saman oikeuden osinkoon.

Ponsse Oyj:llä ei ole liikkeellä vaihtovelkakinjoja eikä optiolainoja.

Ponsse Oyj:n hallituksella ei ole voimassa olevia valtuuksia osakepääoman korottamiseen eikä vaihtovelkakinjo- tai optiolainojen liikkeeseenlaskuun.

Ponsse Oyj:n hallituksella on voimassa oleva yhtiökokouksen valtuutus omien osakkeiden hankinnasta yhtiön vapaalla pääomalla sekä omien osakkeiden luovuttamisesta.

Seuraavassa on esitetty oman pääoman rahastojen kuvaukset:

Omat osakkeet

Yhtiöllä on hallussaan 10 227 omaa osaketta.

Muuntoerot

Muuntoerot -rahasto sisältää ulkomaisten yksikköjen tilinpäätösten muuntamisesta syntyneet muuntoerot.

Muut rahastot

Muut rahastot sisältää osakepalkkiojärjestelmään liittyvän omien osakkeiden luovutukseen liittyvän rahaston lisäyksen.

Osingot

Vuonna 2022 osinkoa jaettiin yhteensä 0,60 euroa osakkeelta, yhteensä 16,8 miljoonaa euroa (vuonna 2021 0,60 euroa osakkeelta, yhteensä 16,8 miljoonaa euroa). Raportointikauden päättymispäivän jälkeen yhtiön hallitus on päättänyt ehdottaa varsinaiselle yhtiökokoukselle, että tilikaudelta 2022 jaetaan osinkoa 0,60 euroa osakkeelta. Osingonjako on yhteensä 16,8 miljoonaa euroa.

5.2 Rahoitustuotot ja -kulut

LAATIMISPERIAATTEET

Osingot

Osinkotuotot on kirjattu silloin, kun oikeus osinkoon on syntynyt.

Valuuttakurssivoitot ja -tappiot

Valuuttakurssivoittoa ja -tappiota koskevat kirjaamisperiaatteet on esitetty liitetietojen kohdassa 1. Laatimisperiaatteet, kappaleessa Ulkomaan rahanmääräiset liiketapahtumat.

RAHOITUSTUOTOT

(1 000 EUR)	2022	2021
Osinkotuotot pysyvien vastaavien sijoituksista	3	5
Korkotuotot lainoista ja saamisista	200	81
Valuuttakurssivoitot, realisoitunut	0	0
Valuuttakurssivoitot, realisoitumaton	0	0
Johdannaisten käyvän arvon muutos	2 436	0
Muut rahoitustuotot	3 206	447
Yhteensä	5 846	533

Muut rahoitustuotot -erä sisältää koronvaihtosopimuksien arvostustuottoa 3,1 miljoonaa euroa.

RAHOITUSKULUT

(1 000 EUR)	2022	2021
Korkokulut rahoituslainoista	924	544
Valuuttakurssitappiot, realisoitunut	4 094	214
Valuuttakurssitappiot, realisoitumaton	2 599	611
Johdannaisten käyvän arvon muutos	0	235
Muut rahoituskulut	1 733	841
Yhteensä	9 350	2 443
Rahoitustuotot ja -kulut yhteensä	-3 504	-1 911

Vuonna 2022 realisoitumattomat valuuttakurssitappiot koostuvat pääosin konsernin sisäisten erien arvostamisesta yhtiöissä Ponsse Oyj, Ponsse Latin America Ltda ja Ponsse Chile SpA.

5.3 Muut rahoitusvarat

MUUT RAHOITUSVARAT

(1 000 EUR)	Muut osakkeet ja osuudet
Hankintameno 31.12.2021	373
Lisäykset	2
Vähennykset	0
Hankintameno 31.12.2022	375

Muut rahoitusvarat sisältävät pääasiassa yhtiön toimintaa palvelevia noteeraamattomia yritysosakkeita.

5.4 Rahavarat

RAHAVARAT

(1 000 EUR)	2022	2021
Käteinen raha ja pankkitilit	76 545	120 900
Myytävänä oleviin omaisuuseriin liittyvät varat	-3 094	0
Yhteensä	73 451	120 900

5.5 Rahoitusvelat

LAATIMISPERIAATTEET
<p>Rahoitusvelat Rahoitusvelat luokitellaan lyhytaikaisiksi, ellei konsernilla ole ehdotonta oikeutta siirtää velan maksua vähintään 12 kuukauden päähän raportointikauden päättymisestä.</p>

RAHOITUSVELAT

(1 000 EUR)	2022	2021
Pitkäaikaiset rahoitusvelat		
Lainat rahoituslaitoksilta	32 339	39 162
Muut velat	953	1 671
Vuokrasopimusvelat	9 192	9 018
Yhteensä	42 484	49 851
Lyhytaikaiset rahoitusvelat		
Lainat rahoituslaitoksilta	49 122	641
Muut velat	803	958
Vuokrasopimusvelat	3 892	3 346
Myytävänä oleviin omaisuuseriin liittyvät velat	-12	0
Yhteensä	53 804	4 945

Konsernin rahoitusvastuiden vakuudet on kuvattu liitetiedossa kohdassa 8.1.

Velkojen käyvät arvot on esitetty liitetiedossa 5.7.

Konsernin lainat rahoituslaitoksilta ovat sekä vaihtuva- että kiinteäkorkoisia vakuudettomia lainoja.

Veloista kiinteäkorkoisia on 15 237 tuhatta euroa (15 726 tuhatta euroa vuonna 2021). Muut lainat ovat vaihtuvakorkoisia, 81 051 tuhatta euroa (39 070 tuhatta euroa vuonna 2021).

VUOKRASOPIMUSVELKOJEN ERÄÄNTYMISAJAT JA TÄSMÄYTYSLASKELMA

(1 000 EUR)	2022	2021
Vuokrasopimusvelat – vähimmäisvuokrien kokonaismäärä		
alle 12 kk	4 093	3 497
1–5 vuotta	7 746	8 458
yli 5 vuotta	2 002	683
Yhteensä	13 840	12 638
Vuokrasopimusvelat – vähimmäisvuokrien nykyarvo		
alle 12 kk	3 880	0
1–5 vuotta	7 304	8 344
yli 5 vuotta	1 888	674
Yhteensä	13 071	9 018
Tulevaisuudessa kertyvät rahoituskulut	769	3 620
Vuokrasopimusvelkojen kokonaismäärä	13 840	12 638

5.6 Rahoitusriskien hallinta

Konserni altistuu normaalissa liiketoiminnassaan useille rahoitusriskeille. Konsernin riskienhallinnan tavoitteena on minimoida rahoitusmarkkinoiden muutosten haitalliset vaikutukset konsernin tulokseen. Pääasialliset rahoitusriskit ovat valuutta- ja korkoriski. Konserni käyttää riskienhallinnassaan valuuttatermiinejä, valuuttalainoja ja koronvaihtosopimuksia. Konsernin riskienhallinnan yleiset periaatteet hyväksyy emoyhtiön hallitus, ja niiden käytännön toteutuksesta vastaa konsernin johto yhdessä liiketoimintaryhmien kanssa. Konsernin johto tunnistaa ja arvioi riskit ja hankkii tarvittavat instrumentit riskeiltä suojautumiseen läheisessä yhteistyössä operatiivisten yksiköiden kanssa.

Konserni toimii kansainvälisesti ja on siten altistunut eri valuuttapositioneista aiheutuville transaktioriskeille ja riskeille, jotka syntyvät kun eri valuutoissa olevat investoinnit muunnetaan emoyrityksen toimintavalmuuttaan. Konsernin kannalta merkittävimmät valuutat ovat Yhdysvaltojen dollari (USD), Ruotsin kruunu (SEK), Ison-Britannian punta (GBP), Brasilian real (BRL) ja Venäjän rupla (RUB), joista USD, SEK ja GBP on suojattu konsernin suojauspolitiikan mukaisesti.

Valuuttakurssiriskit syntyvät kaupallisista transaktioista, taseen monetaarisista eristä ja ulkomaisiin tytäryhtiöihin tehdyistä nettoinvestoinneista. Konsernin tytäryhtiöiden oma pääoma on 73,3 miljoonaa euroa (88,6 miljoonaa euroa vuonna 2021), joka sisältää emoyhtiölle jaetun osingon 1,0 miljoonaa euroa (1,0 miljoonaa euroa vuonna 2021) sekä lopetetut toiminnot 25,9 miljoonaa euroa.

Suojaustarkoitusta varten konserni käsittelee valuuttamääräiset saamiset sekä velat nettomääräisesti ja käyttää niiden suojaamiseen valuuttatermiinejä. Suojaustransaktiot toteutetaan noudattaen konsernin johdon hyväksymiä kirjallisia riskienhallintaperiaatteita. Näihin eriin ei sovelleta IFRS 9:n mukaista suojauslaskentaa (liitetiedot 5.2).

Alla olevassa taulukossa on esitetty euron vahvistuminen tai heikkeneminen Yhdysvaltain dollariin, Ruotsin kruunuun, Ison-Britannian puntaan ja Brasilian realiin verrattuna, kaikkien muiden tekijöiden pysyessä muuttumattomina. Kyseisten valuuttojen yhteenlaskettu nettopositio on -40,5 miljoonaa euroa (-4,7 miljoonaa euroa vuonna 2021). Muutosprosentit edustavat keskimääräistä volatiteettia edellisten 12 kuukauden aikana. Herkkyyksianalyysi perustuu tilinpäätöspäivän ulkomaan rahan määräisiin varoihin ja velkoihin. Herkkyyksianalyysissä otetaan huomioon myös valuuttajohdannaisten vaikutukset, jotka netottavat valuuttakurssimuutosten vaikutuksia.

Muutokset olisivat aiheutuneet pääsääntöisesti valuuttamääräisten myyntisaamisten ja velkojen kurssimuutoksista.

(1 000 EUR)	2022			
Eurokurssin muutos	Vahvistuminen		Heikentyminen	
Vaikutus verojen jälkeiseen voittoon				
USD	8 %	-182	7 %	170
SEK	4 %	67	5 %	-88
GBP	3 %	-60	4 %	90
BRL	7 %	2 412	15 %	-5 326

(1 000 EUR)	2021			
Eurokurssin muutos	Vahvistuminen		Heikentyminen	
Vaikutus verojen jälkeiseen voittoon				
USD	4 %	-129	3 %	86
SEK	2 %	28	1 %	-19
GBP	2 %	-46	3 %	48
BRL	7 %	531	6 %	-407

Korkoriski

Konsernin lyhyet rahamarkkinasijoitukset altistavat sen rahavirran korkoriskille, mutta niiden vaikutus ei ole kokonaisuudessaan merkittävä. Konsernin tulot sekä operatiiviset rahavirrat ovat pääosiltaan riippumattomia markkinakorkojen vaihteluista. Konserni on pääasiallisesti altistunut korkoriskille, jonka katsotaan liittyvän lähinnä pitkäaikaiseen lainasalkkuun. Konserni suojaa tuleviin rahavirtoihin liittyvää korkoriskiä koronvaihtosopimuksilla. Suojausaste on noin 34 % kaikista muuttuvakorkoisista lainoista.

(1 000 EUR)		
Herkkyyksianalyysi, vaihtuvakorkoisten lainojen osalta:		
Muutosprosentti	+2 %	-0,5 %
Vaihtuvakorkokoiset lainat	-1 303	326
Koronvaihtosopimukset	448	-112
Nettovaikutus verojen jälkeiseen voittoon	-855	214

Luottoriski

Konsernin toimintatapa määrittelee asiakkaiden, sijoitustransaktioiden ja johdannaissopimusten vastapuolten luottokelpoisuusvaatimukset sekä sijoitusperiaatteet. Konsernilla ei ole merkittäviä saamisten luottoriskikeskittymiä, koska sillä on laaja asiakaskunta, joka on jakautunut maantieteellisesti eri puolille. Konserni pyrkii varovaiseen ja vakuudelliseen luotonantoon. Pääsääntöisesti myyntisaamisten vakuutena on myyty kone siihen saakka, kunnes kauppahinta on maksettu. Konsernin luottoriskin enimmäismäärä vastaa rahoitusvarojen kirjanpitoarvoa tilikauden lopussa. Myyntisaamisten ikäjakauma on esitetty liitetiedoissa 4.5.

Konserni soveltaa odotettavissa olevien luottotappioiden kirjaamiseen IFRS 9:n mukaista yleistä mallia, jonka mukaan yli 30 päivää erääntyneistä 10 tuhatta euroa ylittävistä myyntisaamisista kirjataan odotettavissa olevat luottotappiot. Erääntyneet myyntisaamiset on ryhmitelty asiakaskohtaisesti luottoriskin todennäköisyyden ja maksun viivästymisen perusteella. Luottotappioriskin katsotaan lisääntyneen merkittävästi, jos saaminen on erääntynyt yli 30 päivää. Tämän perusteella tehdään asiakaskohtainen arviointi odotetusta luottotappiosta. Luottotappion määrittämisessä huomioidaan vakuutena oleva myyty kone.

Maksuvalmiusriski

Konsernissa pyritään jatkuvasti arvioimaan ja seuraamaan liiketoiminnan vaatiman rahoituksen määrää, jotta konsernilla olisi tarpeeksi likvidejä varoja toiminnan rahoittamiseksi ja erääntyvien lainojen takaisinmaksuun. Konsernin johto ei ole tunnistanut rahoitusvaroissa tai rahoituslähteissä merkittäviä maksuvalmiusriskikeskittymiä.

