

PONSSE OYJ PÖRSSITIEDOTE 16.2.2016 KLO 9.00

PONSSEN TILINPÄÄTÖS 1.1.–31.12.2015

- Liikevaihto oli 461,9 (Q1-Q4/2014 390,8) miljoonaa euroa.
- Q4 liikevaihto oli 151,7 (Q4/2014 120,8) miljoonaa euroa.
- Liiketulos oli 56,0 (Q1-Q4/2014 41,7) miljoonaa euroa ja liiketulosprosentti 12,1 (10,7).
- Q4 liiketulos oli 21,8 (Q4/2014 14,2) miljoonaa euroa ja liiketulosprosentti 14,4 (11,8).
- Tulos ennen veroja oli 50,4 (Q1-Q4/2014 38,0) miljoonaa euroa.
- Liiketoiminnan rahavirta oli 44,0 (Q1-Q4/2014 37,5) miljoonaa euroa.
- Osakekohtainen tulos oli 1,48 (1,07) euroa.
- Omavaraisuusaste oli 44,8 (42,0) prosenttia.
- Tilauskanta oli 158,1 (158,4) miljoonaa euroa.
- Hallituksen osingonjakoehdotus 0,55 (0,45) euroa osakkeelta.
- Erittäin vahvan vuoden 2015 jälkeen konsernin euromääräisen liikevoiton odotetaan olevan vuonna 2016 samalla tasolla kuin 2015.

TOIMITUSJOHTAJA JUHO NUMMELA:

Vuosi 2015 oli Ponsselle erittäin vahva. Pystyimme edelleen parantamaan asemaamme erinomaisen vuoden 2014 jälkeen. Tavoitteemme liiketoiminnan tasapainosta kasvun, kannattavuuden ja rahavirtojen kannalta toteutui erinomaisesti. Saavutimme noin 18 prosentin liikevaihdon kasvun, yli 12 prosentin liikevoiton ja 44,0 miljoonan euron liiketoiminnan rahavirran. Viennin osuus jatkoi kehittymistään ja oli historian korkein ollen 77 (75) prosenttia liikevaihdosta.

Metsäkonemarkkina oli aktiivinen ja tilausvirta erinomaisella tasolla läpi vuoden. Tilauskanta kasvoi vuoden aikana voimakkaasti ja tasoittui vuoden loppua kohden joulukuun isojen toimitusmäärien vuoksi. Tilauskantamme oli vuoden lopulla edelleen hyvällä tasolla päättyen 158,1 miljoonaan euroon. Vieremän tehdas teki katsauskaudella ennätysmäärän metsäkoneita.

Markkina-alueistamme erityisesti Pohjois-Amerikka oli vahva. Yleinen taloustilanne Yhdysvalloissa jatkui hyvänä ja paikallisen metsäteollisuuden aktiivisuus mahdollisti asiakkaidemme hyvän työtilanteen. Samalla dollarin kurssi helpotti tytäryhtiömme toimintaa paikallisilla markkinoilla. Yhdysvaltojen vaikutuksesta myös Kanadan markkina oli hyvässä

kasvussa. Venäjällä metsäkoneiden kysyntä oli loppuvuotta kohden jopa virkistymässä. Maan hyvin epävarmasta tilanteesta huolimatta konetoimitukset toteutuivat suunnitelmien mukaisesti. Euroopassa markkina oli suurimmalta osin hyvällä tasolla. Ruotsin metsäkonemarkkina oli edelleen alavireinen ja Suomen metsäkonemarkkina oli ensimmäistä kertaa historiassa suurempi kuin Ruotsin.

Kasvumme vuonna 2015 oli voimakasta. Kaikki liiketoiminta-alueemme kehittyivät hyvin ja varsinkin uusien koneiden ja huollon kasvu oli erinomaisella tasolla. Huoltopalvelujen kasvu liittyy sekä jatkuvasti laajentuvaan konekantaan että huoltopalvelujen uusiin liiketoimintakonsepteihin. Yhtiön kumulatiiviseksi liikevaihdoksi muodostui historiallisen korkea 461,9 (390,8) miljoonaa euroa ja liikevoitoksi 56,0 (41,7) miljoonaa euroa. Vuoden alusta yhtiön liikevaihdon kasvu oli 18,2 prosenttia ja liikevoiton kasvu 34,2 prosenttia vertailukauteen verrattuna. Liikevoittoprosentti oli katsauskaudella 12,1 (10,7) prosenttia.

Liiketoiminnan rahavirta oli katsauskaudella 44,0 (37,5) miljoonaa euroa. Vahvasta kasvusta johtuen vaihto-omaisuuteen hetkellisesti sitoutunut pääoma heikensi rahavirtoja. Uusien koneiden varasto jäi vuoden lopussa lähes optimaaliselle tasolle, mutta uuden konemalliston sarjatuotannon aloituksen johdosta aineisiin ja tarvikkeisiin sitoutui pääomia ja investoinnit eri markkina-alueiden varaosavarastoihin vaikuttivat rahavirtoihin. Vaihtokonevarasto oli loppuvuotta kohden hieman nousussa uusien koneiden suurien toimitusmäärien johdosta.

