

GASUM-KONSERNIN
TALOUDELLINEN KATSAUS
Q3 2022

Gasum

GASUM-KONSERNIN TALOUDELLINEN KATSAUS Q3 2022

GASUMILLE VAHVA TULOS ENERGIAMARKKINOIDEN EPÄVAKAUDESTA HUOLIMATTA

Gasumin kannattavuus parantui tulosparannustoimenpiteiden sekä markkinoiden ja hintakehityksen johdosta parantuneiden katteiden seurauksena.

Tammi-syyskuu 2022 (1-9/2021):

- Konsernin liikevaihto kasvoi 152 prosenttia 2 044,7 (811,6) miljoonaan euroon.
- Liiketulos (EBIT) oli 119,3 (-226,4) miljoonaa euroa voitollinen. Vertailukelpoinen liiketulos (EBIT) oli 42,1 (-26,3) miljoonaa euroa.
- Taseen loppusumma oli 2 553,2 (1 972,4) miljoonaa euroa.
- Konsernin omavaraisuusaste oli 20,3 (15,3) prosenttia.
- Myyntivolyymi laski 30,3 prosenttia 9,2 (13,2) TWh:iin.

AVAINLUKUNSLUVUT

milj. euroa	1-9/2022	1-9/2021	Muutos	2021
Liikevaihto	2 044,7	811,6	152 %	1 571,0
Oikaistu liiketulos*	42,1	-26,3		-84,4
Liiketulos	119,3	-226,4		-238,5
Oikaistu liiketulos-%*	2,1 %	-3,2 %		-5,4 %
Liiketulos-%	5,8 %	-27,9 %		-15,2 %
Omavaraisuusaste-%	20,3 %	15,3 %		18,0 %
Oikaistu oman pääoman tuotto-%**	-17,9 %	2,1 %		-28,4 %
Oman pääoman tuotto-%**	6,4 %	-41,9 %		-55,1 %
Oikaistu sijoitetun pääoman tuotto-%***	-2,6 %	-0,9 %		-8,5 %
Sijoitetun pääoman tuotto-%**	8,6 %	-18,4 %		-21,4 %
Taseen loppusumma	2 553,2	1 972,4	29 %	2 420,7
Korolliset nettovelat	277,8	743,4	167,6 %	473,1
Nettovelkaantumisaste-%	54,2 %	248,5 %		109,1 %
Nettovelkaantumisaste-% ilman IFRS16 Vuokrasopimukset vaikutusta	19,0 %	182,3 %		61,4 %
Henkilöstön määrä kauden lopussa	332	386	-14,0 %	356

* Laskettu ilman operatiiviseen liiketoimintaan liittyvien johdannaisten realisoitumattomia voittoja ja tappioita. Vertailukauden luvut on oikaistu suojauslaskennasta luopumisen johdosta.

** Rullaava 12 kk.

Mika Wiljanen
Toimitusjohtaja,
Gasum-konserni

GASUM-KONSERNIN TOIMITUSJOHTAJA MIKA WILJANEN KOMMENTOI VUODEN 2022 KOLMATTA VUOSINELJÄNNESTÄ SEKÄ VUOTTA KOKONAISUUDESSAAN TILIKAUDEN ALUSTA LÄHTIEN:

“Venäjä laajensi vuoden 2022 kolmannella vuosineljänneksellä raakaa hyökkäyssotaansa Ukrainaa kohtaan ja jatkoi energiatoimitusten käyttöä aseena Eurooppaa vastaan. Energiamarkkinoiden myllerrys jatkui ja kaasun ja sähkön hinnat nousivat ennätyskorkeiksi Euroopassa. Toimintaympäristö pysyi erittäin haastavana sekä Gasumille että asiakkaillemme ja johti myyntivolyymien laskuun erityisesti teollisuus- ja meriliikennesegmentissä.

Olemme pyrkineet parantamaan muutosjoustavuuttamme arvioimalla toimintaamme perusteellisesti ja ottaneet käyttöön erinäisiä toimia yhtiön kannattavuuden parantamiseksi. Yhtiön strategian päivitystyö saatiin päätökseen kolmannen vuosineljänneksen aikana ja päivitetty strategia julkistettiin vuoden viimeisellä neljänneksellä. Yhdessä osaavien ja omistautuneiden gasumlaisten kanssa toteutettava päivitetty strategiamme varmistaa kannattavan kasvun kaikissa liiketoimintasegmenteissämme.