Rahoituksen saatavuus ja joustavuus varmistetaan luottolimiiteillä ja muilla rahoitusinstrumenteilla sekä toimimalla yhteistyössä useiden pankkien kanssa. Nostamattomien luottolimiittien määrä 31.12.2022 oli 110,0 miljoonaa euroa, joka on 79 % kokonaisluottolimiitistä (2021 140,0 miljoonaa euroa, 100 %). Luottolimiittisopimukset erääntyvät pääosin uusittaviksi kolmen vuoden välein. Konsernilla on käytettävissä 100 miljoonan euron yritystodistusohjelma, josta on nostettu 0 euroa. Lisäksi konsernilla on käytettävissä tililimiittisopimuksia 3 miljoonan euron arvosta.

Rahoituslaitoslainojen keskimääräinen maturiteetti oli tilinpäätöshetkellä 2,7 vuotta (2,9 vuotta).

Seuraava taulukko kuvaa rahoitusvelkojen sopimuksiin perustuvaa maturiteettianalyysia. Luvut ovat diskonttaamattomia ja ne sisältävät sekä korkomaksut että pääoman takaisinmaksut sisältäen jatkuvat toiminnot.

(1 000 EUR)	tase-arvo	raha-virta *	alle 1 vuosi	1–5 vuotta	yli 5 vuotta
31.12.2022					
Lainat rahoituslaitoksilta	81 460	80 820	51 046	29 773	0
Muut velat	1 756	1 775	812	964	0
Vuokrasopimus-velat	13 071	13 840	4 093	7 746	2 002
Ostovelat ja muut velat	158 053	158 053	158 053		
Johdannaisvelat	168	168	168		
Taseen ulkopuoliset vastuut **	0	6 300	6 300		

(1 000 EUR)	tase-arvo	raha-virta *	alle 1 vuosi	1–5 vuotta	yli 5 vuotta
31.12.2021					
Lainat rahoituslaitoksilta	39 803	40 953	948	40 005	0
Muut velat	2 629	2 666	971	1 695	0
Vuokrasopimus-velat	12 364	12 514	3 497	8 344	674
Ostovelat ja muut velat	154 750	154 750	154 750		
Johdannaisvelat	292	292	292		
Taseen ulkopuoliset vastuut **	0	7 404	7 404		

* sopimukseen perustuva rahavirta niistä sopimuksista, jotka selvitetään bruttomääräisinä.

** taseen ulkopuolisiin sopimuksiin perustuva enimmäisrahavirta, jossa ei ole huomioitu maksun realisoitumisen todennäköisyyttä, tarkempi erittely liitetieto 8.1.

Pääoman hallinta

Konsernin pääoman hallinnan pyrkimyksenä on optimaalisen pääomarakenteen avulla tukea liiketoimintaa varmistamalla normaalit toimintaedellytykset ja kasvattaa omistaja-arvoa tavoitteena paras mahdollinen tuotto. Optimaalinen pääomarakenne takaa myös pienemmät pääoman kustannukset.

Pääomarakenteeseen vaikutetaan mm. osingonjaon kautta. Konserni voi vaihdella ja mukauttaa osakkeenomistajille maksettujen osinkojen tai näille palautettavan pääoman määrää, tai uusien liikkeeseen laskettavien osakkeiden lukumäärää tai päättää omaisuuserien myynneistä velkojen vähentämiseksi.

Konsernin korolliset nettorahoitusvelat olivat vuoden 2022 lopussa 19,8 miljoonaa euroa (-66,1 miljoonaa euroa 31.12.2021) ja nettovelkaantumisaste oli 6,1 % (-22,2 % 31.12.2021). Nettovelkaantumisastetta laskettaessa korollinen nettorahoitusvelka on jaettu oman pääoman määrällä. Nettovelkoihin sisältyvät korolliset velat vähennettyinä korollisilla saamisilla ja rahavaroilla sisältäen lopetut toiminnot.

(1 000 EUR)	2022	2021
Korolliset velat	96 300	54 796
Korolliset saamiset	0	0
Rahavarat	-76 545	-120 900
Nettovelat	19 755	-66 104
Oma pääoma yhteensä	321 813	297 267
Nettovelkaantumisaste (net gearing)	6,1 %	-22,2 %

(1 000 EUR)	Rahoitukseen liittyvät velat			Muut varat		
	Lainat	Vuokrasopimukset	Välisumma	Rahavarat	Likvidit sijoitukset	Yhteensä
Nettovelat 1.1.2022	-42 430	-12 366	-54 796	120 900	0	66 104
Rahavirrat	-40 745	3 755	-36 990	-47 669	0	-84 659
Hankinnat – vuokrasopimukset	0	-4 130	-4 130	0	0	-4 130
Valuuttakurssioikaisut	-38	-334	-372	220	0	-152
Muut muutokset	0	0	0	0	0	0
Myytävänä oleviin omaisuuseriin liittyvät velat/ varat	0	-12	-12	3 094	0	3 082
Nettovelat 31.12.2022	-83 213	-13 087	-96 300	76 545	0	-19 755

Nettovelat 1.1.2021	-103 421	-11 104	-114 525	123 611	7	9 093
Rahavirtavaikutukset	61 031	3 113	64 143	-2 594	0	61 549
Hankinnat – vuokrasopimukset	0	-4 312	-4 312	0	0	-4 312
Valuuttakurssioikaisut	-40	-62	-102	-117	0	-219
Muut muutokset	0	0	0	0	-7	-7
Nettovelat 31.12.2021	-42 430	-12 366	-54 796	120 900	0	66 104

5.7 Rahoitusvarojen ja -velkojen arvot luokittain

LAATIMISPERIAATTEET

Rahoitusvarat

Konsernin rahoitusvarat luokitellaan käypään arvoon tulosvaikutteisesti kirjattaviksi tai jaksotettuun hankintamenoon kirjattaviksi. Luokittelu tapahtuu rahoitusvarojen hankinnan tarkoituksen perusteella ja alkuperäisen hankinnan yhteydessä.

Rahoitusvaroihin kuuluva erä luokitellaan *Käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat* -ryhmään, kun se on hankittu kaupankäyntitarkoituksessa pidettäväksi tai se luokitellaan alkuperäisen kirjaamisen tapahtuessa käypään arvoon tulosvaikutteisesti kirjattavaksi. Konserni on luokitellut käypään arvoon tulosvaikutteisesti kirjattaviksi sijoitukset ja johdannaiset. Kyseiset johdannaiset sisältyvät lyhytaikaisiin varoihin ja velkoihin.

Rahoitusvaroihin kuuluva erä luokitellaan jaksotettuun hankintamenoon kirjattavaksi, jos molemmat seuraavista ehdoista täyttyvät:

a) rahoitusvaroihin kuuluvaa erää pidetään hallussa sellaisen liiketoimintamallin mukaisesti, jonka tavoitteena on rahoitusvarojen hallussapito sopimukseen perustuvien rahavirtojen keräämiseksi ja b) rahoitusvaroihin kuuluvan erän sopimusehdoissa määrätään tiettyinä ajankohtina toteutuvista rahavirroista, jotka ovat yksinomaan pääoman ja jäljellä olevan pääomamäärän koron maksua. Konserni on luokitellut jaksotettuun hankintamenoon kirjattaviksi rahoitusvaroiksi myyntisaamiset, muut saamiset ja rahavarat. Jaksotettuun hankintamenoon kirjattavat rahoitusvarat sisältyvät taseessa luonteensa mukaisesti lyhyt- tai pitkäaikaisiin varoihin: viimeksi mainittuihin, mikäli ne erääntyvät yli 12 kuukauden kuluttua.

Rahoitusvarojen arvonalentuminen

Rahoitusvarojen arvonalentumiseen sovelletaan odotettujen luottotappioiden mallia.

Rahoitusvelat

Rahoitusvelat arvostetaan käypään arvoon tulosvaikutteisesti kirjattaviksi tai jaksotettuun hankintamenoon kirjattaviksi. Konserni arvostaa käypään arvoon tulosvaikutteisesti kirjattaviksi johdannaisinstrumentit. Jaksotettuun hankintamenoon kirjattaviksi arvostetaan rahoituslaitoslainat, rahoitusleasingvelat, ostovelat ja muut velat.

Johdannaissopimukset ja suojauslaskenta

Konserni ei sovellata IFRS 9 -standardin mukaista suojauslaskentaa. Johdannaiset ovat termiinisopimuksia ja koronvaihtosopimuksia, jotka arvostetaan tulosvaikutteisesti käypään arvoon. Johdannaisten käypä arvo on kirjattu muihin lyhytaikaisiin varoihin ja velkoihin.

(1 000 EUR)

31.12.2022 Varat taseessa	Käypään arvoon tulosvaikutteisesti kirjattavat varat	Jaksotettuun hankintameno kirjattavat varat	Yhteensä
Noteeraamattomat osakesijoitukset	375	0	375
Johdannaisinstrumentit	5 470	0	5 470
Myyntisaamiset ja muut saamiset (lukuun ottamatta ennakkomaksuja)	0	64 610	64 610
Rahavarat	0	76 545	76 545
Myytäväinä oleviin omaisuuseriin liittyvät varat	0	-5 399	-5 399
Yhteensä	5 845	135 755	141 600

31.12.2022 Velat taseessa	Käypään arvoon tulosvaikutteisesti kirjattavat velat	Jaksotettuun hankintameno kirjattavat velat	Yhteensä
Lainat (lukuun ottamatta vuokrasopimusvelkoja)	0	81 460	81 460
Vuokrasopimusvelat	0	9 180	9 180
Johdannaisinstrumentit	168	0	168
Ostovelat ja muut velat (lukuun ottamatta lakisääteisiä veloitteita)	0	93 133	93 133
Myytäväinä oleviin omaisuuseriin liittyvät velat	0	-738	-738
Yhteensä	168	183 035	183 202

(1 000 EUR)

31.12.2021 Varat taseessa	Käypään arvoon tulosvaikutteisesti kirjattavat varat	Jaksotettuun hankintameno kirjattavat varat	Yhteensä
Noteeraamattomat osakesijoitukset	373	0	373
Johdannaisinstrumentit	94	0	94
Myyntisaamiset ja muut saamiset (lukuun ottamatta ennakkomaksuja)	0	43 394	43 394
Rahavarat	0	120 900	120 900
Yhteensä	467	164 294	164 761

31.12.2021 Velat taseessa	Käypään arvoon tulosvaikutteisesti kirjattavat velat	Jaksotettuun hankintameno kirjattavat velat	Yhteensä
Lainat (lukuun ottamatta vuokrasopimusvelkoja)	0	39 803	39 803
Rahoitusleasingvelat	0	12 364	12 364
Johdannaisinstrumentit	292	0	292
Ostovelat ja muut velat (lukuun ottamatta lakisääteisiä veloitteita)	0	89 839	89 839
Yhteensä	292	142 005	142 297

Konsernin käypään arvoon arvostetut erät sisältävät noteeraamattomat osakesijoitukset ja johdannaisinstrumentit.

Noteeraamattomat osakesijoitukset kuuluvat käyvän arvon hierarkiassa tasolle 3 ja johdannaisinstrumentit kuuluvat käyvän arvon hierarkiassa tasolle 2.

Termiinisopimusten nimellisarvot olivat 58,7 miljoonaa euroa vuonna 2022 ja 27,4 miljoonaa euroa vuonna 2021.

Taulukossa esitettyjen rahoitusvarojen ja -velkojen käypiä arvoja määritettäessä on käytetty seuraavia hintanoteerauksia, oletuksia ja arvostusmalleja:

- Lyhytaikaisten rahoitusvarojen ja -velkojen kirjanpitoarvojen voidaan katsoa vastaavan käypiä arvoja.
- Noteeraamattomat osakesijoitukset on arvostettu hankintamenoon, koska niiden arvostaminen käypään arvoon tulosvaikutteisesti ei ole ollut mahdollista. Yhtiö arvioi osakesijoitusten käypää arvoa vuosittain. Tilinpäätöshetkellä saamisten alkuperäinen kirjanpitoarvo vastaa niiden käypää arvoa.
- Valuuttatermiinien käyvät arvot määritetään käyttämällä tilinpäätöspäivän markkinahintoja vastaavan pituisille sopimuksille. Koronvaihtosopimusten käyvät arvot on määritetty tulevien rahavirtojen nykyarvomenetelmällä, jonka tukena ovat tilinpäätöspäivän markkinakorot ja muu markkinainformaatio.
- Korollisten velkojen käyvät arvot on laskettu diskonttaamalla velkaan liittyvät rahavirrat tilinpäätöspäivän markkinakorolla.