Yhtiön tase vahvistui edelleen ja vakavaraisuutemme jatkoi positiivista kehittymistään. Yhtiön omavaraisuusaste oli 44,8 (42,0) prosenttia.

Ponssen tuotemallisto muuttui voimakkaasti vuoden 2015 aikana. Uuden malliston ensimmäiset harvesterit, PONSSE Scorpion ja PONSSE Bear, otettiin sarjatuotantoon vuonna 2014. Loput uuden malliston tuotteista otettiin sarjavalmistukseen vaiheittain vuoden 2015 aikana. Koneiden ergonomiaa, huollettavuutta ja tuottavuutta on kehitetty, ja muotoilu uudistettu. Samalla Eurooppaan toimitettaviin metsäkoneisiin otettiin käyttöön uusien ympäristövaatimusten mukaiset uudet EU Stage IV -päästötason moottorit. Uusien tuotteiden lanseeraus ja sarjavalmistukseen saattaminen onnistui hyvin. Samaan aikaan Vieremän tehtaamme pystyi valmistamaan metsäkoneita täydellä teholla volyymien ollessa jatkuvasti hallitussa kasvussa.

Kehitämme Ponssea pitkäjänteisesti. Toimintamme ja tuotteidemme jatkuva uusiutuminen on tärkeää. Olemme investoineet nousujohteisesti sekä käyttöomaisuuteen että tuotekehitykseen. Vuodesta 2010 lähtien olemme investoineet tuotekehitykseen noin 56 miljoonaa euroa ja käyttöomaisuuteen noin 87 miljoonaa euroa.

Investointimme ovat jatkuneet sekä huoltopalveluverkoston että tehtaan toimintojen kehittämiseen. Olemme investoineet voimakkaasti Suomen ohella myös tytäryhtiöidemme huoltopalvelukeskuksiin. Tällä hetkellä investoinnit ovat käynnissä Yhdysvalloissa, Venäjällä, Uruguayssa, Ranskassa ja Isossa-Britanniassa. Lisäksi kasvatamme lisälmen logistiikkakeskuksen kapasiteettia investoimalla tilojen laajennukseen. Tehtaan kehitys keskittyy voimakkaasti tuottavuuden ja laaduntuottokyvyn kehittämiseen koko valmistusverkostossa. Toimitusketjussa syksyllä 2015 tehdyt organisaatiomuutokset onnistuivat hyvin ja toimitusketjun

osa-alueiden kehitys on hyvässä vauhdissa. Tehdas tulee laajentumaan tulevien vuosien aikana merkittävästi jo päätettyjen investointien mahdollistamana. Investoinneilla tuemme kykyämme valmistaa PONSSE-metsäkoneita Suomessa ja vastata markkinoiden tarpeisiin.

LIKEVAIHTO

Konsernin liikevaihdoksi muodostui katsauskauden aikana 461,9 (390,8) miljoonaa euroa, joka on 18,2 prosenttia enemmän kuin vertailukaudella. Kansainvälisten liiketoimintojen osuus kokonaisliikevaihdosta oli 76,9 (74,5) prosenttia.

Liikevaihto jakautui alueittain seuraavasti: Pohjois-Eurooppa 37,3 (41,2) prosenttia, Keski- ja Etelä-Eurooppa 18,6 (20,2) prosenttia, Venäjä ja Aasia 12,3 (16,4) prosenttia, Pohjois- ja Etelä-Amerikka 31,5 (22,1) prosenttia sekä muut maat 0,4 (0,1) prosenttia.

TULOSKEHITYS

Liiketulos oli 56,0 (41,7) miljoonaa euroa. Liiketuloksen osuus liikevaihdosta oli katsauskaudella 12,1 (10,7) prosenttia. Konsernin sijoitetun pääoman tuotto (ROCE) oli 32,8 (30,1) prosenttia.

Henkilöstökulut olivat katsauskauden aikana 67,6 (58,6) miljoonaa euroa. Liiketoiminnan muut kulut olivat 40,3 (35,9) miljoonaa euroa. Rahoitustuotot ja -kulut olivat nettomääräisesti -5,6 (-3,7) miljoonaa euroa. Rahoituseriin on kirjattu valuuttakurssien muutoksista aiheutuneet kurssivoitot ja -tappiot, joiden nettovaikutus katsauskauden aikana oli -4,0 (-1,9) miljoonaa euroa. Katsauskauden tulokseksi muodostui 41,3 (29,8) miljoonaa euroa. Laimennettu ja laimentamaton osakekohtainen tulos (EPS) oli 1,48 (1,07) euroa.