Konsernin liikevaihto vuoden 2022 kolmella ensimmäisellä vuosineljänneksellä oli 2 044,7 miljoonaa euroa, liiketulos 119,3 miljoonaa euroa ja oikaistu liiketulos 42,1 miljoonaa euroa. Konsernin liiketoiminnan kannattavuus parani toimintaympäristön haastavuudesta huolimatta niin tehostamistoimien kuin markkina- ja hintakehityksestä johtuvan katteiden paranemisenkin myötä.

Meriliikenteessä toimitimme nesteytettyä maakaasua (LNG) ensimmäiselle Chantiers de l'Atlantique -telakalla rakennetulle LNG-käyttöiselle risteilyalukselle. Olemme LNG-toimituksen lisäksi tukeneet Chantiers de l'Atlantique -yhtiötä tankkauksen teknisessä valmistelussa, mm. tarvittavien lupien hankinnassa. Toimitus oli virstanpylväs Gasumin LNG-bunkrausverkoston laajentamisessa sekä vahva osoitus pyrkimyksestämme kasvaa maantieteellisesti ja tarjota asiantuntemustamme asiakkaille juuri siellä, missä sitä tarvitaan.

Syyskuussa yhdistimme voimamme Biolanin ja Pöytyän Maanparannuksen kanssa ravinteiden kierrätyksessä. Uusi yhteisyrittäjä Kiertoravinne Oy toimittaa teollisuuden ja maatalouden tarpeisiin biokaasulaitosten mädätteepohjaisia lannoitustuotteita ja kierrätysravinteita. Kierrätysravinteiden kysyntä on kasvanut selvästi muutaman viime vuoden aikana. Tähän ovat vaikuttaneet tuotteiden hyvä saatavuus ja niiden hintataso verrattuna yleisimmin käytettyihin kivennäislannoitteisiin. Kiertoravinne Oy toimittaa ensimmäisen toimintavuoden aikana Gasumin biokaasulaitoksilta noin 250 000 tonnia mädätysjäännyksiä ja kierrätysravinteita, mikä on noin puolet Gasumin Suomen kokonaistuotannosta. Suunnitelman mukaan kaikki Gasumin Suomen biokaasulaitosten ravinnetuotanto siirtyy Kiertoravinteiden käyttöön siirtymäjakson jälkeen.

Solmimme kolmannella vuosineljänneksellä pitkäaikaisen sähkönostosopimuksen uusiutuvan sähkön toimittamisesta Umicorelle. Sähkö toimitetaan Umicoren toimipisteeseen Kokkolaan. Kymmenvuotinen sopimus kattaa 45 GWh tuulisähköä vuodessa ja alkaa vuonna 2025. Nyt solmittu sähkönostosopimus tukee sekä Gasumin että Umicoren tavoitetta rakentaa omalla alallaan parempaa ja puhtaampaa tulevaisuutta. Sopimus on myös jatkoa yhtiöiden jo aiemmin alkaneelle yhteistyölle, jossa Umicore hankkii salkunhallintapalveluja Gasumin energiamarkkinapalveluilta.

Haastavasta toimintaympäristöstä huolimatta olemme yhä sitoutuneet palvelemaan asiakkaitamme parhaalla mahdollisella tavalla. Olen varma, että päivitetty strategiamme antaa meille täydet edellytykset tarjota asiakkaillemme ja sidosryhmillemme ensiluokkaisia palveluja ja ratkaisuja."

LISÄTIETOJA:

Mika Wiljanen,
toimitusjohtaja

Heidi Westerberg,
johdon assistentti
p. 040 554 0951,
heidi.westerberg@gasum.com

Olga Väisänen,
johtaja, viestintä ja vastuullisuus
p. 040 554 0578,
olga.vaisanen@gasum.com

GASUM LYHYESTI

Energiayhtiö Gasum on pohjoismainen kaasu- ja energiamarkkinoiden asiantuntija. Tarjoamme puhtaampaa energiaa ja energiamarkkinoiden asiantuntijapalveluita teollisuuden ja lämmön ja sähkön yhteistuotannon tarpeisiin sekä puhtaampia polttoaineratkaisuja maantie- ja meriliikenteeseen. Autamme asiakkaitamme pienentämään heidän omaa hiilijalanjälkeään sekä heidän asiakkaidensa hiilijalanjälkeä. Yhdessä kumppaniemme kanssa edistämme kehitystä kohti hiilineutraalia tulevaisuutta sekä maalla että merellä.