6. Tuloverot

LAATIMISPERIAATTEET			
Kauden verotettavaan tuloon perustuvat verot ja laskennalliset verot			
Verokulu muodostuu kauden verotettavaan tuloon perustuvasta verosta ja laskennallisesta verosta. Verot kirjataan tulosvaikutteisesti, paitsi milloin ne liittyvät suoraan omaan pääomaan tai laajaan tuloslaskelmaan kirjattaviin eriin. Tällöin myös vero kirjataan kyseisiin eriin. Kauden verotettavaan tuloon perustuva vero lasketaan verotettavasta tulosta kunkin maan voimassaolevan verokannan perusteella.			
Laskennalliset verot lasketaan väliaikaisista eroista kirjanpitoarvon ja verotuksellisen arvon välillä. Laskennallista veroa ei kuitenkaan kirjata, jos se johtuu omaisuuserän tai velan alkuperäisestä kirjaamisesta, kun kyseessä ei ole liiketoimintojen yhdistäminen eikä liiketapahtuma toteutumisaikanaan vaikuta kirjanpidon tulokseen eikä verotettavaan tuloon.			
Tytäryrityksiin ja osakkuusyhtiöihin tehdystä sijoituksista kirjataan laskennallinen vero, paitsi milloin konserni pystyy määrittämään väliaikaisen eron purkautumisajankohdan eikä väliaikainen ero todennäköisesti purkautu ennakoitavissa olevassa tulevaisuudessa.			
Merkittävimmät väliaikaiset erot syntyvät aineellisten käyttöomaisuushyödykkeiden poistoista ja hankintojen yhteydessä tehdystä käypiin arvoihin perustuvista oikaisuista.			
Laskennalliset verot lasketaan käyttämällä raportointikauden päättymispäivään mennessä säädettyjä verokantoja ja jotka on käytännössä hyväksytty raportointikauden päättymispäivään mennessä.			
Laskennallinen verosaaminen kirjataan siihen määrään asti kuin on todennäköistä, että tulevaisuudessa syntyy verotettavaa tuloa, jota vastaan väliaikainen ero voidaan hyödyntää. Laskennallisen verosaamisen kirjaamisedellytykset arvioidaan tältä osin aina jokaisen raportointikauden päättymispäivänä.			
Konserni vähentää laskennalliset verosaamiset ja -velat toisistaan siinä ja vain siinä tapauksessa, että konsernilla on laillisesti toimeenpantavissa oleva oikeus kuitata kauden verotettavaan tuloon perustuvat verosaamiset ja -velat keskenään ja laskennalliset verosaamiset ja -velat liittyvät saman veronsaajan perimiin tuloveroihin joko samalta verovelvolliselta tai eri verovelvolliselta, jotka aikovat joko kuitata kauden verotettavaan tuloon perustuvat verosaamiset ja -velat keskenään tai realisoida saamisen ja suorittaa velat samanaikaisesti jokaisella sellaisella tulevalla kaudella, jonka aikana odotetaan suoritettavan merkittävä määrä laskennallisia verovelkoja tai hyödynnettävän merkittävä määrä laskennallisia verosaamisia.			
KESKEISET ARVIOT JA HARKINTA			
Tuloverot			
Konsernitilinpäätöksen laadinta edellyttää, että konserni arvioi tuloveronsa erikseen kunkin tytäryhtiönsä osalta. Arvioinnissa otetaan huomioon veroasema sekä erilaisten vero- ja kirjanpitoikäntännöistä johtuvien väliaikaisten erojen, kuten tulojaksotusten ja kustannusvarausten, vaikutus. Eroista kirjataan laskennallisia verosaamisia ja -velkoja. Laskennallisen verosaamisen hyödyntämismahdollisuuksia arvioidaan ja oikaistaan siltä osin kuin hyödyntämismahdollisuus on epätodennäköinen.			

6.1 Tuloverot

TULOVEROT		
(1 000 EUR)	2022	2021
Tilikauden verotettavaan tuloon perustuva vero	10 884	12 281
Edellisten tilikausien verot	61	1 069
Laskennalliset verot	-1 909	-413
Yhteensä	9 037	12 936

Tuloslaskelman verokulun ja konsernin kotimaan verokannalla (2022: 20,0 %, 2021: 20,0 %) laskettujen verojen välinen täsmäytyslaskelma:

(1 000 EUR)	2022	2021
Voitto ennen veroja	43 219	48 107
Verot laskettuna kotimaan verokannalla	8 644	9 621
Ulkomaisten tytäryhtiöiden poikkeavat verokannat	1 185	2 786
Verovapaat tulot	-129	-45
Vähennyskelvottomat kulut	299	422
Verohelpotukset, -tuet	-29	-24
Kirjaamattomat laskennalliset verosaamiset	6 591	3 265
Verot aikaisemmilta tilikausilta	61	1 069
Muut erät	-7 586	-4 158
Verot tuloslaskelmassa	9 037	12 936

Konsernin efektiiviseen veroasteeseen vuonna 2022 vaikutti konserniyhdistelykirjaus, josta ei kirjata laskennallista veroa, koska kyseessä on pysyvä ero. Pysyvän eron verovaikutus näkyy verojen täsmäytyslaskelmalla rivillä ”Kirjaamattomat laskennalliset verosaamiset” ja ”Muut erät”.

6.2 Laskennalliset verosaamiset ja -velat

LASKENNALLISTEN VEROJEN MUUTOKSET			
VUODEN 2022 AIKANA:			
(1 000 EUR)			
Laskennalliset verosaamiset:	31.12. 2021	Kirjattu tulosvaikutteisesti	31.12. 2022
Vaihto-omaisuus	2 116	1 602	3 719
Vahvistetut tappiot	683	-88	595
Muut erät	561	129	690
Kauden verotettavaan tuloon perustuvat verosaamiset	0	-582	-582
Yhteensä	3 360	1 061	4 422

Laskennalliset verovelat:	31.12. 2021	Kirjattu tulosvaikutteisesti	31.12. 2022
Vaihto-omaisuus	0	0	0
Aineelliset ja aineettomat hyödykkeet	967	1	968
Muut erät	0	0	0
Myyttävänä oleviin omaisuuseriin liittyvät velat	0	-26	-26
Yhteensä	967	-25	942

LASKENNALLISTEN VEROJEN MUUTOKSET			
VUODEN 2021 AIKANA:			
(1 000 EUR)			
Laskennalliset verosaamiset:	31.12. 2020	Kirjattu tulosvaikutteisesti	31.12. 2021
Vaihto-omaisuus	1 862	254	2 116
Vahvistetut tappiot	716	-33	683
Muut erät	498	63	561
Yhteensä	3 076	285	3 360

Laskennalliset verovelat:	31.12. 2020	Kirjattu tulosvaikutteisesti	31.12. 2021
Vaihto-omaisuus	0	0	0
Aineelliset ja aineettomat hyödykkeet	1 137	-170	967
Muut erät	0	0	0
Yhteensä	1 137	-170	967

Laskennallisia veroja ei ole kirjattu oman pääoman kautta. Konsernin ulkomaisiin tytäryhtiöihin liittyvistä vahvistetuista tappioista 25,6 miljoonaa euroa (21,9 miljoonaa euroa vuonna 2021) on kirjattu laskennallista verosaamista 0,7 miljoonaa euroa. Edellä mainituilla vahvistetuilla tappioilla ei ole vanhenemisaikaa.

7. Konsernin rakenne

LAATIMISPERIAATTEET

Tytäryitykset

Konsernitilinpäätökseen sisältyvät emoyhtiö Ponsse Oyj ja kaikki sen tytäryitykset. Tytäryitykset ovat yrityksiä, joissa konsernilla on määräysvalta. Määräysvalta syntyy, kun konserni olemalla osallisena yhteisössä altistuu yhteisön muuttuvalle tuotolle tai on oikeutettu sen muuttuvaan tuottoon ja se pystyy vaikuttamaan tähän tuottoon käyttämällä yhteisöä koskevaa valtaansa.

Konsernin keskinäinen osakkeenomistus on eliminoitu hankintamenetelmällä. Luovutettu vastike ja hankitun yrityksen yksilöitävissä olevat varat ja vastattavaksi otetut velat on arvostettu käypään arvoon hankintahetkellä. Hankintaan liittyvät menot, lukuun ottamatta vieraan tai oman pääoman ehtoisten arvopapereiden liikkeeseen laskusta aiheutuvia menoja, on kirjattu kuluksi. Luovutettu vastike ei sisällä hankinnasta erillisenä käsiteltäviä liiketoimia. Näiden vaikutus on huomioitu hankinnan yhteydessä tulosvaikutteisesti. Tytäryhtiöiden hankinnasta syntyneen liikearvon käsittelyä kuvataan kohdassa "Liikearvo".

Hankitut tytäryitykset yhdistellään konsernitilinpäätökseen siitä hetkestä lähtien, kun konserni on saanut määräysvallan ja luovutetut tytäryitykset siihen saakka, jolloin määräysvalta lakkaa. Kaikki konsernin sisäiset liiketapahtumat, saamiset, velat ja realisoitumattomat voitot sekä sisäinen voitonjako eliminoidaan konsernitilinpäätöstä laadittaessa. Realisoitumattomia tappioita ei eliminoida siinä tapauksessa, että tappio johtuu arvonalentumisesta.

Vaiheittain toteutuvan hankinnan yhteydessä aiempi omistusosuus arvostetaan käypään arvoon ja tästä syntyvä voitto tai tappio kirjataan tulosvaikutteisesti. Konsernin menettäessä määräysvallan tytäryhtiössä, arvostetaan jäljelle jäävä sijoitus määräysvallan menettämispäivän käypään arvoon ja tästä syntyvä erotus kirjataan tulosvaikutteisesti.

Osakkuusyitykset

Osakkuusyitykset ovat yrityksiä, joissa konsernilla on huomattava vaikutusvalta. Huomattava vaikutusvalta syntyy pääsääntöisesti silloin, kun konserni omistaa yli 20 % yrityksen äänivallasta tai kun konsernilla on muutoin huomattava vaikutusvalta, muttei määräysvaltaa.

Osakkuusyitykset on yhdistelty konsernitilinpäätökseen pääomaosuusmenetelmää käyttäen. Jos konsernin osuus osakkuusyityksen tappiosta ylittää sijoituksen kirjanpitoarvon, sijoitus merkitään taseeseen nollla-arvoon eikä kirjanpitoarvon ylittäviä tappioita yhdistellä, ellei konserni ole sitoutunut osakkuusyitysten veloitteiden täyttämiseen. Osakkuusyityssijoitus sisältää sen hankinnasta syntyneen liikearvon. Konsernin omistusosuuden mukainen osuus osakkuusyitysten tilikauden tuloksista on esitetty omana eräänään liikevoiton jälkeen.

7.1 Lähipiiritapahtumat

Konsernin lähipiiriin kuuluvat emoyritys sekä tytär- ja osakkuusyitykset. Lähipiiriin luetaan myös hallitus, toimitusjohtaja ja johtoryhmien jäsenet mukaan lukien heidän perheenjäsenensä sekä määräysvaltayhtiöt.

Konsernin emo- ja tytäryhtiösuhteet ovat seuraavat:

Nimi ja kotipaikka	Konsernin ja emoyhtiön osuus osakkeista ja äänistä, %
Emoyhtiö Ponsse Oyj, Vieremä, Suomi	
Ponsse AB, Västerås, Ruotsi	100,00
Ponsse AS, Kongsvinger, Norja	100,00
Ponssé S.A.S., Gondreville, Ranska	100,00
Ponsse UK Ltd., Annan, Iso-Britannia	100,00
Ponsse Machines Ireland Ltd., Port Laoise, Irlanti	100,00
Ponsse North America, Inc., Rhinelander, Yhdysvallat	100,00
Ponsse Latin America Indústria de Máquinas Florestais Ltda, Mogi das Cruzes, Brasilia	100,00
OOO Ponsse, Pietari, Venäjä	100,00
Ponsse Centre, Pietari, Venäjä (OOO Ponsse omistama)	100,00
Epec Oy, Seinäjoki, Suomi	100,00
Ponsse Asia-Pacific Ltd., Hongkong	100,00
Ponsse China Ltd., Beihai, Kiina (Ponsse Asia-Pacific Ltd.:n omistama)	100,00
Ponsse Uruguay S.A., Paysandú, Uruguay	100,00
Ponsse Czech s.r.o, Hostinné, Tšekki (1.4.2022 alkaen)	100,00
Ponsse Chile SpA Chillán, Chile	100,00
EAI PON1V Holding Oy, Suomi (5.7.2022 alkaen)	100,00

7.2 Liiketoimintojen yhdistäminen

Ponsse Czech s.r.o

Ponsse-konserni vastaa jatkossa itse Tšekin myynti-, varaosa- ja huoltopalvelutoiminnoistaan. Ponsse on 4.2.2022 allekirjoittanut kauppakirjan ja on 1.4.2022 saattanut päätökseen Tšekin liiketoimintaansa liittyvän osakekannan kaupan. Ponsse osti Tšekissä PONSSE-metsäkoneista ja -palveluista vastanneen jälleenmyyjänsä Křenek Forest Service s.r.o:n koko osakekannan. Ponsse myynti-, varaosa- ja huoltopalvelutoiminnoista vastaa Tšekissä yhtiön 100-prosenttisesti omistama tytäryhtiö Ponsse Czech s.r.o.

Kauppahintaa ei osapuolten yhteisestä sopimuksesta julkaistu, eikä kauppahinnalla ole merkitystä Ponsse arvonmäärityksen kannalta. Ponsse paikallinen markkinaosuus on noin 20 prosenttia tavaralajimenetelmään perustuvassa puunkorjuussa.

Ponsse Czech s.r.o:n liiketoiminnot sisältyvät segmenttiraportoinnissa Keski- ja Etelä-Eurooppa lukuihin. Vaikutus konsernin lukuihin on vähäinen.

Luettelo osakkuusyityksistä on esitetty liitetiedoissa kohdassa 7.3. Konsernilla ei ole yhteisyityksiä.

7.3 Osuudet osakkuusyityksissä

(1 000 EUR)	2022	2021
Tilikauden alussa	785	832
Aikaisempien tilikausien oikaisu	0	0
Saatu osinko	-51	-66
Osuus kauden tuloksesta	146	19
Tilikauden lopussa	880	785

Tiedot konsernin osakkuusyityksestä sekä sen varat, velat, liikevaihto ja tilikauden voitto:

(1 000 EUR)	2022	2021
Osakkuusyitys		
Sunit Oy, Kajaani, Suomi		
Varat	3 531	2 926
Velat	941	544
Liikevaihto	4 010	3 854
Tilikauden voitto	359	129
Omistusosuus	34 %	34 %

Sunit Oy on telematiikkaan erikoistunut ajoneuvotietokoneita valmistava yritys.