TASE JA RAHOITUS

Konsernitaseen loppusumma oli katsauskauden päättyessä 267,7 (205,8) miljoonaa euroa. Vaihto-omaisuuden määrä oli 104,6 (92,7) miljoonaa euroa. Myyntisaamisia oli 40,2 (25,2) miljoonaa euroa sekä likvidejä kassavaroja 26,5 (12,7) miljoonaa euroa. Konsernin oman pääoman määrä oli 117,9 (86,0) miljoonaa euroa ja emoyhtiön oma pääoma (FAS) oli 113,6 (104,2) miljoonaa euroa. Korollisten velkojen määrä oli 62,4 (51,7) miljoonaa euroa. Yhtiön rahoituslimiiteistä on käytössä 17 %. Emoyhtiön saamiset muilta konserniyhtiöiltä olivat nettomääräisesti 60,9 (73,2) miljoonaa euroa. Emoyhtiön saatavat tytäryhtiöiltä koostuvat pääosin myyntisaamisista. Konsernin nettovelat olivat 35,9 (39,0) miljoonaa euroa ja nettovelkaantumisaste (net gearing) 30,5 (45,3) prosenttia. Omavaraisuusaste oli katsauskauden päättyessä 44,8 (42,0) prosenttia.

Liiketoiminnan rahavirta oli 44,0 (37,5) miljoonaa euroa. Investointien rahavirta oli -24,2 (-19,0) miljoonaa euroa.

SAADUT TILAUKSET JA TILAUSKANTA

Uusia tilauksia saatiin katsauskauden aikana 469,4 (451,7) miljoonan euron arvosta ja tilauskanta oli katsauskauden päättyessä 158,1 (158,4) miljoonaa euroa.

JAKELUVERKOSTO

Ponsse-konserniin kuuluvat tytäryhtiöt ovat Ponsse AB, Ruotsi; Ponsse AS, Norja; Ponsse S.A.S., Ranska; Ponsse UK Ltd, Iso-Britannia; Ponsse North America, Inc., Amerikan Yhdysvallat; Ponsse Latin America Ltda, Brasilia; Ponsse Uruguay S.A., Uruguay; OOO Ponsse, Venäjä; Ponsse Asia-Pacific Ltd, Hong Kong; Ponsse China Ltd, Kiina sekä Epec Oy, Suomi. Konserniin kuuluvat myös kiinteistöyhtiö OOO Ocean Safety Center, Venäjä. Lisäksi konserniin kuuluu osakkuusyhtiö Sunit Oy, Suomi, josta Ponsse Oyj:n omistusosuus on 34 prosenttia.

Konsernirakenteessa ei tapahtunut muita muutoksia katsauskaudella lukuun ottamatta Kiinteistö Oy Kaupinkuja 3 –kiinteistöyhtiön sulautumista emoyhtiöön 30.6.2015. Lisäksi Pohjois-Ruotsissa Norrbottenin alueella toimivan Ponsse jälleenmyyjä AN Maskinteknik Ab:n liiketoiminta siirtyi Ponsse tytäryhtiö Ponsse AB:lle 31.8.2015.

TUOTEKEHITYS JA INVESTOINNIT

Konsernin tuotekehitysmenot olivat katsauskaudella yhteensä 12,2 (10,3) miljoonaa euroa, joista aktivoitiin 3,9 (3,1) miljoonaa euroa.

Käyttöomaisuusinvestointien määrä oli 24,4 (19,2) miljoonaa euroa. Ne koostuivat tuotekehityksaktivoitien lisäksi rakennusinvestoinneista ja tavanomaisista koneiden ja laitteiden ylläpito- ja korvausinvestoinneista.

YHTIÖKOKOUS

Varsinainen yhtiökokous järjestettiin Vieremällä 14.4.2015. Yhtiökokous vahvisti emoyhtiön ja konsernin tilinpäätöksen sekä myönsi hallituksen jäsenille ja toimitusjohtajalle vastuuvapauden tilikaudelta 2014.

Yhtiökokous päätti maksaa vuodelta 2014 osinkoa 0,45 euroa osaketta kohti (osinko yhteensä 12 585 109 euroa). Yhtiön omassa omistuksessa oleville osakkeille (33 092 kpl) ei maksettu osinkoa. Osingonmaksun täsmäytyspäivä oli 16.4.2015 ja osingon maksupäivä oli 23.4.2015.

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 NASDAQ OMX Helsinki Oy:n ("Pörssi") järjestämässä julkisessa kaupankäynnissä, jolloin osakkeet hankitaan ja maksetaan Pörssin ja Euroclear Finland Oy:n sääntöjen mukaisesti.

Hallitus voi valtuutuksen perusteella päättää omien osakkeiden hankkimisesta vain yhtiön vapaalla omalla pääomalla.

Valtuutusta tarvitaan yhtiön kasvustrategian tukemiseksi käytettäväksi yhtiön mahdollisesti tekemissä yritysjärjestelyissä tai muissa järjestelyissä. Lisäksi osakkeita saadaan antaa yhtiön nykyisille osakkeenomistajille tai käyttää yhtiön omistajien omistuseron kasvattamiseksi mitätöimällä osakkeita hankinnan jälkeen tai käytettäväksi henkilöstön kannustusjärjestelmissä. Valtuutus sisältää hallituksen oikeuden päättää kaikista muista omien osakkeiden hankinnan ehdoista.

Valtuutus on voimassa seuraavaan varsinaiseen yhtiökokoukseen saakka, kuitenkin enintään 30.6.2016 saakka. Aikaisemmat valtuutukset peruutetaan.