www.gasum.com

TOIMINTAYMPÄRISTÖ

Energiamarkkina – teollisuus ja sähkömarkkina

Pohjoismaiset sähkön hinnat pysyivät heinäkuussa korkeammalla tasolla kaasun ja kivihiilen hintojen pysytellessä yhä korkeina sateisista sääennusteista huolimatta. Merkittävin pohjoismaisia hintoja nostava tekijä olikin siten Keski-Euroopan hintakehitys. Sähkön kysyntä Keski-Euroopan markkinoilla oli keskitasoa, mutta hintoja vetivät ylöspäin vakavat ongelmat joissakin Ranskan ydinvoimaloista yhdessä erittäin korkeiden kaasun ja kivihiilen hintojen kanssa. Esimerkiksi Ranskan perusvoiman hinta neljännen vuosineljänneksen toimituksille oli yli 900 EUR/MWh. Kolmannen vuosineljänneksen alussa Suomen aluehinta toteutui taas yli systeemihinnan, mikä johtui pääasiassa Olkiluoto 3 -reaktorin yhä jatkuneesta koekäytöstä. Päästöoikeuden hinta alkoi laskea, kun korkeat inflaatioluvut lisäsivät huolta keskuspankkien uusista koronnostoista. Huolta herättää myös maailmanlaajuisen taantumun suurempi todennäköisyys. Pohjoismaainen hydrobalanssi alkoi palata lähelle viiden vuoden keskiarvotasoa heinäkuun alussa, kun sää muuttui sateisemmaksi.

Kolmas vuosineljännes alkoi kaasumarkkinoilla 150 EUR/MWh tasolla pääasiassa Ukrainan sotaan liittyvien epävarmuuksien takia. Kaasun hinnat jatkoivat Euroopassa nousuaan kohti aiempia 345 EUR/MWh huippulukemia, kun Venäjä vähensi edelleen kaasutoimituksia Nord Stream 1 -putken kautta. Toisaalta taas öljyn hinnat olivat alkaneet laskea aiemmilta huipputasoiltaan, kun koronavirus levisi Aasiassa ja etenkin Kiinassa ja huoli inflaation kiihtymisestä sekä talouskasvun kangertelu iski talouteen kaikkialla maailmassa. LNG:n hyvän saatavuuden odotetaan jatkuvan, ja venäläisen putkikaasun tuonnin vähenemiseen varauduttiin EU:ssa kasvattamalla tuontikapasiteettia nopealla aikataululla.

Tähän tasaisempaan vaiheeseen tuli dramaattinen muutos elokuun lopulla. Venäjä oli ilmoittanut useista Nord Stream 1 -putken turbiinien huoltoon liittyvistä ongelmista. Myöhemmin samassa kuussa Gazprom vahvisti keskeyttäneensä kaasuntoimituksen Nord Stream 1 -putken kautta ja putki suljettiin kokonaan 31.8.

Euroopan kaasuväestöjen tasot olivat pitkän aikavälin keskitasoa korkeammalla, kun eurooppalaiset yritykset jatkoivat kaasun hankkimista muualta kuin Venäjältä ja varastoja täytettiin lähinnä LNG-toimituksilla. EU myös asetti Euroopan markkinatoimijoille kaasun varastointivelvoitteen, mikä todennäköisesti nopeutti varastojen täyttötähtia.

Euroopan LNG-terminaaleihin tulevien LNG-toimitusten määrä pysyi ennätyskorkealla tasolla myös koko kolmannen vuosineljänneksen ajan. Hintataso oli korkea, koska eurooppalaisten yhtiöiden oli tarjottava muuta maailmaa korkeampia hintoja houkutellessaan LNG-lastiteurooppalaisiin satamiin. Useat maat ilmoittivat myös suunnittelewansa yhden tai useamman LNG:n vastaanottotermiinalin rakentamista huoltovarmuussyistä. Suunnitteilla on sekä kellovia varastoja uudelleenkaasutuslaivoja (FSRU) että maalla olevia termiinaaleja. Kaasun hinnat päättyivät vuosineljänneksen lopulla noin 188 EUR/MWh tasolle eli hiukan huippuhintaa alemmas, mutta silti historiallisesti erittäin korkealle tasolle.

Maantie- ja meriliikenne

Inflaatiopaine vaikutti yhä voimakkaammin maailmantalouteen. Keskuspankit jatkoivat ohjauskorkojen korotuslinjalla ja kolmannella vuosineljänneksellä tehtiin useita koronnostoja sekä USA:ssa että Euroopassa. Markkinat reagoivat negatiivisesti korkeaan inflaatioon, kiristyneeseen rahapolitiikkaan sekä toimitushäiriöiden todennäköiseen jatkumiseen. Uusien LNG-käyttöisten kuorma-autojen toimitusajat ovat pidentyneet huomattavasti keskeisten komponenttien saatavuusongelmien takia. Kaasukuorma-autojen lukumäärän kasvu on hidastunut myös nesteytetyn biokaasun (LBC) ja LNG:n erittäin korkeiden hintojen takia.