8. Muut liitetiedot

8.1 Vastuut

VASTUUSITOUMUKSET

(1 000 EUR)	2022	2021
Takaukset muiden puolesta	0	20
Kiinteistöjen arvonlisäveron tarkistusvastuu, palautusvastuu	6 100	7 272
Muut vastuut	200	112
Yhteensä	6 300	7 404

(1 000 EUR)	2022	2021
Ei-purettavissa olevien vuokrasopimusten perusteella yhden vuoden kuluessa maksettavat vähimmäisvuokrat	1 047	775

8.2 Raportointikauden päättämispäivän jälkeiset tapahtumat

FM Katja Paananen on nimitetty Ponsse Oyj:n vastuullisuusjohtajaksi (Chief Responsibility Officer) ja johtoryhmän jäseneksi 16.1.2023 alkaen. Katja Paananen raportoi talous- ja varatoimitusjohtaja Petri Härköselä ja hänen sijaintipaikkansa on Vieremä.

Emoyhtiön tuloslaskelma

(1 000 EUR)	Liite ¹	2022	2021
Liikevaihto	2	625 225	582 331
Valmiiden ja keskeneräisten tuotteiden varastojen lisäys (+) tai vähennys (-)		12 230	13 280
Liiketoiminnan muut tuotot	3	2 219	2 055
Materiaalit ja palvelut	4	-454 723	-417 690
Henkilöstökulut	5, 6, 7	-64 918	-64 332
Poistot ja arvonalentumiset	8	-20 039	-17 856
Liiketoiminnan muut kulut		-70 114	-42 932
Liikevoitto		29 880	54 856
Rahoitustuotot ja -kulut	10	-3 037	1 687
Voitto ennen tilinpäätössiirtoja ja veroja		26 843	56 542
Tilinpäätössiirrot	11	2 372	1 205
Tuloverot	12	-5 771	-11 455
Tilikauden voitto		23 444	46 292

¹ Liite viittaa tuloslaskelman ja taseen liitetietoihin sivuilla 89–96.

Emoyhtiön tase

(1 000 EUR)	Liite ¹	2022	2021
VASTAAVAA			
Pysyvät vastaavat			
Aineettomat hyödykkeet	13	45 839	40 212
Aineelliset hyödykkeet	13	70 001	74 419
Sijoitukset	14	17 166	11 782
Pysyvät vastaavat yhteensä		133 006	126 413
Vaihtuvat vastaavat			
Vaihto-omaisuus	15	128 348	96 310
Pitkäaikaiset saamiset	16	11 031	8 197
Lyhytaikaiset saamiset	16	107 357	58 605
Rahat ja pankkisaamiset		52 014	95 633
Vaihtuvat vastaavat yhteensä		298 750	258 745
VASTAAVAA YHTEENSÄ		431 756	385 158
VASTATTAVAA			
Oma pääoma	17, 18		
Osakepääoma		7 000	7 000
Arvonkorotusrahasto		841	841
Muut rahastot		3 458	3 458
Edellisten tilikausien tulos		198 724	169 232
Tilikauden voitto		23 444	46 292
Oma pääoma yhteensä		233 467	226 822
Tilinpäätössiirtojen kertymä	19	167	2 539
Pakolliset varaukset	20	4 442	4 833
Vieras pääoma			
Pitkäaikainen vieras pääoma	21	21 953	40 671
Lyhytaikainen vieras pääoma	22	171 727	110 293
Vieras pääoma yhteensä		193 680	150 964
VASTATTAVAA YHTEENSÄ		431 756	385 158

¹ Liite viittaa tuloslaskelman ja taseen liitetietoihin sivuilla 89–96.

Emoyhtiön rahoituslaskelma

(1 000 EUR)	2022	2021
Liiketoiminnan rahavirta:		
Liikevoitto	29 880	54 856
Poistot ja arvonalentumiset	20 039	17 856
Varauksen muutos	-636	-477
Muut oikaisut	18 967	729
Rahavirta ennen käyttö pääoman muutosta	68 249	72 963
Käyttöpääoman muutos:		
Lyhytaikaisten korottomien liikesaamisten lisäys (-)/vähennys (+)	-69 261	-3 948
Vaihto-omaisuuden lisäys (-)/vähennys (+)	-32 038	-18 620
Lyhytaikaisten korottomien velkojen lisäys (+)/vähennys (-)	9 891	37 333
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	-23 159	87 728
Saadut korot	981	889
Maksetut korot	-411	-722
Saadut osingot	1 051	1 100
Muut rahoituserät	-2 222	-343
Maksetut välittömät verot	-2 754	-10 074
Liiketoiminnan rahavirta (A)	-26 513	78 578
Investointien rahavirta:		
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-26 631	-19 536
Aineettomien ja aineellisten hyödykkeiden luovutustulot	33	33
Investointien rahavirta (B)	-26 599	-19 503
Rahoituksen rahavirta:		
Lyhytaikaisten lainojen lisäys (+)/vähennys (-)	29 845	-60 000
Pitkäaikaisten lainojen lisäys (+)/vähennys (-)	-718	-958
Pitkäaikaisten saamisten lisäys (-)/vähennys (+)	-2 835	-65
Maksetut osingot ja muu voitonjako	-16 800	-16 799
Rahoituksen rahavirta (C)	9 492	-77 822
Rahavarojen lisäys (+)/vähennys (-) (A+B+C)	-43 619	-18 747
Rahavarat 1.1.	95 633	114 380
Rahavarat 31.12.	52 014	95 633

EMOYHTIÖN TILINPÄÄTÖKSEN LIITETIEDOT

1. Tilinpäätöksen laatimisperiaatteet

Ponsse Oyj:n tilinpäätös on laadittu Suomen kirjanpitolain (FAS) mukaisesti. Tilinpäätöstiedot esitetään tuhansina euroina ja ne perustuvat alkuperäisiin hankintamenoihin, ellei laatimisperiaatteissa ole toisin mainittu.

Pysyvät vastaavat

Pysyvät vastaavat on merkitty taseeseen välittömään hankintamenuon vähennettynä suunnitelman mukaisilla poistoilla ja arvonalentumisilla. Suunnitelman mukaiset poistot on laskettu tasapoistoina hyödykkeiden taloudellisen vaikutusajan perusteella. Poistot on tehty hyödykkeen käyttöönotto-kuukaudesta alkaen.

Poistoajat ovat:

Kehittämismenot	3–10 vuotta
Aineettomat oikeudet	5 vuotta
Muut aineettomat hyödykkeet	5 vuotta
Rakennukset ja rakennelmat	20 vuotta
Koneet ja kalusto	5–10 vuotta

Sijoitukset

Pysyvien vastaavien sijoituksissa olevat tytäryhtiöosakkeet sekä muut osakkeet ja osuudet on arvostettu alkuperäiseen hankintamenuon tai sitä alempaan käypään arvoon.

Vaihto-omaisuus

Vaihto-omaisuus arvostetaan hankintamenuon tai sitä alhaisempaan todennäköiseen nettorealisoitiarvoon. Hankintamenu määritetään raaka-aineiden ja tarvikkeiden osalta painotetulla keskihintamenetelmällä. Valmiiden ja keskeneräisten tuotteiden hankintamenu muodostuu raaka-aineista, välittömistä työsuorituksista johtuvista menoista, muista välittömistä menoista sekä asianmukaisesta osuudesta valmistuksen muuttuvista yleismenoista ja kiinteistä yleismenoista normaalilla toiminta-asteella. Vaihtokonevarasto arvostetaan hankintamenuon tai sitä alhaisempaan todennäköiseen nettorealisoitiarvoon. Nettorealisoitiarvo on tavanomaisessa liiketoiminnassa saatava arvioitu myyntihinta, josta on vähennetty arvioidut tuotteen valmiiksi saattamiseen tarvittavat menot ja myynnistä johtuvat menot.

Takuuvaraus

Luovutettuja tuotteita koskevat todennäköiset takuukustannukset on kirjattu pakollisiin varauksiin.

Myyntien tuloutus

Tuloutus tapahtuu luovutettaessa suorite. Liikevaihtoa laskettaessa myyntitulosta on vähennetty mm. välilliset verot ja annetut alennukset. Myyntien kurssierot kirjataan rahoituseriin.

Leasingvuokrat

Leasingrahoituksella hankittujen hyödykkeiden vuokrat on kirjattu tuloslaskelmaan kuluina.

Tutkimus- ja kehitysmenot

Kehitysmenot, jotka täyttävät KPL 5 luvun 8 pykälän aktivointiedellytykset, on kirjattu taseeseen aineettomiin hyödykkeisiin ja kirjataan kuluksi poistoina. Tutkimusmenot kirjataan suoraan vuosikuluksi.

Eläkkeet

Henkilöstön lakisääteinen eläketurva on hoidettu ulkopuolisissa eläkevakuutusyhtiöissä eikä kattamattomia eläkevastuita ole. Eläkevakuutusmaksut on jaksotettu vastaamaan tilinpäätöksen suoriteperusteisia palkkoja.

Johdannaiset

Emoyhtiön johdannaiset sisältävät valuuttatermiinejä ja koronvaihtosopimuksia. Valuuttatermiinien käypä arvo on kirjattu taseeseen ja käyvän arvon muutos tulosaikutteisesti tilikaudelle. Koronvaihtosopimusten käypä arvo on esitetty taseen ulkopuolisena eränä liitetiedoissa.

Tuloverot

Tuloverot on kirjattu Suomen verolainsäädännön mukaisesti.

Valuuttamääräiset erät

Ulkomaanrahan määräiset liiketapahtumat kirjataan tapahtumapäivän kurssiin ja tilinpäätöshetkellä taseessa olevat saamiset ja velat muunnetaan tilinpäätöspäivän kurssiin. Tase-erien arvostamisesta syntyneet kurssierot kirjataan tuloslaskelman rahoituseriin.

Edellisen tilikauden tietojen vertailukelpoisuus

Tilikauden 1.1.–31.12.2022 tiedot ovat vertailukelpoisia edellisen tilikauden tietojen kanssa.

2. Liikevaihto markkina-alueittain

(1 000 EUR)	2022	2021
Pohjois-Eurooppa	236 691	202 948
Etelä- ja Keski-Eurooppa	134 913	106 112
Venäjä ja Aasia	32 100	133 205
Pohjois- ja Etelä-Amerikka	217 660	137 363
Muut maat	3 860	2 703
Yhteensä	625 225	582 331

3. Liiketoiminnan muut tuotot

(1 000 EUR)	2022	2021
Pysyvien vastaavien aineellisen omaisuuden myyntivoitot	33	33
Julkiset avustukset	865	916
Muut	1 321	1 106
Yhteensä	2 219	2 055

4. Materiaalit ja palvelut

(1 000 EUR)	2022	2021
Aineet, tarvikkeet ja tavarat		
Ostot tilikauden aikana	463 622	410 149
Varastojen lisäys (-)/vähennys (+)	-19 808	-5 368
Ulkopuoliset palvelut	10 910	12 908
Yhteensä	454 723	417 690

5. Henkilöstö tilikauden aikana keskimäärin

(1 000 EUR)	2022	2021
Henkilöä		
Työntekijät	476	446
Toimihenkilöt	526	530
Yhteensä	1 002	976

6. Henkilöstökulut

(1 000 EUR)	2022	2021
Palkat ja palkkiot	53 655	52 671
Eläkekulut	9 081	9 221
Muut henkilösivukulut	2 181	2 440
Yhteensä	64 918	64 332

7. Johdon palkat ja palkkiot

(1 000 EUR)	2022	2021
Toimitusjohtaja	732	722
Hallituksen jäsenet	413	374
Yhteensä	1 145	1 096

8. Poistot ja arvonalentumiset

(1 000 EUR)	2022	2021
Suunnitelman mukaiset poistot	20 039	17 856
Yhteensä	20 039	17 856

9. Tilintarkastajan palkkiot

(1 000 EUR)	2022	2021
	KPMG	KPMG
Tilintarkastuspalkkiot	85	77
Todistukset ja lausunnot	7	7
Veroneuvonta	3	7
Muut palkkiot	16	54
Yhteensä	112	144

10. Rahoitustuotot ja -kulut

(1 000 EUR)	2022	2021
Osinkotuotot		
Saman konsernin yrityksiltä	1 000	1 033
Omistusyhteisyriksiltä	51	66
Muilta	0	0
Osinkotuotot yhteensä	1 051	1 100
Korko- ja muut rahoitustuotot		
Saman konsernin yrityksiltä	903	890
Johdannaisten käyvän arvon muutokset	2 826	985
Muilta	4 976	3 815
Korko- ja muut rahoitustuotot yhteensä	8 706	5 690
Rahoitustuotot yhteensä	9 757	6 790
Arvonalentumiset	0	0
Korkokulut ja muut rahoituskulut		
Saman konsernin yrityksille	0	0
Johdannaisten käyvän arvon muutokset	1 342	2 203
Muille	11 452	2 900
Korkokulut ja muut rahoituskulut yhteensä	12 794	5 103
Rahoituskulut yhteensä	12 794	5 103
Rahoitustuotot ja -kulut yhteensä	-3 037	1 687
Erään rahoitustuotot ja -kulut sisältyy kurssivoittoa/tappioita (netto)	-3 778	713

11. Tilinpäätössiirrot

(1 000 EUR)	2022	2021
Suunnitelman mukaisten ja verotuksessa tehtyjen poistojen erotus	2 372	1 205