Yhtiökokous valtuutti yhtiön hallituksen päättämään yhtiön hallussa olevien omien osakkeiden luovuttamisesta joko maksua vastaan tai maksutta siten, että valtuutuksen perusteella annettavien osakkeiden määrä on enintään 250 000 osaketta. Sanottu enimmäismäärä vastaa noin 0,89 prosenttia yhtiön kaikista osakkeista ja äänistä.

Valtuutus sisältää hallituksen oikeuden päättää kaikista muista osakeannin ehdoista. Valtuutus sisältää siten myös oikeuden antaa osakkeita suunnatusti, osakkeenomistajien merkintäoikeudesta poiketen laissa säädetyin ehdoin.

Valtuutusta esitetään käytettäväksi yhtiön kasvustrategian tukemiseksi yhtiön mahdollisesti tekemissä yritys Hankinnoissa tai muissa järjestelyissä. Lisäksi osakkeita saadaan antaa yhtiön nykyisille osakkeenomistajille, myydä julkisessa kaupankäynnissä tai käyttää henkilöstön kannustusjärjestelmissä.

Valtuutus on voimassa seuraavaan varsinaiseen yhtiökokoukseen saakka, kuitenkin enintään 30.6.2016 saakka. Aikaisemmat valtuutukset peruutetaan.

HALLITUS JA TILINTARKASTAJAT

Yhtiön hallitukseen kuului katsauskauden aikana seitsemän jäsentä. Hallituksen jäseniksi valittiin uudelleen Heikki Hortling, Mammu Kaario, Ilkka Kylävainio, Ossi Saksman, Janne Vidgrén, Juha Vidgrén ja Jukka Vidgrén. Hallituksen puheenjohtajana toimi Juha Vidgrén ja hallituksen varapuheenjohtajana Heikki Hortling.

Hallitus ei ole asettanut keskuudestaan toimikuntia tai valiokuntia.

Hallituksen kokouksia järjestettiin katsauskauden aikana kymmenen kappaletta. Jäsenten osanotto prosentti oli 95,7.

Yhtiön tilintarkastajana toimi katsauskauden aikana tilintarkastusyhteisö PricewaterhouseCoopers Oy päävastuullisena tilintarkastajana KHT Sami Posti.

JOHTO

Yhtiön johtoryhmään kuuluivat seuraavat jäsenet: puheenjohtajana toimiva toimitusjohtaja Juho Nummela, tehtaanjohtaja Juha Haverinen (17.8.2015 saakka), talousjohtaja Petri Härkönen, teknologia- ja tuotekehitysjohtaja Juha Inberg, huoltopalvelujohtaja Tapio Mertanen, henkilöstöjohtaja Paula Oksman, hankintajohtaja (1.11.2015 saakka), toimitusketjusta vastaava johtaja (1.11.2015 alkaen) Tommi Väänänen sekä toimitusjohtajan sijainen, myynti- ja markkinointijohtaja Jarmo Vidgrén. Yhtiön johdolla on tavanomainen johdon vastuuvakuutus.

Myyntin aluejohtajaorganisaation johdossa toimivat konsernin myynti- ja markkinointijohtaja Jarmo Vidgrén ja huoltopalvelujohtaja Tapio Mertanen. Aluejako ja vastuuhenkilöt on esitetty alla:

Pohjois-Eurooppa: Jarmo Vidgrén (Suomi), Carl-Henrik Hammar (Ruotsi, Tanska), Marko Mattila (Baltia) ja Sigurd Skotte (Norja),

Keski- ja Etelä-Eurooppa: Janne Vidgrén (Itävalta, Puola, Romania, Saksa, Tšekki ja Unkari), Clément Puybaret (Ranska), Jussi Hentunen (Espanja, Italia ja Portugali) ja Gary Glendinning (Iso-Britannia),

Venäjä ja Aasia: Jaakko Laurila (Venäjä, Valko-Venäjä), Norbert Schalkx (Japani, Australia ja Etelä-Afrikka) ja Risto Kääriäinen (Kiina),

Pohjois- ja Etelä-Amerikka: Pekka Ruuskanen (USA), Marko Mattila (Pohjois-Amerikan jälleenmyyjät ja Chile), Teemu Raitis (Brasilia) ja Martin Toledo (Uruguay).

Carl-Henrik Hammar on nimitetty Ponsse Oyj:n Ruotsin tytäryhtiön Ponsse AB:n toimitusjohtajaksi 1.7.2015 alkaen. Asiasta on annettu erillinen tiedote 14.1.2015.

HENKILÖSTÖ

Konsernin palveluksessa oli katsauskauden aikana keskimäärin 1 329 (1 200) henkilöä. Katsauskauden päättyessä konsernin palveluksessa oli 1 373 (1 246) henkilöä.

AVAINHENKILÖIDEN KANNUSTINJÄRJESTELMÄ JA JÄRJESTELMÄÄN LIITTYVÄT OSAKEANNIT

Ponsse Oyj:n hallitus päätti konsernin avainhenkilöiden osakepalkkiojärjestelmän 2015 toteuttamiseksi kahdesta järjestelmän kohderyhmään kuuluville avainhenkilöille suunnatusta

osakeannista. Yhtiö on tiedottanut osakepalkkiojärjestelmästä ja siihen liittyvistä osakeanneista 17.2.2015.