LNG:n korkea hintataso on vaikuttanut myös merenkulkuaan. Tämä on yhä johtunut pääasiassa meriliikenteen kaasuöljyn (MGO) ja LNG:n hintaerosta, joka on edelleen heikentänyt LNG-käyttöisten alusten markkinoiden kasvua. LNG-käyttöisten alusten määrä kasvaa pidemmällä aikavälillä merkittävästi, koska uusien alusten tilauskanta on yhä erittäin mittava. Myös EU:n uusi päästökauppajärjestelmä tuottaa hintasignaalin, joka kannustaa parantamaan energiatehokkuutta ja ottamaan käyttöön vähähiilisiä ratkaisuja sekä pienentää vaihtoehtoisten ja tavanomaisten meripolttoaineiden hinnaneroa.

Kiertotalous – biojätteet ja biokaasu

Pystymme kiertotalouden ansiosta edistämään ilmastonmuutoksen hillitsemistä sekä uusiutuvan energian että kierrätysravinteiden käytön muodossa. Biojätteistä, biolietteistä, sivuvirroista ja eläinperäisistä jakeista saatavien ravinteiden kierrätyksen merkitys kasvaa kovaa vauhtia. Tämä johtuu mineraali- ja fossiilisten ravinteiden ja lannoitteiden tuotannon kallistumisesta. Biokaasun tuotannossa käytettävät raaka-aineet sisältävät arvokkaita ravinteita, jotka voidaan käyttää biokaasun tuotannon jälkeen mädätysjäätännöksenä sekä siitä jalostettuina tuotteina teollisuudessa tai maataloudessa. Biokaasun tuotannon ja käytön kasvua vauhdittaa energian ja ravinteiden jyrkkä hinnannousu yhdessä huoltovarmuuskäyttökohtien kanssa. Tuotannon lisäämisen näkymät ovatkin siksi positiiviset etenkin Pohjoismaissa mutta myös koko Euroopan tasolla. Tehokkaat tukitoimet, kysynnän kasvu ja markkinahintojen nousu tuovat alalle uusia toimijoita ja lisäävät kilpailua biokaasun tuotannon raaka-aineista.

Ruotsin biokaasun tuotantoa ja käyttöä koskevien tukitoimien tilanne on ollut epäselvä sen jälkeen, kun edellinen tukikausi päättyi kesällä 2022. Tämä johtuu mahdolliseen ylikompensatioon liittyvistä epäselvyyksistä verrattaessa biokaasun ja maakaasun hintoja valtiontukien raportoinnissa. Biokaasun kysyntä kasvaa tästä huolimatta ja tukijärjestelmät mukautetaan markkinatilanteen mukaisesti. Gasum jatkaa biokaasun tuotannon lisäämistä usean uuden biokaasulaitoshankkeen myötä Ruotsissa. Ensimmäisenä on investoitu uuteen Götessä sijaitsevaan laitokseen, joka käyttää raaka-aineenaan pääasiassa eläinperäisiä sivuvirtoja, kuten lantaa, sekä elintarviketeollisuuden sivuvirtoja ja tuottaa 120 Gwh biokaasua vuodessa.

Suomessa biokaasu on sisällynyt liikennepolttoaineiden jakeluvälitteeseen vuoden 2022 alusta, ja suunnitteilla

oleva veloitetaso nosto toisi lisäkannusteen biokaasun tuotannolle. Biokaasun nykyinen käyttötarkoitukseen ja alkuperään perustuva monimutkainen verotus ja siihen suunnitellut muutokset lisäävät hallinnollista taakkaa ja heikentävät markkinoiden näkyvyyttä. Lisäksi investointituet biokaasutuotannon lisäämiseen on keskeytetty, koska asiassa tarvitaan EU:n päätös koskien jakeluvaihteen ja investointitukien mahdollista päällekkäisyyttä valtiontukina. Käytössä on toimia, joilla tuetaan biokaasun tuotantoa, talouskasvua ja työpaikkojen luomista, mutta investointien kannustimet ovat naapurimaassa voimakkaampia.