12. Tuloverot

(1 000 EUR)	2022	2021
Tuloverot satunnaisista eristä	0	0
Tuloverot varsinaisesta toiminnasta	5 771	11 455
Laskennallisen verosaamisen muutokset	0	0
Yhteensä	5 771	11 455

13. Aineettomat ja aineelliset hyödykkeet

AINEETTOMAT HYÖDYKKEET 2022

(1 000 EUR)	Kehittämismenot	Patenttimenot	Aineettomat oikeudet	Muut aineettomat hyödykkeet	Ennakkomaksut ja keskeneräiset hankinnat	Yhteensä
Hankintameno 1.1.2022	51 509	2 824	2 363	17 272	10 029	83 997
Lisäykset	11 640	311	0	3 642	16 285	31 878
Vähennykset	0	0	0	0	-16 788	-16 788
Siirrot erien välillä	0	0	0	0	0	0
Hankintameno 31.12.2022	63 150	3 135	2 363	20 914	9 526	99 087
Kertyneet poistot 1.1.2022	-28 650	-1 784	-2 051	-10 683	0	-43 168
Vähennysten ja siirtojen kertyneet poistot	0	0	0	0	0	0
Tilikauden poisto	-6 986	-304	-138	-2 066	0	-9 495
Kertyneet poistot 31.12.2022	-35 636	-2 088	-2 189	-12 749	0	-52 663
Kirjanpitoarvo 31.12.2022	27 513	1 047	174	8 165	9 526	46 424
Kirjanpitoarvo 31.12.2021	22 859	1 040	312	6 589	10 029	40 829

AINEELLISET HYÖDYKKEET 2022

(1 000 EUR)	Maa- ja vesialueet	Rakennukset ja rakennelmat	Koneet ja kalusto	Muut aineelliset hyödykkeet	Ennakkomaksut ja keskeneräiset hankinnat	Yhteensä
Hankintameno 1.1.2022	1 618	81 262	86 006	230	1 016	170 132
Lisäykset	0	661	5 124	0	4 793	10 578
Vähennykset	0	0	0	0	-4 420	-4 420
Siirrot erien välillä	0	0	0	0	0	0
Hankintameno 31.12.2022	1 618	81 923	91 129	230	1 389	176 290
Kertyneet poistot 1.1.2022	0	-36 128	-61 044	0	0	-97 172
Vähennysten ja siirtojen kertyneet poistot	0	0	0	0	0	0
Tilikauden poisto	0	-3 856	-6 688	0	0	-10 544
Kertyneet poistot 31.12.2022	0	-39 983	-67 732	0	0	-107 715
Arvonkorotukset	0	841	0	0	0	841
Kirjanpitoarvo 31.12.2022	1 618	42 781	23 397	230	1 389	69 416
Kirjanpitoarvo 31.12.2021	1 618	45 975	24 962	230	1 016	73 801
Tuotannon koneiden ja laitteiden kirjanpitoarvo						
31.12.2022			20 727			
31.12.2021			22 490			

Emoyhtiön Vieremällä sijaitseviin toimitilakiinteistöihin on tehty 31.8.1994 arvonkorotus määrältään 841 tuhatta euroa.

Arvonkorotuksesta ei ole tehty poistoja. Arvonkorotus on tehty silloin voimassa olleen lainsäädännön perusteella, koska toimitilojen todennäköinen luovutushinta on pysyvästi hankintamenoa olennaisesti suurempi.

14. Sijoitukset

SJOITUKSET 2022

(1 000 EUR)	Osakkeet Konserniyritykset	Osakkeet Osastus- yhteisyrietykset	Osakkeet Muut	Saamiset Konserniyritykset	Saamiset Muut	Yhteensä
Hankintameno 1.1.2022	32 617	335	440	0	0	33 391
Lisäykset	5 383	0	0	0	0	5 383
Vähennykset	0	0	0	0	0	0
Hankintameno 31.12.2022	38 000	335	440	0	0	38 774
Kertyneet arvonalennukset 1.1.2022	-21 525	0	-84	0	0	-21 608
Vähennykset	0	0	0	0	0	0
Arvonalennukset	0	0	0	0	0	0
Arvonkorotukset	0	0	0	0	0	0
Kirjanpitoarvo 31.12.2022	16 475	335	356	0	0	17 166
Kirjanpitoarvo 31.12.2021	11 092	335	356	0	0	11 782

Konserniyritykset

Nimi ja kotipaikka	Yhtiön omistusosuus-%
Ponsse AB, Västerås, Ruotsi	100,00
Ponsse AS, Kongsvinger, Norja	100,00
Ponsse S.A.S., Gondreville, Ranska	100,00
Ponsse UK Ltd., Annan, Iso-Britannia	100,00
Ponsse Machines Ireland Ltd., Port Laoise, Irlanti	100,00
Ponsse North America, Inc., Rhinelander, Yhdysvallat	100,00
Ponsse Latin America Indústria de Máquinas Florestais Ltda, Mogi das Cruzes, Brasilia	100,00
OOO Ponsse, Pietari, Venäjä	100,00
Ponsse Centre, Pietari, Venäjä (OOO Ponsse omistama)	100,00
Epec Oy, Seinäjoki, Suomi	100,00
Ponsse Asia-Pacific Ltd., Hongkong	100,00
Ponsse China Ltd., Beihai, Kiina (Ponsse Asia-Pacific Ltd:n omistama)	100,00
Ponsse Uruguay S.A., Paysandú, Uruguay	100,00
Ponsse Czech s.r.o, Hostinné, Tšekki (1.4.2022 alkaen)	100,00
Ponsse Chile SpA, Chillán, Chile	100,00
EAI PON1V Holding Oy, Suomi (5.7.2022 alkaen)	100,00

Kaikki konserniyritykset on yhdistelty emoyhtiön konsernitilinpäätökseen.

Osakkuusyrietykset

Nimi ja kotipaikka	Yhtiön omistusosuus-%
Sunit Oy, Kajaani, Suomi	34,00

Osakkuusyhtiö on yhdistelty emoyhtiön konsernitilinpäätökseen.

15. Vaihto-omaisuus

(1 000 EUR)	2022	2021
Aineet ja tarvikkeet	80 175	63 941
Keskeneräiset tuotteet	27 783	20 526
Valmiit tuotteet/tavarat	9 062	4 074
Muu vaihto-omaisuus	11 328	7 770
Yhteensä	128 348	96 310

16. Saamiset

(1 000 EUR)	2022	2021
Pitkäaikaiset saamiset		
Saamiset saman konsernin yrityksiltä		
Lainasaamiset	11 031	8 197
Pitkäaikaiset saamiset yhteensä	11 031	8 197
Lyhytaikaiset saamiset		
Myyntisaamiset	26 514	13 787
Saamiset saman konsernin yrityksiltä		
Myyntisaamiset	72 513	37 708
Muut saamiset	3 107	4 315
Siirtosaamiset		
Avustussaamiset	471	596
Tuloverosaaminen	0	236
Johdannaissopimukset	2 621	94
Muut siirtosaamiset	2 131	1 870
Siirtosaamiset yhteensä	5 223	2 796
Lyhytaikaiset saamiset yhteensä	107 357	58 605
Saamiset yhteensä	118 388	66 802

Vuonna 2022 yhtiö on kirjannut myyntisaamisista Ponsse Latin America Ltda-tytäryhtiöltä luottotappiovarausta 19,0 miljoonaa euroa.

17. Oma pääoma

(1 000 EUR)	2022	2021
Sidottu oma pääoma		
Osakepääoma 1.1.	7 000	7 000
Rahastoanti	0	0
Osakepääoma 31.12.	7 000	7 000
Ylikurssirahasto 1.1.	0	0
Rahastoanti	0	0
Ylikurssirahasto 31.12.	0	0
Arvonkorotusrahasto 1.1.	841	841
Pysyvien vastaavien arvonkorotus, muutos	0	0
Arvonkorotusrahasto 31.12.	841	841
Sidottu oma pääoma yhteensä	7 841	7 841
Vapaa oma pääoma		
Muut rahastot 1.1.	3 458	3 458
Osakepalkkiojärjestelmä, muutos	0	0
Muut rahastot 31.12.	3 458	3 458
Voitto edellisiltä tilikausilta 1.1.	215 524	186 030
Omien osakkeiden hankinta	0	0
Osakepalkkiojärjestelmä, muutos	0	0
Osingonjako	-16 800	-16 799
Voitto edellisiltä tilikausilta 31.12.	198 724	169 232
Tilikauden tulos	23 444	46 292
Vapaa oma pääoma yhteensä	225 626	218 982
Oma pääoma yhteensä	233 467	226 823

18. Jakokelpoinen vapaa oma pääoma

(1 000 EUR)	2022	2021
Voitto edellisiltä tilikausilta	198 724	169 232
Tilikauden tulos	23 444	46 292
Aktivoidut kehittämismenot	-34 562	-30 201
Yhteensä	187 606	185 322

1.1.2016 alkaen taseeseen aktivoidut kehittämismenot vähennetään jakokelpoisista varoista.

Ponsse Oyj:n rekisteröity osakepääoma 31.12.2022 oli 7 000 000 euroa ja se jakaantui 28 000 000 kappaleeseen 0,25 euron nimellisarvoisia osakkeita. Osakkeet ovat kaikki samanlaisia ja kukin osake oikeuttaa äänestämään yhtiökokouksessa yhdellä äänellä ja antaa saman oikeuden osinkoon.

Ponsse Oyj:llä ei ole liikkeellä vaihtovelkakirjoja eikä optiolainoja. Emoyhtiöllä on hallussaan 10 227 omaa osaketta. Ponsse Oyj:n hallituksella ei ole voimassa olevia valtuuksia osakepääoman korottamiseen eikä vaihtovelkakirja- tai optiolainojen liikkeeseenlaskuun.

19. Tilinpäätössiirtojen kertymä

(1 000 EUR)	2022	2021
Poistoero	167	2 539

20. Pakolliset varaukset

(1 000 EUR)	2022	2021
Takuuvaraus	4 442	4 833
Muut pakolliset varaukset	0	0
Yhteensä	4 442	4 833

21. Pitkäaikainen vieras pääoma

(1 000 EUR)	2022	2021
Lainat rahoituslaitoksilta	21 000	39 000
Muut lainat	953	1 671
Pitkäaikainen vieras pääoma yhteensä	21 953	40 671

Ponsse Oyj:llä ei ole velkoja, jotka erääntyvät myöhemmin kuin viiden vuoden kuluttua.

22. Lyhytaikainen vieras pääoma

(1 000 EUR)	2022	2021
Lainat rahoituslaitoksilta	48 000	0
Muut velat	803	958
Saadut ennakot	242	381
Ostovelat	82 132	80 775
Velat samaan konserniin kuuluville yrityksille		
Konserniostovelat	5 843	8 259
Velat samaan konserniin kuuluville yrityksille yhteensä	5 843	8 259
Muut velat	1 447	1 402
Siirtovelat		
Henkilöstökuluvelat	13 030	13 781
Korkojaksotus	240	6
Tuloverovelka	2 781	0
Muut siirtovelat	17 209	4 731
Siirtovelat yhteensä	33 260	18 518
Lyhytaikainen vieras pääoma yhteensä	171 727	110 293

23. Annetut vakuudet, vastuusitoumukset ja muut vastuut

23.1 Omasta puolesta annetut vakuudet

Yhtiön omaa omaisuutta ei ole annettu velkojen vakuudeksi.

23.2 Leasingvastuut

(1 000 EUR)	2022	2021
Leasingsopimuksista maksettavat määrät		
Seuraavalla tilikaudella maksettavat	650	489
Myöhemmin maksettavat	699	711
Leasingsopimuksista maksettavat määrät yhteensä	1 349	1 200

23.3 Vastuusitoumukset samaan konserniin kuuluvien yritysten puolesta

(1 000 EUR)	2022	2021
Samaan konserniin kuuluvien yritysten puolesta annetut takaukset	23	24

Emoyhtiö on antanut kirjallisen vakuuden kuuden tytäryhtiönsä ulkopuolisten velkojen suojaksi.

23.4 Eläkevastuut

Yhtiön eläkevastuut on vakuutettu ulkopuolisessa eläkevakuutusyhtiössä.

23.5 Muut vastuusitoumukset

(1 000 EUR)	2022	2021
Takaukset muiden puolesta	3 161	2 528
Takaisinostovastuut	190	299
Muut vastuut	6 293	7 384
Muut vastuusitoumukset yhteensä	9 645	10 211

Yhtiö on velvollinen tarkistamaan kiinteistöinvestoinneista tekemiään arvonlisäverovähennyksiä, jos kiinteistön verollinen käyttö vähenee tarkistuskauden aikana. Vastuun enimmäismäärä on 6 100 484 euroa (7 271 688 euroa) ja viimeinen tarkistusvuosi on 2032 (2031) ja tämä sisältyy edellä esitettyyn Muut vastuut -kohtaan.

23.6 Johdannaisopimuksista johtuvat vastuut

(1 000 EUR)	2022	2021
Valuuttatermiinit		
Käypä arvo	2 446	10
Kohde-etuuden arvo	58 675	27 423
Korkojohdannaiset		
Käypä arvo	2 842	-208
Kohde-etuuden arvo	28 000	28 000

Johdannaisopimuksia käytetään ainoastaan valuuttakurssi- ja korkoriskeiltä suojautumiseen.

OSAKEPÄÄOMA JA OSAKKEET

Ponsse Oyj:n osakepääoma on 7 000 000 euroa, joka jakautuu 28 000 000 osakkeeseen. Osakkeen nimellisarvo on 0,25 euroa. Osakkeet ovat kaikki samanlaisia, ja kukin osake oikeuttaa äänestämään yhtiökokouksessa yhdellä äänellä ja antaa saman oikeuden osinkoon.