Maksullisessa osakeannissa tarjottiin järjestelmän kohderyhmään kuuluvien avainhenkilöiden merkittäväksi yhteensä enintään 106 450 yhtiön hallussa olevaa osaketta. Osakkeiden merkintähinta oli 12,12 euroa/osake ja osakkeet tuli maksaa merkittäessä. Osakeannin merkintäaika päättyi 18.3.2015. Yhtiön hallitus hyväksyi osakeannissa yhteensä 92 310 osakkeen merkinnät, jotka vastaavat yhteensä 1 118 797,20 euroa.

Maksuttomassa osakeannissa annettiin osakepalkkiojärjestelmän kohderyhmään kuuluville konsernin avainhenkilöille palkkiona yhteensä 87 498 yhtiön hallussa olevaa osaketta. Osakepalkkiojärjestelmän ehtojen mukaan avainhenkilöt eivät saa luovuttaa palkkiona saamiaan osakkeita ennen 31.3.2018.

Yhtiö luovutti osakeantien perusteella yhteensä 179 808 yhtiön hallussa olevaa osaketta 31.3.2015. Osakkeiden luovutuksen jälkeen yhtiön hallussa on 33 092 osaketta.

OSAKKEET

Yhtiön rekisteröity osakepääoma koostuu 28 000 000 osakkeesta. Katsauskauden lopussa osakkeenomistajia oli 9 206 kappaletta. Osakkeiden vaihto ajalla 1.1.–31.12.2015 oli 4 190 494 kappaletta, joka on 15,0 prosenttia osakkeiden kokonaismäärästä. Vaihdon arvo oli 64,0 miljoonaa euroa. Katsauskauden alin kurssi oli 11,66 euroa osakkeelta ja ylin 19,77 euroa osakkeelta.

Katsauskauden päätöskurssi oli 18,36 euroa osakkeelta ja koko osakekannan markkina-arvo 514,1 miljoonaa euroa.

Katsauskauden päättyessä yhtiöllä oli hallussaan 33 092 omaa osaketta.

LAATU JA YMPÄRISTÖ

Ponsse noudattaa toiminnassaan ISO 9001 -laatustandardia, ISO 14001 -ympäristöjärjestelmästandardia sekä OHSAS 18001 -työterveys- ja turvallisuusstandardia, joista kaksi ensin mainittua on sertifioitu. Lloyd's Register Quality Assurance suoritti katsauskauden aikana ISO 9001:2008 -laatujärjestelmän ja ISO 14001:2004 -ympäristöjärjestelmän auditoinnin.

Yhtiö on sisällyttänyt laatu-, ympäristö- sekä työterveys- ja turvallisuusstandardin edellyttämät toimintatavat Ponssen kestävä kehityksen periaatteisiin. Kestävä kehitys tarkoittaa Ponsella ekonomisen, sosiaalisen ja ekologisen näkökulman huomioimista yrityksen kaikissa toiminnoissa. Kestävä kehityksen mukaiset toimintatavat liittyen kannattavuuteen, liiketoiminnan rahavirtoihin ja kasvuun varmistavat yhtiön taloudellisen kyvykkyyden pitkällä aikavälillä. Sosiaalisen näkökulman toimintatavoilla varmistetaan yhtiön ja sen asiakkaiden ammattitaitoisen työvoiman saatavuus, ja ylläpidetään yhtiön työntekijöiden ammattitaitoa ja

hyvinvointia. Ympäristönäkökulma varmistaa tuotteidemme ja tuotantomme ympäristöystävällisyyden parantaen asiakkaidemme kannattavaa toimintaa esimerkiksi pienentyneen polttoaineenkulutuksen ja päästöjen kautta.

Toimintatapoja ja tuotantoprosesseja kehitetään sekä sisäisillä että ulkoisilla auditoinneilla. Yhtiön auditointijärjestelmä on ollut keskeinen työkalu kehityksen edistämiseksi vuoden 2015 aikana ja sen käyttö on laajentunut merkittävästi. Katsauskauden aikana yhtiön huoltopalveluverkostossa on laajennettu huollon toimintatapa ja työympäristöä arvioivia sisäisiä auditointeja. Huoltopalveluiden laatuauditointien tavoitteena on varmistaa tehokkaat ja turvalliset toimintatavat PONSSE-huoltopalveluverkostossa. Tämän lisäksi tytäryhtiöissä on otettu käyttöön hyvien johtamisperiaatteiden arviointimalli. Tytäryhtiöiden johtamisperiaatteiden arviointimallilla yhtiö kehittää tytäryhtiöiden johtamiskäytäntöjä.

Tuotantoprosesseja kehitetään jatkuvan parantamisen toimintamallin mukaisesti. Yhtiön laadunvarmistusjärjestelmä korostaa ennaltaehkäisyn merkitystä. Katsauskaudella on menestyksekkäästi käytetty yhtiön sisäistä toimintatapojen kehitysmallia, joka perustuu Lean Six Sigma – laatujohtamisen periaatteisiin.