Biokaasun tuotannon lisääminen on yhä energiapolitiikan keskiössä Euroopassa, missä nykyinen geopolittinen tilanne on voimistanut pyrkimyksiä irtautua venäläisestä kaasusta. Kierrätysravinteiden tärkeys on ymmärretty ja biokaasun kaksinkertainen kiertotaloushyöty on tunnustettu. Euroopan komissio esitti osana REPowerEU-suunnitelmaansa Euroopan biometaanituotannon nopeaa lisäämistä vuoden 2020 yhteensä kolmesta miljardista kuutiometrillä 35 miljardiin kuutiometriin vuoteen 2030 mennessä. Tuoreen tutkimuksen mukaan pohjoismainen biokaasun tuotantopotentiaali on noin kaksi miljardia kuutiometriä. Tämän volyymin saavuttamista tukee synteettisen metaanin tuotantopotentiaali, joka puolestaan riippuu uusiutuvan sähkön saatavuudesta. Sekä biokaasu että synteettinen biometaanitukeutuvat maakaasua varten rakennettuun infrastruktuuriin, jota voidaan jo nyt sekä tulevaisuudessa käyttää yhä mittavammin uusiutuvan energian toimittamiseen. Biokaasun tuotannon lisääminen onkin eurooppalaisella tasolla myötätuulussa ja useimpien Euroopan maiden energiapolitiikan keskiössä.

VASTUULLISUUS

Vastuullisuustyö on olennainen osa Gasumin kasvustrategiaa, jonka tavoitteena on edistää kehitystä kohti hiilineutraalia tulevaisuutta teollisuudessa sekä maa- ja meriliikenteessä. Gasumin vastuullisuustyötä ohjaavat yhtiön vastuullisuusohjelma ja -tavoitteet, jotka kattavat ympäristövastuun, sosiaalisen vastuun sekä vastuullisen liiketoiminnan ja hallintotavan. Läpinäkyvyys, avoimuus ja monimuotoinen sidosryhmäyhteistyö ovat Gasumin periaatteita niin liiketoiminnassa kuin viestinnässäkin. Kävimme tarkastelujaksolla avointa ja rakentavaa vuoropuhelua kansalaisjärjestöjen ja muiden sidosryhmien kanssa.

Gasum on sitoutunut torjumaan ilmastonmuutosta. Biokaasun kysynnän positiivinen trendi jatkui tarkastelujaksolla, ja yhtiö auttoi asiakkaitaan saavuttamaan päästövähennystavoitteitaan niin teollisuuden tuotantoprosesseissa kuin maantie- ja merikuljetusten logistiikkaratkaisuisakin. Gasum on myös merkittävä tuulivoimatoimija ja lisäsi markkinaosuuttaan entisestään tarkastelujaksolla. Gasum mahdollistaa tuulivoiman toimittajana uusiutuvan energian tuotannon kasvua Suomessa.

Gasum on perustanut kumppaniensa Biolanin ja Pöytyän Maanparannuksen kanssa uuden yhteisyrityksen nimeltään Kiertoravinne Oy. Yhteistyö

vauhdittaa kiertotaloustoimintamallin toteutumista ja vastaa kierrätysravinteiden jatkuvasti kasvavaan kysyntään. Kierrätysravinteiden elinkaarenaikaiset ilmastovaikutukset ovat noin 90 prosenttia pienemmät kuin kivennäislannoitteiden, ja kierrätysravinteet parantavat maan kasvukuntoa.

Gasumin integroitu johtamisjärjestelmä asettaa yhtiölle yhdenmukaiset toimintatavat ja mahdollistaa yhtiön suorituskyvyn jatkuvan parantamisen laadun-, ympäristön- ja energianhallinnan sekä työturvallisuuden ja biokaasun kestävyuden todentamisen osalta. Johtamisjärjestelmälle tehtiin tarkastelujaksolla ulkoinen auditointi ja järjestelmä laajennettiin kattamaan Gasumin Ruotsissa sijaitsevat biokaasulaitokset sekä Lohjalla sijaitsevan uuden biokaasulaitoksen.

Yhtiön turvallisuuskulttuurin kehittämistä jatkettiin edistämällä turvallisuustietoisuutta henkilöstön, urakoitsijoiden ja palveluntoimittajien keskuudessa. Gasumin henkilökunnalle sattui tarkastelujaksolla yksi tapaturma.