Ponsse Oyj:llä ei ole liikkeellä vaihtovelkakirjoja eikä optiolainoja.

Omat osakkeet

Emoyhtiöllä on hallussaan 10 227 omaa osaketta.

Yhtiökokous valtuutti yhtiön hallituksen päättämään omien osakkeiden hankinnasta niin, että osakkeita voidaan hankkia yhdessä tai useammassa erässä enintään 250 000 kappaletta. Sanottu enimmäismäärä vastaa noin 0,89 prosenttia yhtiön kaikista osakkeista ja äänistä. Osakkeet hankitaan julkisessa kaupankäynnissä, minkä vuoksi hankinta tapahtuu muuten kuin osakkeenomistajien omistamien osakkeiden suhteessa ja osakkeista maksettava vastike on yhtiön osakkeen hankintahetken markkinahinta Nasdaq Helsinki Oy:n järjestämässä julkisessa kaupankäynnissä. Osakkeita voidaan hankkia myös julkisen kaupankäynnin ulkopuolella hintaan, joka enimmillään vastaa hankintahetken markkinahintaa julkisessa kaupankäynnissä. Hallitus valtuutetaan päättämään, miten osakkeita hankitaan. Hallitus voi valtuutuksen perusteella päättää omien osakkeiden hankkimisesta vain yhtiön vapaalla omalla pääomalla. Hallitus päättää, miten osakkeita hankitaan. Omia osakkeita voidaan hankkia muuten kuin osakkeenomistajien omistamien osakkeiden suhteessa (suunnattu hankinta), jos siihen on yhtiön kannalta painava taloudellinen syy osakeyhtiölain 15 luvun 6 §:n mukaisesti. Omia osakkeita voidaan hankkia yhtiön pääomarakenteen kehittämiseksi, luovutettavaksi mahdollisten yhtiön kasvustrategiaa tukevien yrityskauppojen, investointien tai muiden yhtiön liiketoimintaan kuuluvien järjestelyjen rahoittamiseksi tai toteuttamiseksi, käytettäväksi yhtiön kannustinjärjestelmissä tai muutoin edelleen luovutettavaksi, pidettäväksi tai mitätöitäväksi. Päätöstä omien osakkeiden hankkimisesta tai

lunastamisesta ei valtuutuksen nojalla saa tehdä siten, että yhtiöllä ja sen tytäryhteisöillä hallussaan olevien omien osakkeiden yhteenlaskettu määrä olisi yli 10 prosenttia kaikista osakkeista. Valtuutus on voimassa seuraavaan varsinaisen yhtiökokouksen päättymiseen saakka, enintään kuitenkin 30.6.2023 saakka. Valtuutus kumoaa varsinaisen yhtiökokouksen 7.4.2021 hallitukselle antaman valtuutuksen.

Yhtiökokous valtuutti hallituksen päättämään osakeannista sekä osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen optio-oikeuksien ja muiden osakkeisiin oikeuttavien erityisten oikeuksien antamisesta yhdessä tai useammassa erässä seuraavasti: Valtuutuksen perusteella voidaan antaa enintään 250 000 osaketta (mukaan lukien erityisten oikeuksien perusteella annettavat osakkeet), mikä määrä vastaa noin 0,89 prosenttia yhtiön kaikkien osakkeiden tämänhetkisestä lukumäärästä. Hallitus päättää osakeannin sekä optio-oikeuksien ja muiden osakkeisiin oikeuttavien erityisten oikeuksien antamisen ehdoista. Valtuutuksen nojalla voidaan antaa sekä uusia osakkeita että yhtiön hallussa olevia osakkeita. Uudet osakkeet voidaan antaa ja yhtiön hallussa olevia osakkeita voidaan luovuttaa joko maksua vastaan tai maksutta. Osakkeiden sekä optio-oikeuksien ja muiden osakkeisiin oikeuttavien erityisten oikeuksien antamisessa ja luovuttamisessa voidaan poiketa osakkeenomistajien merkintäetuoikeudesta (suunnattu anti), jos siihen on yhtiön kannalta painava taloudellinen syy, kuten osakkeiden käyttäminen yhtiön pääomarakenteen kehittämiseksi, mahdollisten yhtiön kasvustrategian tukemiseksi tehtävien yrityskauppojen, investointien tai muiden yhtiön liiketoimintaan kuuluvien järjestelyjen toteuttamiseksi taikka yhtiön sitouttamis- ja kannustinjärjestelmien toteuttamiseksi. Hallitus voi päättää myös maksuttomasta osakeannista yhtiölle itselleen. Valtuutus on voimassa seuraavaan varsinaisen yhtiökokouksen päättymiseen saakka, kuitenkin enintään 30.6.2023 saakka. Valtuutus kumoaa varsinaisen yhtiökokouksen 7.4.2021 hallitukselle antamat valtuutukset yhtiön hallussa olevien osakkeiden luovuttamisesta ja uusien osakkeiden antamisesta.

OSAKEPÄÄOMAN KOROTUKSET 1994–2022

Merkintäaika	Korotustapa	Nimellisarvo EUR	Uusien osakkeiden lukumäärä	Osakepääoman korotus EUR	Uusi osakepääoma EUR
31.8.1994	Rahastoanti	0,84	1 300 000	1 093 221,52	2 489 181,31
9.–22.3.1995	Rahastoanti	0,84	148 000	124 459,07	2 613 640,38
9.–22.3.1995	Yleisölle suunnattu uusmerkintä	0,84	392 000	329 648,34	2 943 288,71
16.3.2000	Split 1: 2	0,42	-	0,00	2 943 288,71
16.3.2000	Rahastoanti	0,50	-	556 711,29	3 500 000,00
29.11.2004	Rahastoanti	0,50	7 000 000	3 500 000,00	7 000 000,00
29.3.2006	Split 1: 2	0,25	-	0,00	7 000 000,00

Valtuudet osakepääoman korottamiseen

Yhtiön hallituksella ei ole tilikauden päättyessä voimassa olevia valtuuksia osakepääoman korottamiseen eikä vaihtovelkakirja- tai optiolainojen liikkeeseenlaskuun.

OSAKEVAIHTO 1.1–31.12.2022

kk	Vaihdon arvo, EUR	Vaihto, kpl	Alin, EUR	Ylin, EUR	Painotettu keskimurssi, EUR	Päätös-kurssi, EUR	Osakekannan markkina-arvo, EUR	Osakkeita, kpl	Suhteellinen vaihto, %
1	4 374 340	106 396	37,80	44,40	41,11	39,95	1 118 600 000	28 000 000	0,38
2	4 827 578	137 246	30,50	41,95	35,19	31,65	886 200 000	28 000 000	0,49
3	8 906 923	294 220	26,20	34,65	30,30	32,75	917 000 000	28 000 000	1,05
4	4 178 697	135 983	27,20	36,05	30,73	29,45	824 600 000	28 000 000	0,49
5	3 074 420	113 400	25,65	29,70	27,13	27,50	770 000 000	28 000 000	0,41
6	2 028 221	78 572	24,00	28,70	25,84	25,25	707 000 000	28 000 000	0,28
7	1 329 773	54 656	22,80	26,75	24,40	26,30	736 400 000	28 000 000	0,20
8	2 588 982	95 958	24,50	29,35	27,03	26,30	736 400 000	28 000 000	0,34
9	1 189 673	46 045	24,55	27,40	25,81	24,70	691 600 000	28 000 000	0,16
10	766 718	31 005	23,50	26,20	24,73	25,15	704 200 000	28 000 000	0,11
11	1 557 581	58 336	24,65	28,70	26,71	25,95	726 600 000	28 000 000	0,21
12	1 733 069	67 501	24,60	27,20	25,67	25,30	708 400 000	28 000 000	0,24
2022	36 555 974	1 219 318	22,80	44,40	30,14	25,30	708 400 000	28 000 000	4,35

OSAKKEEN SUHTEELLINEN VAIHTO KUUKAUSITTAIN 2022

OSAKKEEN PAINOTETTU KESKIHINTA KUUKAUSITTAIN 2022

OSAKKEENOMISTAJIEN JAKAANTUMINEN OMISTAJARYHMITÄIN 31.12.2022

	Osakemäärä, kpl	Osuus osakkeista ja äänistä, %	Hallinta-rekisteröity, kpl	Hallinta-rekisteröity, %	Äänimäärä, kpl	Äänimäärä, %
Yritykset	609 081	2,175	0	0	609 081	2,175
Rahoitus- ja vakuutuslaitokset	2 235 027	7,982	1 062 741	3,796	3 297 768	11,778
Julkisyhteisöt	925 964	3,307	0	0	925 964	3,307
Kotitaloudet	22 323 207	79,726	0	0	22 323 207	79,726
Voittoa tavoittelemattomat yhteisöt	534 991	1,911	0	0	534 991	1,911
Ulkomaat	29 843	0,107	279 146	0,997	308 989	1,104
Kaikki yhteensä	26 658 113	95,208	1 341 887	4,792	28 000 000	100,000

OSAKKEENOMISTUKSEN JAKAUTUMINEN SUURUUSLUOKITTAIN 31.12.2022

Osakkeita/osakas	Osakemäärä, kpl	Osuus osakkeista, %	Osakkeita yhteensä, kpl	Osuus osakkeista ja äänistä, %
1–100	11 845	65,237	412 888	1,475
101–500	4 371	24,073	1 096 397	3,916
501–1 000	1 011	5,568	785 530	2,805
1 001–5 000	763	4,202	1 629 577	5,820
5 001–10 000	86	0,474	629 486	2,248
10 001–50 000	62	0,341	1 231 977	4,400
50 001–100 000	6	0,033	365 415	1,305
100 001–500 000	7	0,039	1 983 395	7,084
yli 500 000	6	0,033	19 865 335	70,948
Yhteensä	18 157	100,000	28 000 000	100,000

OSAKKEENOMISTAJAT 31.12.2022

Nro	Nimi	Osakkeiden määrä, kpl	Osuus osakkeista %	Osuus äänistä %
1	Vidgren Juha Einari	6 207 000	22,17	22,17
2	Vidgren Jukka Tuomas	3 764 778	13,45	13,45
3	Vidgren Janne Ilmari	3 691 742	13,18	13,18
4	Vidgren Jarmo Kalle Johannes	3 684 263	13,16	13,16
5	Nordea Nordic Small Cap Fund	1 482 656	5,30	5,30
6	Skandinaviska Enskilda Banken Ab (Publ) Helsingin sivukonttori	1 034 896	3,70	3,70
7	Keskinäinen Eläkevakuutusyhtiö Ilmarinen	420 791	1,50	1,50
8	Keskinäinen Työeläkevakuutusyhtiö Varma	389 000	1,39	1,39
9	Einari Vidgrenin Säätiö SR	388 000	1,39	1,39
10	Sijoitusrahasto Evli Suomi Pienyhtiöt	272 000	0,97	0,97
11	Sijoitusrahasto Aktia Capital	218 000	0,78	0,78
12	Citibank Europe Plc	190 604	0,68	0,68
13	Keskinäinen Työeläkevakuutusyhtiö Elo	105 000	0,38	0,38
14	Säästöpankki kotimaa -sijoitusrahasto	79 392	0,28	0,28
15	Mandatum Henkivakuutusosakeyhtiö	63 841	0,23	0,23
16	Nummela Juho Aleks	62 541	0,22	0,22
17	Kirkon Eläkerahasto	55 000	0,20	0,20
18	Rinta-Jouppi Jarmo Aulis	53 500	0,19	0,19
19	Randelin Mari Elina	51 141	0,18	0,18
20	Relander Pär-Gustaf	48 000	0,17	0,17
21	Vidgren Kalle Samuel	40 800	0,15	0,15
22	Vidgren Henri Eemil	38 084	0,14	0,14
23	Apotrade Consulting Oy	36 000	0,13	0,13
24	Clearstream Banking S.A.	35 225	0,13	0,13
25	Aro Erkki Arvi Juhani	33 499	0,12	0,12
26	Outokummum Metall	32 000	0,11	0,11
27	Relander Annette Louise	32 000	0,11	0,11
28	Pietarinen Oiva Untamo	31 432	0,11	0,11
29	Saxo Bank A/S	31 104	0,11	0,11
30	Niemi -säätiö sr	28 000	0,10	0,10
	Muut osakkeenomistajat	5 399 711	19,28	19,28
	Yhteensä	28 000 000	100,00	100,00

Vuoden 2022 lopussa Ponsse Oyj:llä oli 18 157 (31.12.2021: 15 912) osakkeenomistajaa.

Johdon omistus

Hallituksen jäsenet, toimitusjohtaja sekä heidän määräysvallassaan olevat yhtiöt ja alaikäiset lapset omistivat 31.12.2022 yhteensä 17 415 099 Ponsse Oyj:n osaketta, mikä vastaa 62,2 prosenttia yhtiön osakkeista ja äänistä.

Osakepääoma ja osakkeet -osio on tilintarkastamaton.

HALLITUKSEN ESITYS VOITTOVAROJEN KÄYTÖSTÄ

Yhtiön taloudellisessa tilanteessa ei ole tilikauden päättymisen jälkeen tapahtunut sellaisia olennaisia muutoksia, jotka vaikuttaisivat osingonjakoehdotukseen. Hallitus on OYL 13:2 §:n mukaisesti huomionut osinkoesitystä tehdessään esitetyn osingonjaon vaikutuksen konsernin maksukykyisyyteen.