HALLINNOINTI

Yhtiön päätöksenteossa ja hallinnossa noudatetaan Suomen osakeyhtiölakia, julkisesti noteerattuja yhtiöitä koskevia muita säädöksiä sekä Yhtiön yhtiöjärjestystä. Yhtiön hallitus on vahvistanut tämän hallinnointikoodin, joka noudattaa Arvopaperimarkkinayhdistys ry:n hallituksen hyväksymää Suomen listayhtiöiden hallinnointikoodia (Corporate Governance) 2010. Koodin tarkoituksena on varmistaa, että yhtiötä johdetaan ammattitaitoisesti ja että käytössä ovat eettisesti ja ammatillisesti korkeatasoiset liiketoimintaperiaatteet ja käytännöt.

Hallinnointikoodi on luettavissa yhtiön internet-sivujen sijoittajaosiossa.

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.

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

Maailman talouden epävarmuuden ja heikon taloudellisen tilanteen pitkittyminen saattaa vaikuttaa metsäkoneiden kysynnän heikkenemiseen. Epävarmuutta voi lisätä kehittyvien maiden valuuttamarkkinoiden volatiliiteetti. Erityisesti geopolitiittinen tilanne lisää epävarmuutta rahoitusmarkkinoiden toimivuuden ja pakotteiden kautta.

Emoyhtiö seuraa konsernin sisäisten ja ulkoisten myyntisaamisten arvon muutoksia sekä niihin liittyvää riskiä arvonalentumisesta.

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

Vientimaiden vero- ja tullilainsäädännöissä tapahtuvat muutokset voivat vaikeuttaa yhtiön harjoittamaa vientikauppaa tai sen kannattavuutta.

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Yhtiöllä ei ole olennaisia katsauskauden jälkeisiä tapahtumia.

LÄHIAJAN NÄKYMÄT

Erittäin vahvan vuoden 2015 jälkeen konsernin euromääräisen liikevoiton odotetaan olevan vuonna 2016 samalla tasolla kuin 2015.

Ponssen vahvasti uusiutunut ja kilpailukykyinen tuotemallisto sekä uudet huoltopalveluratkaisut ovat kasvattaneet merkittävästi yhtiötä. Investointimme suuntautuvat toimitusketjun ja varaosalogistiikan palvelutason ja kapasiteetin kehittämiseen sekä huoltopalveluverkoston kehittämiseen Suomessa ja ulkomailla.

VARSINAINEN YHTIÖKOKOUS

Varsinainen yhtiökokous järjestetään 12.4.2016 klo 11.00 alkaen yhtiön toimitiloissa osoitteessa Ponssentie 22, 74200 Vieremä.

HALLITUKSEN ESITYS VOITTOVAROJEN KÄYTÖSTÄ

Emoyhtiö Ponsse Oyj:n jakokelpoiset varat olivat 103 374 345,27 euroa 31.12.2015.

Yhtiön hallitus ehdottaa varsinaiselle yhtiökokoukselle, että vuodelta 2015 jaetaan osinkoa 0,55 euroa osakkeelta. Yhtiön hallitus ehdottaa yhtiökokoukselle, että henkilöstölle maksetaan voittopalkkio vuodelta 2015.

PONSSE-KONSERNI

KONSERNIN LAAJA TULOSLASKELMA (1 000 eur)

	IFRS 1-12/15	IFRS 1-12/14
LIKEVAIHTO	461 928	390 831
Valmiiden ja keskeneräisten tuotteiden varastojen lisäys (+) tai vähennys (-)	-1 021	3 173
Liiketoiminnan muut tuotot	2 152	1 185
Materiaalit ja palvelut	-289 294	-251 067
Työsuhde-etuuksista aiheutuneet kulut	-67 554	-58 583
Poistot	-9 890	-7 962
Liiketoiminnan muut kulut	-40 335	-35 875
LIIKETULOS	55 987	41 704
Osuus osakkuusyhtiöiden tuloksista	-50	1
Rahoitustuotot ja -kulut	-5 552	-3 745
TULOS ENNEN VEROJA	50 385	37 959
Tuloverot	-9 105	-8 164
TILIKAUDEN TULOS	41 280	29 795
MUUT LAAJAN TULOKSEN ERÄT:		
Ulkomaiseen yksikköön liittyvät muuntoerot	880	-3 093
TILIKAUDEN LAAJA TULOS YHTEENSÄ	42 160	26 702
Laimennettu ja laimentamaton tulos/osake	1,48	1,07
	IFRS 10-12/15	IFRS 10-12/14
LIKEVAIHTO	151 729	120 829
Valmiiden ja keskeneräisten tuotteiden varastojen lisäys (+) tai vähennys (-)	-10 492	-2 676
Liiketoiminnan muut tuotot	843	213
Materiaalit ja palvelut	-86 297	-74 866
Työsuhde-etuuksista aiheutuneet kulut	-20 289	-17 420
Poistot	-2 704	-2 077
Liiketoiminnan muut kulut	-11 003	-9 785
LIIKETULOS	21 788	14 217
Osuus osakkuusyhtiöiden tuloksista	-40	58
Rahoitustuotot ja -kulut	182	-3 742
TULOS ENNEN VEROJA	21 929	10 533
Tuloverot	-4 391	-2 991
TILIKAUDEN TULOS	17 538	7 542