LIIKETOIMINNAN TULOS

Gasum-konsernin liikevaihto vuoden 2022 kolmella ensimmäisellä vuosineljänneksellä oli 2 044,7 miljoonaa euroa, mikä tarkoittaa 152 prosentin kasvua edellisen vuoden vastaavaan ajanjaksoon verrattuna (811,6 milj. euroa). Kaasun ja sähkön hinnat olivat korkealla ja liikevaihto kasvoi kaasun myyntivolyyymien pienenemisestä huolimatta. Volyymien pieneneminen johtui pääasiassa siitä, että asiakkaat vähensivät maakaasuostojaan Suomessa tilanteen epävarmuuden ja kaasunhintojen suuren volatiliiteetin takia.

Konsernin liiketulos oli 119,3 (-226,4) miljoonaa euroa ja oikaistu liiketulos ilman hyödykejohdannaisten realisoitumattomia voittoja ja tappioita 42,1 (-26,3) miljoonaa euroa. Liiketuloksen kasvu johtui pääasiassa kaasunmyynnistä, jonka suojausjohdannaisten negatiivinen vaikutus kirjattiin jo vuonna 2021.

RAHOITUSASEMA JA RAHOITUS

Konsernin taseen loppusumma oli syyskuun 2022 lopussa 2 553,2 (1 972,4) miljoonaa euroa. Taseen kasvu johtui kaasun hinnannoususta, mikä johti suojausjohdannaisten korkeisiin markkina-arvoihin ja käyttöpääomaerien kasvuun.

Johdannaisten käypä arvo oli syyskuun 2022 lopussa -76,6 (-172,7) miljoonaa euroa. Konserni käyttää johdannaisia tulevan myynnin, ostojen ja kiinteiden sitoumusten rahavirtojen suojaamiseen. Konserni on energiamaarkkinoiden jatkuvan epävarmuuden takia ryhtynyt aktiivisiin toimenpiteisiin korkean volatiliiteetin negatiivisten vaikutusten lieventämiseksi.

Konsernilla oli korollisia nettovelkoja raportointihetkellä yhteensä 277,8 (743,4) miljoonaa euroa, sisältäen mm. rahalaitoslainat ja rahoitusleasingvelat. Konsernin omavaraisuusaste oli 20,3 % (15,3 %). Omavaraisuusasteen mataluus johtui pääasiassa käyttöpääomaerien ja johdannaissopimusten käypien arvojen kasvusta taseessa. Nettovelkaantumisaste oli syyskuun 2022 lopussa 54,2 % (248,5 %).

OIKEUDENKÄYNNIT JA VAATEET

Alla on päivitys koskien yhtiön vuoden 2021 tilinpäätöksessä ja 2022 puolivuotiskatsauksessa esitettyjä oikeudenkäyntejä ja vaateita siltä osin, kuin niissä on tapahtunut merkittäviä muutoksia.

Markkinaoikeus antoi ratkaisun Gasumin ja Energiaviraston välisessä asiassa

Markkinaoikeus on 7. marraskuuta 2022 antanut päätöksen vireillä olleessa Gasumin ja Energiaviraston välisessä asiassa, joka koski maakaasumarkkinain mukaista eriyttämismääräyksiä.

Energiavirasto esitti heinäkuussa 2020 markkinaoikeudelle huomattavan seuraamusmaksun määräämistä Gasum Oy:lle eriyttämismääräysten rikkomisesta yhtiön jakautumisen yhteydessä. Gasum kiisti Energiaviraston väitteet kaikilta osin ja asia eteni markkinaoikeuden ratkaistavaksi.

7. marraskuuta antamallaan ratkaisulla markkinaoikeus kumosi Gasumin valituksen johdosta Energiaviraston antamat Gasumin tilinpäätöksiä koskevat päätökset. Lisäksi markkinaoikeus hylkäsi Energiaviraston seuraamusmaksuesityksen.

Gasum jatkaa maakaasun hankintasopimusta koskevia neuvotteluja välimiesoikeuden päätöksen jälkeen

Gasumilla on venäläisen Gazprom Exportin kanssa pitkäaikainen maakaasun hankintasopimus. Viime huhtikuussa Gazprom Export esitti Gasumille vaatimuksen, jonka mukaan hankintasopimuksessa sovitut maksut tulisi jatkossa maksaa eurojen sijaan ruplissa. Gasum ei hyväksynyt tätä vaatimusta. Lisäksi yhtiöllä oli merkittävä erimielisyys liittyen tiettyihin muihin sopimuksen perusteella esitettyihin vaatimuksiin. Näistä syistä johtuen Gasum vei hankintasopimukseen liittyvät erimielisyydet ratkaistavaksi sopimuksen mukaiseen välimiesmenettelyyn. Gazprom Export keskeytti maakaasun toimitukset Gasumille toukokuussa.