Emoyhtiön jakokelpoiset varat ovat 187 606 472,17 euroa, josta tilikauden voitto oli 23 444 186,59 euroa.

Yhtiön hallitus ehdottaa varsinaiselle yhtiökokoukselle, että tilikaudelta 2022 jaetaan osinkoa 0,60 euroa osakkeelta eli yhteensä 16 800 000,00 euroa.

Emoyhtiön vapaaseen omaan pääomaan jätetään 170 806 472,17 euroa.

Vieremällä 2. maaliskuuta 2023

Jarmo Vidgren	Mammu Kaario	Matti Kylävainio	Ilpo Marjamaa
Juha Vanhainen	Janne Vidgren	Juha Vidgren	Jukka Vidgren
Juho Nummela, toimitusjohtaja			

TILINPÄÄTÖSMERKINTÄ

Suoritetusta tilintarkastuksesta on tänään annettu kertomus.

Helsingissä 2. maaliskuuta 2023

KPMG Oy Ab

Ari Eskelinen
KHT

TILINTARKASTUSKERTOMUS

Ponsse Oyj:n yhtiökokoukselle

TILINPÄÄTÖKSEN TILINTARKASTUS

Lausunto

Olemme tilintarkastaneet Ponsse Oyj:n (y-tunnus 0934209-0) tilinpäätöksen tilikaudelta 1.1.–31.12.2022. Tilinpäätös sisältää konsernin taseen, laajan tuloslaskelman, laskelman oman pääoman muutoksista, rahavirtalaskelman ja liitetiedot, mukaan lukien yhteenveto merkittävimmistä tilinpäätöksen laatimisperiaatteista, sekä emoyhtiön taseen, tuloslaskelman, rahoituslaskelman ja liitetiedot.

Lausuntonamme esitämme, että

- konsernitilinpäätös antaa oikean ja riittävän kuvan konsernin taloudellisesta asemasta sekä sen toiminnan tuloksesta ja rahavirroista EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti,
- tilinpäätös antaa oikean ja riittävän kuvan emoyhtiön toiminnan tuloksesta ja taloudellisesta asemasta Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti ja täyttää lakisääteiset vaatimukset.

Lausuntomme on ristiriidaton hallitukselle annetun lisäraportin kanssa.

Lausunnon perustelut

Olemme suorittaneet tilintarkastuksen Suomessa noudatettavan hyvän tilintarkastustavan mukaisesti. Hyvän tilintarkastustavan mukaisia velvollisuuksiämme kuvataan tarkemmin kohdassa *Tilintarkastajan velvollisuudet tilinpäätöksen tilintarkastuksessa*.

Olemme riippumattomia emoyhtiöstä ja konserniyrityksistä niiden Suomessa noudatettavien eettisten vaatimusten mukaisesti, jotka koskevat suorittamaamme tilintarkastusta ja olemme täyttäneet muut näiden vaatimusten mukaiset eettiset velvollisuutemme.

Emoyhtiölle ja konserniyrityksille suorittamamme muut kuin tilintarkastuspalvelut ovat parhaan tietomme ja käsityksemme mukaan olleet Suomessa noudatettavien, näitä palveluja koskevien säännösten mukaisia, emmekä ole suorittaneet EU-asetuksen 537/2014 5 artiklan 1 kohdassa tarkoitettuja

kiellettyjä palveluja. Suorittamamme muut kuin tilintarkastuspalvelut on esitetty konsernitilinpäätöksen liitetiedossa 2.4.

Käsityksemme mukaan olemme hankkineet lausuntomme perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä.

Olenaisuus

Tarkastuksemme laajuuteen on vaikuttanut soveltamamme olenaisuus. Olenaisuus on määritetty perustuen ammatilliseen harkintaamme ja se ohjaa tarkastustoimenpiteiden luonteeseen, ajoituksen ja laajuuden määrittämisessä, sekä todettujen virheellisyyksien vaikutusten arvioimisessa suhteessa tilinpäätökseen kokonaisuutena. Olenaisuuden taso perustuu arvioomme sellaisten virheellisyyksien suuruudesta, joilla yksin tai yhdessä voisi kohtuudella odottaa olevan vaikutusta tilinpäätöksen käyttäjien tekemiin taloudellisiin päätöksiin. Olemme ottaneet huomioon myös sellaiset virheellisyydet, jotka laadullisten seikkojen vuoksi ovat mielestämme olennaisia tilinpäätöksen käyttäjille.

Tilintarkastuksen kannalta keskeiset seikat

Tilintarkastuksen kannalta keskeiset seikat ovat seikkoja, jotka ammatillisen harkintamme mukaan ovat olleet merkittävimpiä tarkastuksen kohteena olevan tilikauden tilintarkastuksessa. Nämä seikat on otettu huomioon tilinpäätökseen kokonaisuutena kohdistuneessa tilintarkastuksessa sekä laatiessamme siitä annettavaa lausuntoa, emmekä anna näistä seikoista erillistä lausuntoa. EU-asetuksen 537/2014 10 artiklan 2 kohdan c alakohdan mukaiset merkittävät olennaisen virheellisyyden riskit sisältyvät alla kuvattuihin tilintarkastuksen kannalta keskeisiin seikkoihin.

Olemme ottaneet tilintarkastuksessa huomioon riskin siitä, että johto sivuuttaa kontroleja. Tähän on sisällynyt arviointi siitä, onko viitteitä sellaisesta johdon tarkoitushakuisesta suhtautumisesta, josta aiheutuu väärinkäytöksestä johtuvan olennaisen virheellisyyden riski.

KONSERNITILINPÄÄTÖKSEN TILINTARKASTUKSEN KANNALTA KESKEINEN SEIKKA

Kone- ja huoltopalvelumyynnin tuloutus

(konsernitilinpäätöksen laatimisperiaatteet ja liitetiedot 2.1 ja 2.2)

TILINTARKASTUKSEN KANNALTA KESKEISET SEIKAT	KUINKA KYSEISIÄ SEIKKOJA KÄSITELTIIN TILINTARKASTUKSESSA
<p>Liikevaihdon määrä tilinpäätöksessä on tarkastuksen kannalta keskeinen seikka, koska liikevaihto muodostuu eri tulovirroista ja huomattavasta määrästä tapahtumia.</p> <p>Merkittävin osa, 75 % konsernin liikevaihdosta koostuu konemyynnistä, jossa tuloutus tapahtuu yhtenä ajankohtana määräysvallan siirtyessä asiakkaalle sopimusehtojen mukaisesti.</p> <p>Konemyynnin oikea-aikaiseen tuloutukseen sisältyy riski siitä, että se on tuloutettu joko liian aikaisin tai liian myöhään.</p> <p>Pitkäaikaiset huoltopalvelusopimukset tuloutetaan ajan kuluessa siten, että tuloutettava liikevaihto vastaa konsernin suorittamia huoltopalveluita. Konsernin liikevaihdosta 21 % koostuu huoltopalvelumyynnistä.</p>	<ul style="list-style-type: none"> • Olemme arvioineet yhtiön myynnin tuloutus- ja laskentaperiaatteita suhteessa sovellettaviin IFRS-standardeihin keskittyen erityisesti kone- ja huoltopalvelumyyntiin. • Liikevaihdon tarkastuksessa olemme testanneet myyntiin liittyviä avainkontroleja ja tehneet analyttisiä sekä aineisto-tarkastustoimenpiteitä hyödyntäen muun muassa data-analyyseja. • Olemme tarkastaneet otoksen tilikauden aikaisista tapahtumista vertaamalla niitä laskuihin, sopimuksiin, toimitusasiakirjoihin ja saatuihin maksusuorituksiin. • Myynnin jaksottumista oikealle tilikaudelle olemme tarkastaneet vertaamalla otoksen tilikauden päättymisen lähetyillä kirjattuja myyntitapahtumia-, -laskuja, toimitusasiakirjoja ja niiden toimitusehtoja tuloutushetken sekä tarkastamalla vuoden 2023 alun hyvitys-laskuja. • Lisäksi olemme arvioineet liikevaihtoa koskevien konsernitilinpäätöksen liitetietojen oikeellisuutta ja riittävyyttä.

Vaihto-omaisuuden arvostus – vaihtokonevarasto sekä aine- ja tarvikevarasto

(konsernitilinpäätöksen laatimisperiaatteet ja liitetieto 4.4)

TILINTARKASTUKSEN KANNALTA KESKEISET SEIKAT	KUINKA KYSEISIÄ SEIKKOJA KÄSITELTIIN TILINTARKASTUKSESSA
<p>Vaihto-omaisuus arvostetaan hankintamenoon tai sitä alhaisempaan todennäköiseen nettorealisointiarvoon. Raaka-aineiden ja tarvikkeiden hankintameno määritetään keskihintamenetelmällä.</p> <p>Vaihto-omaisuuden kokonaisarvosta n. 236 miljoonaa euroa, 72 %, koostuu aine- ja tarvikevarastosta sekä vaihtokoneista.</p> <p>Vaihtokonevaraston sekä aine- ja tarvikevaraston arvostus sisältää johdon arviota todennäköisestä nettorealisointiarvosta.</p> <p>Vaihto-omaisuuden raportoinnin oikeellisuuden (määrä ja yksikköhinta) varmistamisessa korostuvat tietojärjestelmien ja sisäisen kontrollin toimivuus.</p>	<ul style="list-style-type: none"> • Vaihtokone- sekä aine- ja tarvikevaraston arvostukseen liittyen olemme testanneet yhtiön keskeisiä kontroleja sekä suorittaneet analyttisiä ja aineistotarkastustoimenpiteitä hyödyntäen muun muassa data-analyyseja. • Olemme muodostaneet käsityksen yhtiön epäkuranttiusmallin periaatteista ja toiminnasta, ja arvioineet johdonmukaisuutta laskentasääntöjen soveltamisessa. Arvioimme tehtyjen arvonalentumiskirjausten riittävyttä. • Olemme analysoineet vaihtokonevaraston arvostusperiaatteita. Kävimme läpi vaihtokonevaraston kiertonopeutta ja vertasimme valittujen vaihtokoneiden tasearvoja toteutuneisiin jälleenmyyntihintoihin. • Osallistuimme mahdollisuuksien mukaan inventaareihin eri konserniyhtiöissä tai teimme vaihtoehtoisia tarkastustoimenpiteitä vaihto-omaisuuden olemassaolon varmentamiseksi.

Tilinpäätöstä koskevat hallituksen ja toimitusjohtajan velvollisuudet

Hallitus ja toimitusjohtaja vastaavat tilinpäätöksen laatimisesta siten, että konsernitilinpäätös antaa oikean ja riittävän kuvan EU:ssa käyttöön hyväksytyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti ja siten, että tilinpäätös antaa oikean ja riittävän kuvan Suomessa voimassa olevien tilinpäätöksen laatimista koskevien säännösten mukaisesti ja täyttää lakisääteiset vaatimukset. Hallitus ja toimitusjohtaja vastaavat myös sellaisesta sisäisestä valvonnasta, jonka ne katsovat tarpeelliseksi voidakseen laatia tilinpäätöksen, jossa ei ole väärinkäytöksestä tai virheestä johtuvaa olennaista virheellisyyttä.

Hallitus ja toimitusjohtaja ovat tilinpäätöstä laatiessaan velvollisia arvioimaan emoyhtiön ja konsernin kykyä jatkaa toimintaansa ja soveltuviissa tapauksissa esittämään seikat, jotka liittyvät toiminnan jatkuvuuteen ja siihen, että tilinpäätös on laadittu toiminnan jatkuvuuteen perustuen. Tilinpäätös laaditaan toiminnan jatkuvuuteen perustuen, paitsi jos emoyhtiö tai konserni aiotaan purkaa tai toiminta lakkauttaa tai ei ole muuta realistista vaihtoehtoa kuin tehdä niin.

Tilintarkastajan velvollisuudet tilinpäätöksen tilintarkastuksessa

Tavoitteenamme on hankkia kohtuullinen varmuus siitä, onko tilinpäätöksessä kokonaisuutena väärinkäytöksestä tai virheestä johtuvaa olennaista virheellisyyttä, sekä antaa tilintarkastuskertomus, joka sisältää lausuntomme. Kohtuullinen varmuus on korkea varmuustaso, mutta se ei ole tae siitä, että olennainen virheellisyys aina havaitaan hyvän tilintarkastustavan mukaisesti suoritettavassa tilintarkastuksessa. Virheellisyksiä voi aiheutua väärinkäytöksestä tai virheestä, ja niiden katsotaan olevan olennaisia, jos niiden yksin tai yhdessä voisi kohtuudella odottaa vaikuttavan taloudellisiin päätöksiin, joita käyttäjät tekevät tilinpäätöksen perusteella.

Hyvän tilintarkastustavan mukaiseen tilintarkastukseen kuuluu, että käytämme ammatillista harkintaa ja säilytämme ammatillisen skeptisyyden koko tilintarkastuksen ajan. Lisäksi:

- Tunnistamme ja arvioimme väärinkäytöksestä tai virheestä johtuvat tilinpäätöksen olennaisen virheellisyyden riskit, suunnittelemme ja suoritamme näihin riskeihin vastaavia tilintarkastustoimenpiteitä ja hankimme lausuntomme perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä. Riski siitä, että väärinkäytöksestä johtuva olennainen virheellisyys jää havaitsematta, on suurempi kuin riski siitä, että virheestä johtuva olennainen virheellisyys jää havaitsematta, sillä väärinkäytökseen voi liittyä yhteistoimintaa, väärentämistä, tietojen tahallista esittämättä jättämistä tai virheellisten tietojen esittämistä taikka sisäisen valvonnan sivuuttamista.