MUUT LAAJAN TULOKSEN ERÄT:

Ulkomaiseen yksikköön liittyvät muuntoerot	-704	-1 040
TILIKAUDEN LAAJA TULOS YHTEENSÄ	16 834	6 502
Laimennettu ja laimentamaton tulos/osake	0,63	0,27

KONSERNITASE (1 000 eur)

	IFRS 31.12.15	IFRS 31.12.14
VARAT		
PITKÄAIKAISET VARAT		
Aineettomat hyödykkeet	18 009	15 954
Liikearvo	3 842	3 440
Aineelliset käyttöomaisuushyödykkeet	59 294	47 282
Sijoitukset	105	104
Osuudet osakkuusyriyksissä	817	946
Pitkäaikaiset saamiset	2 134	832
Laskennalliset verosaamiset	2 786	1 267
PITKÄAIKAISET VARAT YHTEENSÄ	86 988	69 825
LYHYTAIKAISET VARAT		
Vaihto-omaisuus	104 584	92 734
Myyntisaamiset	40 199	25 226
Tuloverosaaminen	104	591
Muut lyhytaikaiset saamiset	9 288	4 701
Rahavarat	26 495	12 719
LYHYTAIKAISET VARAT YHTEENSÄ	180 670	135 971
VARAT YHTEENSÄ	267 658	205 796
OMA PÄÄOMA JA VELAT		
OMA PÄÄOMA		
Osakepääoma	7 000	7 000
Muut rahastot	2 452	130
Muuntoerot	-796	-1 676
Omat osakkeet	-346	-2 228
Kertyneet voittovarot	109 602	82 790
EMOYHTIÖN OMISTAJILLE KUULUVA OMA PÄÄOMA	117 912	86 016

PITKÄAIKAISET VELAT		
Korolliset velat	39 346	33 712
Laskennalliset verovelat	905	867
Muut pitkäaikaiset velat	7	0
PITKÄAIKAISET VELAT YHTEENSÄ	40 259	34 580
LYHYTAIKAISET VELAT		
Korolliset velat	23 056	17 997
Varaukset	6 120	4 747
Tilikauden verovelat	1 906	812
Ostovelat ja muut lyhytaikaiset velat	78 405	61 644
LYHYTAIKAISET VELAT YHTEENSÄ	109 487	85 200
OMA PÄÄOMA JA VELAT YHTEENSÄ	267 658	205 796

RAHAVIRTALASKELMA (1 000 eur)

	IFRS 1-12/15	IFRS 1-12/14
LIIKETOIMINNAN RAHAVIRTA:		
Tilikauden tulos	41 280	29 795
Oikaisut:		
Rahoitustuotot ja -kulut	5 552	3 745
Osuus osakkuusyhtiön tuloksesta	50	-1
Poistot	9 890	7 962
Tuloverot	9 105	8 164
Muut oikaisut	-26	-2 049
Rahavirta ennen käyttöpääoman muutosta	65 850	47 616
Käyttöpääoman muutos:		
Myyntisaamisten ja muiden saamisten muutos	-19 666	-920
Vaihto-omaisuuden muutos	-11 850	-6 967
Ostovelkojen ja muiden velkojen muutos	17 238	9 251
Pakollisten varausten muutos	1 373	129
Saadut korot	224	187
Maksetut korot	-1 069	-1 071
Muut rahoituserät	723	-2 080
Maksetut verot	-8 840	-8 675
LIIKETOIMINNAN RAHAVIRTA (A)	43 982	37 472
INVESTOINTIEN RAHAVIRTA		
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-24 360	-19 154
Aineellisten ja aineettomien hyödykkeiden luovutustulot	193	147
INVESTOINTIEN RAHAVIRTA (B)	-24 167	-19 007

RAHOITUKSEN RAHAVIRTA

Omien osakkeiden myynti	1 118	0
Lyhytaikaisten lainojen nostot/takaisinmaksut	3 000	-3 540
Pitkäaikaisten lainojen nostot	17 520	5 000
Pitkäaikaisten lainojen takaisinmaksut	-9 659	-9 773
Rahoitusleasingvelkojen maksut	-167	-280
Pitkäaikaisten saamisten muutos	216	-4
Maksetut osingot	-12 586	-8 336
RAHOITUKSEN RAHAVIRTA (C)	-558	-16 933
Rahavarojen muutos (A+B+C)	19 257	1 532
Rahavarat 1.1.	12 719	11 958
Valuuttakurssimuutosten vaikutus	-5 481	-770
Rahavarat 31.12.	26 495	12 719

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA (1 000 eur)

- A = Osakepääoma
 B = Ylikurssi- ja muut rahastot
 C = Muuntoerot
 D = Omat osakkeet
 E = Kertyneet voittovarot
 F = Oma pääoma yhteensä