Välimiesoikeus antoi 14. marraskuuta asiassa ratkaisun. Välimiesoikeuden ratkaisun mukaisesti Gasum ei ole veloitettu maksamaan ruplissa eikä ehdotetulla maksujärjestelyllä. Välimiesoikeus määräsi Gasumin ja Gazprom Exportin jatkamaan kahdenvälisiä sopimusneuvotteluja tilanteen ratkaisemiseksi. Gasumin maakaasun hankintasopimuksen mukaiset toimitukset Venäjältä eivät jatku toistaiseksi.

Yhtiöllä on 30.9.2022 taseessa 144,8 miljoonan euron ostovelka ja muu varaus koskien vuosien 2021–2022 kaasutoimituksia ja kaasusopimuksiin liittyviä muita kustannuksia. Gasum on kieltäytynyt maksamasta kaasutoimituksista ruplissa.

Gasumilla on 30.9.2022 taseessa 171,3 miljoonan euron ennakkomaksu vaihto-omaisuudessa koskien vuoden 2020–2021 toimittamatonta kaasua, jonka yhtiö on oikeutettu saamaan kaasusopimuksen nojalla. Vaihto-omaisuuteen kirjattu ennakkomaksu on keskeisiltä osin maksamaton. Kaasusopimuksessa ei ole ajallista takarajaa kaasun vastaanottamiselle. Gasumilla on 158,0 miljoonan euron velvoite yhtiön taseen siirtyvissä veloissa 30.9.2022. Aineellisen hyödykkeen realisoitumiseen ja kaasun toimitukseen liittyy ympäröivästä geopoliittisesta tilanteesta johtuen riskiä.

LOPPUVUODEN NÄKYMÄT

Venäjän raaka hyökkäyssota Ukrainaa kohtaan ja siitä aiheutuva globaalien energiemarkkinoiden myllerrys on vaikuttanut Gasumin toimintaympäristöön merkittävästi koko vuoden 2022 ajan. Energiemarkkinoiden volatiliiteetin odotetaan jatkuvan. Varmistaaksemme muutosjoustavuutemme, olemme jatkaneet toimintamme perusteellista arviointia ja ottaneet käyttöön erinäisiä toimia yhtiön kannattavuuden parantamiseksi. Gasum seuraa ja analysoi tilannetta jatkuvasti ja kehittää valmiuttaan reagoida energiemarkkinoiden muutoksiin.

Energiemarkkinoilla vallitsevasta myllerryksestä huolimatta kaasun merkitys vähäpäästöisenä energialähteenä kasvaa tulevinä vuosina. Gasumin nykyiset ja tulevat investoinnit pohjoismaiseen kaasuekosysteemiin sekä konsernin päivitetty strategia edesauttavat kannattavaa kasvua tulevaisuudessa. Ainutlaatuinen kykymme toimia laajemmin energiemarkkinoilla vahvistaa Gasumin asemaa asiakkaidemme luotettuna kumppanina. Gasumin keskeinen rooli erityisesti uusiutuvien kaasujen tuotannon ja hyödyntämisen kehittämisessä pidemmälle Pohjoismaissa vahvistaa yhtiön asemaa tulevaisuuden energiayhtiönä.

GASUM-KONSERNI

Revontulenpuisto 2 C, PL 21
02100 Espoo
puh: 020 44 71
www.gasum.com

TILINPÄÄTÖS

KONSERNITULOSLASKELMA

milj. euroa	1-9/2022	1-9/2021	1-12/2021
Liikevaihto	2 044,7	811,6	1 571,0
Liiketoiminnan muut tuotot	601,0	480,3	383,7
Materiaalit ja palvelut	-1 716,6	-752,0	-1 377,3
Henkilöstökulut	-26,0	-29,5	-39,3
Poistot ja arvonalentumiset	-61,1	-47,9	-68,8
Liiketoiminnan muut kulut	-723,3	-689,8	-706,9
Osuus pääomaosuusmenetelmällä yhdisteltyjen sijoitusten voitosta/tappiosta	0,5	0,8	-0,9
Liiketulos	119,2	-226,4	-238,5
Rahoitustuotot ja -kulut yhteensä	-6,3	-11,1	-17,3
Voitto ennen veroja	112,9	-237,5	-255,8
Verot	-22,6	47,3	1,1
Tilikauden voitto	90,3	-190,2	-254,6
Tilikauden voiton jakautuminen:			
Emoyhtiön omistajille	90,3	-190,2	-254,6
Määräysvallattomille omistajille	0,0	0,0	0,0