- Muodostamme käsityksen tilintarkastuksen kannalta relevantista sisäisestä valvonnasta pystyäksemme suunnittelemaan olosuhteisiin nähden asianmukaiset tilintarkastustoimenpiteet mutta emme siinä tarkoituksessa, että pystyisimme antamaan lausunnon emoyhtiön tai konsernin sisäisen valvonnan tehokkuudesta.
- Arvioimme sovellettujen tilinpäätöksen laatimisperiaatteiden asianmukaisuutta sekä johdon tekemien kirjanpidollisten arvioiden ja niistä esitettävien tietojen kohtuullisuutta.
- Teemme johtopäätöksen siitä, onko hallituksen ja toimitusjohtajan ollut asianmukaista laatia tilinpäätös perustuen oletukseen toiminnan jatkuvuudesta, ja teemme hankkimamme tilintarkastusevidenssin perusteella johtopäätöksen siitä, esiintyykö sellaista tapahtumiin tai olosuhteisiin liittyvää olennaista epävarmuutta, joka voi antaa merkittävää aihetta epäillä emoyhtiön tai konsernin kykyä jatkaa toimintaansa. Jos johtopäätöksemme on, että olennaista epävarmuutta esiintyy, meidän täytyy kiinnittää tilintarkastuskertomuksessamme lukijan huomiota epävarmuutta koskeviin tilinpäätöksessä esitettäviin tietoihin tai, jos epävarmuutta koskevat tiedot eivät ole riittäviä, mukauttaa lausuntomme. Johtopäätöksemme perustuvat tilintarkastuskertomuksen antamispäivään mennessä hankittuun tilintarkastusevidenssiin. Vastaiset tapahtumat tai olosuhteet voivat kuitenkin johtaa siihen, ettei emoyhtiö tai konserni pysty jatkamaan toimintaansa.
- Arvioimme tilinpäätöksen, kaikki tilinpäätöksessä esitettävät tiedot mukaan lukien, yleistä esittämistapaa, rakennetta ja sisältöä ja sitä, kuvastaako tilinpäätös sen perustana olevia liiketoimia ja tapahtumia siten, että se antaa oikean ja riittävän kuvan.
- Hankimme tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä konserniin kuuluvia yhteisöjä tai liiketoimintoja koskevasta taloudellisesta informaatiosta pystyäksemme antamaan lausunnon konsernitilinpäätöksestä. Vastaamme konsernin tilintarkastuksen ohjauksesta, valvonnasta ja suorittamisesta. Vastaamme tilintarkastuslausunnosta yksin.

Kommunikoidimme hallintoelinten kanssa muun muassa tilintarkastuksen suunnitellusta laajuudesta ja ajoituksesta sekä merkittävistä tilintarkastushavainnoista, mukaan lukien mahdolliset sisäisen valvonnan merkittävät puutteellisuudet, jotka tunnistamme tilintarkastuksen aikana.

Lisäksi annamme hallintoelimille vahvistuksen siitä, että olemme noudattaneet riippumattomuutta koskevia relevantteja eettisiä vaatimuksia, ja kommunikoidimme niiden kanssa kaikista suhteista ja muista seikoista, joiden voi kohtuudella ajatella vaikuttavan riippumattomuuteemme, ja soveltuviissa tapauksissa niihin liittyvistä varotoimista.

Päätämme, mitkä hallintoelinten kanssa kommunikoiduista seikoista olivat merkittävimpiä tarkasteltavana olevan tilikauden tilintarkastuksessa ja näin ollen ovat tilintarkastuksen kannalta keskeisiä. Kuvaamme kyseiset seikat tilintarkastuskertomuksessa, paitsi jos säädös tai määräys estää kyseisen seikan julkistamisen tai kun äärimmäisen harvinaisissa tapauksissa toteamme, ettei kyseisestä seikasta viestitä tilintarkastuskertomuksessa, koska siitä aiheutuvien epäedullisten vaikutusten voisi kohtuudella odottaa olevan suuremmat kuin tällaisesta viestinnästä koituva yleinen etu.

MUUT RAPORTOINTI-VELVOITTEET

Tilintarkastustoimeksiantoa koskevat tiedot

Olemme toimineet yhtiökokouksen valitsemana tilintarkastajana 27.5.2020 alkaen yhtäjaksoisesti kolme vuotta.

Muu informaatio

Hallitus ja toimitusjohtaja vastaavat muusta informaatiosta. Muu informaatio käsittää toimintakertomuksen ja vuosikertomukseen sisältyvän informaation, mutta se ei sisällä tilinpäätöstä eikä sitä koskevaa tilintarkastuskertomustamme. Olemme saaneet toimintakertomuksen käyttööimme ennen tämän

tilintarkastuskertomuksen antamispäivää ja odotamme saavamme vuosikertomuksen käyttööimme kyseisen päivän jälkeen. Tilinpäätöstä koskeva lausuntomme ei kata muuta informaatiota.

Velvollisuutenamme on lukea edellä yksilöity muu informaatio tilinpäätöksen tilintarkastuksen yhteydessä ja tätä tehdessämme arvioida, onko muu informaatio olennaisesti ristiriidassa tilinpäätöksen tai tilintarkastusta suoritettaessa hankkimamme tietämyksen kanssa tai vaikuttaako se muutoin olevan olennaisesti virheellistä. Toimintakertomuksen osalta velvollisuutenamme on lisäksi arvioida, onko toimintakertomus laadittu sen laatimiseen sovellettavien säännösten mukaisesti.

Lausuntonamme esitämme, että toimintakertomuksen ja tilinpäätöksen tiedot ovat yhdenmukaisia ja että toimintakertomus on laadittu toimintakertomuksen laatimiseen sovellettavien säännösten mukaisesti.

Jos teemme ennen tilintarkastuskertomuksen antamispäivää käyttööimme saamaamme muuhun informaatioon kohdistamamme työn perusteella johtopäätöksen, että kyseisessä muussa informaatiossa on olennainen virheellisyys, meidän on raportoitava tästä seikasta. Meillä ei ole tämän asian suhteen raportoitavaa.

Helsingissä 2. maaliskuuta 2023
KPMG OY AB

Ari Eskelinen
KHT

YHTEYSTIEDOT

TUOTANTO

PONSSE OYJ

Ponssentie 22
74200 Vieremä
FINLAND
Tel. +358 20 768 800
www.ponsse.com

EPEC OY

(INFORMATION SYSTEMS)
Tiedekatu 6
PL 194
60100 Seinäjoki
FINLAND
Tel. +358 20 760 8111
www.epec.fi

MYYNТИ- JA PALVELUVERKOSTO POHJOIS-EUROOPPA

PONSSE PLC

Ponssentie 22
74200 Vieremä
FINLAND
Tel. +358 20 768 800
www.ponsse.com

EPEC OY

Tiedekatu 6
PL 194
60100 Seinäjoki
FINLAND
Tel. +358 20 760 8111
www.epec.fi

PONSSE AB

Västsurå
Lisjövågen 40
735 91 Surahammar
SWEDEN
Tel. +46 220 399 00

PONSSE AS

Klettavegen 7
2211 Kongsvinger
NORWAY
Tel. +47 628 888 70

BALTIC AGRO MACHINERY AS

Rukki tee 8, Lehmja Village,
Rae Rural Municipality,
Harjumaa, 75306
ESTONIA
Tel. +372 534 243 51

BALTIC AGRO MACHINERY SIA

Tiraines iela 15, Riga
LATVIA
Tel. +371 670 643 00

UAB BALTIC AGRO MACHINERY

Molėtų g.13 Didžiosios
Riešės k., Vilnius, LT-14262
LITHUANIA
Tel. +370 5 247 7393

KESKI- JA ETELÄ-EUROOPPA

PONSSÉ S.A.S.

ZAC Croix Saint Nicolas
14 Rue de Lorraine
54840 Gondreville
FRANCE
Tel. +33 3 83 65 12 00

PONSSE UK LTD.

4 Annan Business Park Annan
Dumfriesshire, DG12 6TZ
UNITED KINGDOM
Tel. +44 1461 207 510

PONSSE MACHINES IRELAND LTD

Cappakeel, Emo,
Portlaoise, Co. Laois,
R32 NN28
IRELAND
+353 (0)57 863 3762

Ponsse CZECH S.R.O.

K.Čapka 385, Hostinné, CZ-
543 71
CZECH REPUBLIC
Tel. +420 735 127 056

FOREST POWER KFT.

Majori u. 16/1.
8372 Cserszegtomaj
HUNGARY
Tel. +36 83 540 279
www.forestpower.hu

CDN Ergo Sp. z o.o.

ul. Ogrodowa 23,
Czarnków, 64-700
POLAND
+48 888 852 735
www.cdnergo.pl

TOIMIL GARCÍA, S.L.

36512 Prado Lalin
Pontevedra
SPAIN
Tel. +34 986 794 044
www.toimilgruas.com

WAHLERS FORSTTECHNIK GMBH & CO.KG

Landwehrstr. 4
D-97215 Uffenheim
GERMANY
Tel. +49 9848 97 9990
www.wahlers-forsttechnik.de

ASCENDUM MAQUINÁS

Rua do Brasil, no 27
Apartado 2094
2695-535 S. João da Talha
PORTUGAL
Tel. +351 21 9946500
www.ascendummaquinas.pt

SC IRUM SA

Str. Axente Sever nr.6
545 300, Reghin
ROMANIA
Tel. +40 365 450 001

FLEXIM SPOL: S.R.O.

Lucatin 263
976 61 Lucatin
SLOVAKIA
Tel. +421 4 187 185
www.flexim.sk

INTEREXPORT D.O.O.

Potok pri Komendi
121218 Komenda
Slovenia
Tel. +386 183 44 400

POHJOIS- JA ETELÄ-AMERIKKA

PONSSE LATIN AMERICA LTDA.

Rua Joaquim Nabuco, 115
Vila Nancy, Mogi das Cruzes
São Paulo
CEP 08735 120
BRAZIL
Tel. +55 11 4795 4600

PONSSE NORTH AMERICA, INC.

4400 International Lane
P.O. Box 578
Rhineland
Wisconsin 54501
USA
Tel. +1 715 369 4833

PONSSE URUGUAY S.A.

Ruta 90 No 3102
Paysandú
URUGUAY
Tel. +598 4724 3800

PONSSE CHILE SPA.

Ruta 5 Sur km. 410, Chillán
Viejo
CHILE
Tel. +56 2 2414 7211

CHADWICK-BAROSS INC.

160 Warren Avenue
Westbrook, ME 04092
USA
Tel. +1 800 698 4838
www.chadwick-baross.com

A.L.P.A. EQUIPMENT LTD.

258 Drapeau St
P.O. Box 2532
Balmoral, N.B. E8E 2W7
CANADA
Tel. +1 506 826 2717
www.alpaequipment.com

HYDROMECH INC.

2921, boul. Wallberg
Dolbeau-Mistassini
Quebec, G8L 1L6
CANADA
Tel. +1 418 276 5831
www.hydronec.ca

READYQUIP SALES AND SERVICE LTD.

3088 Riverside Drive
P.O. Box 2140
Timmins, ON P4N 7X8
CANADA
Tel. +1 705 268 7600
www.readyquip.com

MAQUINARIAS GEIER

Sarmiento 166
Eldorado – Misiones
ARGENTINA
Tel. +54 3751 41-1442

TIMBER FOREST

Av. Juscelino K. de Oliveira,
3545 Cidade Industrial,
Curitiba,
Paraná
CEP 81270 200
BRAZIL
Tel.+55 41 3317 1414
www.grupotimber.com.br

SOTREQ S. A

Av. Ápio Cardoso, 850
Cincão, Contagem, Minas
Gerais
CEP 32371 630
BRAZIL
Tel. +55 31 3359 6000
www.sotreq.com.br

KLEIS EQUIPMENT LLC / SELKIRK

217 South Albany Road,
Selkirk,
NY 12158
USA
Tel. +(518) 618-3855
www.kleisequipment.com

KNIGHT FORESTRY

3523 US-84
Whigham, GA 39897
USA
Tel: +1 229 762 3500
www.knightforestry.net

EQUIPMENT LINC

13711 AL-191
Maplesville, AL 36750
USA
Tel: +1 334 366 4661
www.equipmentlinc.com

AASIA, AUSTRALIA JA ETELÄ-AFRIKKA

PONSSE CHINA

(Beihai Ponsse Trading Co. Ltd.)
1 Gangwan Road
Hepu Industry Park
536100 Hepu, Beihai
Guangxi
CHINA
Tel. +86 779 720 1872

GUANGXI PANGSAI FORESTRY MACHINERY CO., LTD

Room 304, Building 4B,
Chuangxin Road 23,
Nanning, 530007
Guangxi, China
Tel. +86 771 3238166

SHINGU SHOKO, LTD.

2-1-1 Inaho, Otaru
Hokkaido 047-0032
JAPAN
Tel. +81 0134 24 1315
www.shingu-shoko.co.jp

MTS PARTS

9 Suikeriet straat
Nelspruit, 1200
SOUTH AFRICA
Tel +27 13 753 3615

RANDALLS EQUIPMENT CO. (VIC) PTY. LTD.

8 Wallace Avenue
Point Cook VIC 3030
Victoria
AUSTRALIA
Tel. +61 03 9369 8988
www.randalls.com.au

PONSSE OYJ

Ponssentie 22, 74200 Vieremä

Puh. 020 768 800

www.ponsse.com

**METSÄKONEYRITÄJÄN
PARAS YSTÄVÄ**