EMOYHTIÖN OMISTAJILLE KUULUVA OMA PÄÄOMA

	A	B	C	D	E	F
OMA PÄÄOMA 1.1.2015	7 000	130	-1 676	-2 228	82 790	86 016
Muuntoerot			880			880
Katsauskauden tulos					41 280	41 280
Katsauskauden laaja tulos			880		41 280	42 160
Osakepalkkio-ohjelma		2 422		1 882	-1 882	2 422
Osingonjako					-12 586	-12 586
Muut muutokset		-100				-100
OMA PÄÄOMA 31.12.2015	7 000	2 452	-796	-346	109 602	117 912
OMA PÄÄOMA 1.1.2014	7 000	30	1 417	-2 228	61 331	67 550
Muuntoerot			-3 093			-3 093
Katsauskauden tulos					29 795	29 795
Katsauskauden laaja tulos			-3 093		29 795	26 702
Osingonjako					-8 336	-8 336
Muut muutokset		100				100
OMA PÄÄOMA 31.12.2014	7 000	130	-1 676	-2 228	82 790	86 016

	31.12.15	31.12.14
1. LEASINGVASTUUT (1 000 eur)	914	1 326
2. VASTUUSITOUMUKSET (1 000 eur)	31.12.15	31.12.14
Takaukset muiden puolesta	462	476
Takaisinostovastuut	4 290	1 966
Muut vastuut	276	137
YHTEENSÄ	5 028	2 579
3. VARAUKSET (1 000 eur)	Takuuvaraus	
1.1.2015	4 747	
Lisätyt varaukset	2 633	
Perutut varaukset	-1 260	
31.12.2015	6 120	
TUNNUSLUVUT	31.12.15	31.12.14
Tutkimus- ja kehityskulut (Meur)	12,2	10,3
Investoinnit käyttöomaisuuteen (Meur)	24,4	19,2
% liikevaihdosta	5,3	4,9
Henkilöstö keskimäärin	1 329	1 200
Tilauskanta (Meur)	158,1	158,4
Omavaraisuusaste %	44,8	42,0
Laimennettu ja laimentamaton tulos/osake (eur)	1,48	1,07
Oma pääoma/osake (eur)	4,21	3,07

TUNNUSLUKUJEN LASKENTAKAAVAT

Sijoitetun pääoman tuotto-%:
Tulos ennen veroja + rahoituskulut

Oma pääoma + korolliset rahoitusvelat (keskimäärin vuoden aikana) * 100

Henkilöstö keskimäärin:

Kuukausien viimeisen päivän henkilökunnan lukumäärien keskiarvo. Laskelmaa on oikaistu osaaikaisesti palveluksessa olleiden henkilöiden osalta.

Nettovelkaantumisaste, %:

Korolliset rahoitusvelat - rahavarat

Oma pääoma * 100

Omavaraisuusaste, %:

Oma pääoma + Määräysvallattomien osuus

Taseen loppusumma – saadut ennakot * 100

Tulos/osake:

Tilikauden tulos – Määräysvallattomien osuus

Osakkeiden osakeantioikaistu lukumäärä keskimäärin tilikauden aikana

Oma pääoma/osake:

Oma pääoma

Tilinpäätöspäivän osakeantioikaistu osakemäärä

SAADUT TILAUKSET (Meur)

Ponsse-konserni

1-12/15

469,4

1-12/14

451,7

Tilinpäätöstiedote on laadittu IFRS-standardien kirjaamis- ja arvostusperiaatteita noudattaen, mutta sen laadinnassa ei ole noudatettu kaikkia IAS 34:n vaatimuksia. Tilinpäätöksessä on noudatettu samoja laadintaperiaatteita kuin 31.12.2014 laaditussa tilinpäätöksessä.

Edellä esitetyt luvut ovat tilintarkastettuja.

Edellä esitetyt luvut ovat pyöristettyjä, josta johtuen ne saattavat poiketa virallisessa tilinpäätöksessä esitetyistä.

Tämä tiedote sisältää tulevaisuuteen suuntautuneita lausumia, jotka perustuvat tällä hetkellä yhtiön johdon tiedossa oleviin oletuksiin sekä sen tämänhetkisiin päätöksiin ja suunnitelmiin. Vaikka johto usko, että tulevaisuuteen suuntautuneet oletukset ovat perusteltuja, mitään varmuutta ei ole siitä, että kyseiset oletukset osoittautuvat oikeiksi. Tämän vuoksi tulokset voivat poiketa merkittävästi tulevaisuuteen suuntautuneisiin lausumiin sisältyneistä oletuksista johtuen muun muassa muutoksista taloudessa, markkinoilla, kilpailuolosuhteissa, lainsäädännössä sekä valuuttakursseissa.

Vieremällä 16. helmikuuta 2016

PONSSE OYJ

Juho Nummela

Toimitusjohtaja

LISÄTIETOJA

Toimitusjohtaja Juho Nummela 020 768 8914 tai 0400 495 690

Talousjohtaja Petri Härkönen 020 768 8608 tai 050 409 8362

JAKELU

NASDAQ OMX Helsinki Oy

Keskeiset tiedotusvälineet

www.ponsse.com

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 Vidgrén perusti yhtiön vuonna 1970, ja yhtiö on koko historiansa ajan ollut tavaralajimenetelmään perustuvien puunkorjuuratkaisujen edelläkävijä. Ponssen kotipaikka on Suomessa Vieremällä. Yrityksen osakkeet noteerataan NASDAQ OMX:n pohjoismaisella listalla.