KONSERNITASE

milj. euroa	30.9.2022	30.9.2021	31.12.2021
VARAT			
Pitkäaikaiset varat			
Aineettomat hyödykkeet	183,4	209,6	192,8
Aineelliset hyödykkeet	646,5	836,5	691,9
Pääomaosuusmenetelmällä yhdisteltävät sijoitukset	11,4	12,7	11,0
Johdannaisinstrumentit	190,4	37,6	37,5
Laskennalliset verosaamiset	0,0	17,3	2,3
Muut pitkäaikaiset saamiset	0,2	0,2	0,2
Pitkäaikaiset varat yhteensä	1 031,9	1 113,9	935,8
Lyhytaikaiset varat			
Vaihto-omaisuus	354,1	70,2	247,5
Johdannaisinstrumentit	523,3	380,8	233,3
Myyntisaamiset ja muut saamiset	395,0	294,9	616,8
Kauden verotettavaan tuloon perustuvat verosaamiset	1,6	1,5	0,0
Myytävänä olevat omaisuuserät	0,0	1,6	0,0
Rahavarat	247,2	109,6	387,4
Lyhytaikaiset varat yhteensä	1 521,2	858,5	1 484,9
VARAT YHTEENSÄ	2 553,2	1 972,4	2 420,7

KONSERNITASE

milj. euroa	30.9.2022	30.9.2021	31.12.2021
OMA PÄÄOMA			
Osakepääoma	10,0	10,0	10,0
Sijoitetun vapaan oman pääoman rahasto	159,3	160,0	159,7
Oman pääoman ehtoinen laina	199,0	0,0	199,0
Kertyneet voittovarot	65,8	321,1	321,2
Tilikauden tulos	90,3	-190,2	-254,6
Muuntoerot	-11,7	-1,7	-1,6
Emoyhtiön omistajille kuuluva oma pääoma	512,7	299,1	433,7
Määräysvallattomien omistajien osuus	0,0	0,0	0,0
OMA PÄÄOMA YHTEENSÄ	512,7	299,1	433,7
VELAT			
Pitkäaikaiset velat			
Lainat	344,4	444,5	445,7
Pitkäaikaiset vuokrasopimusvelat	162,2	184,5	170,0
Johdannaisinstrumentit	165,7	58,4	50,9
Muut pitkäaikaiset velat	0,6	0,0	7,1
Varaukset	23,2	18,4	27,3
Eläkeveloitteet	5,6	3,5	5,6
Pitkäaikaiset velat yhteensä	701,7	709,5	706,5
Lyhytaikaiset velat			
Lainat	0,0	207,9	207,9
Johdannaisinstrumentit	624,7	532,7	383,4
Ostovelat ja muut lyhytaikaiset velat	686,6	222,9	684,8
Kauden verotettavaan tuloon perustuvat verovelat	27,4	0,3	4,4
Lyhytaikaiset velat yhteensä	1 338,7	963,7	1 280,5
VELAT YHTEENSÄ	2 040,4	1 673,3	1 987,0
OMA PÄÄOMA JA VELAT YHTEENSÄ	2 553,2	1 972,4	2 420,7

TUNNUSLUKUJEN LASKENTAKAAVAT

Omavaraisuusaste (%) =	100 x	$\frac{\text{Oma pääoma yhteensä}}{\text{Taseen loppusumma - saadut ennakot}}$
Oman pääoman tuotto (%) =	100 x	$\frac{\text{Tilikauden voitto (12 kk liukuva)}}{\text{Oma pääoma yhteensä (keskimäärin tilikauden aikana)}}$
Sijoitetun pääoman tuotto (%) =	100 x	$\frac{\text{Voitto ennen veroja (12 kk liukuva)}}{\text{Oma pääoma yhteensä + korolliset velat (keskimäärin tilikauden aikana)}}$
Korolliset nettovelat =		Korolliset velat - rahavarat
Nettovelkaantumisaste (%) ilman IFRS 16 Vuokrasopimukset vaikutusta =	100 x	$\frac{\text{Korolliset velat - IFRS16 vuokrasopimusvelat - rahavarat}}{\text{Oma pääoma yhteensä}}$
Nettovelat/käyttökate =	100 x	$\frac{\text{Korolliset velat - rahavarat}}{\text{Käyttökate (12 kk liukuva)}}$

GASUM-KONSERNI

Revontulenpuisto 2 C, PL 21

02100 Espoo

p. 020 4471

www.gasum.com