

**HERZLICH WILLKOMMEN ZUR
34. HAUPTVERSAMMLUNG DER
PALFINGER AG**

Salzburg, 24. März 2022

HUBERT PALFINGER

Aufsichtsratsvorsitzender

Dr. RUPERT BRIX

Notar

HUBERT PALFINGER

Aufsichtsratsvorsitzender

TAGESORDNUNG

PALFINGER

- 1** Bericht des Vorstands
- 2** Beschlussfassung Gewinnverwendung
- 3** Beschlussfassung Entlastung des Vorstands
- 4** Beschlussfassung Entlastung des Aufsichtsrats
- 5** Wahl des Abschlussprüfers
- 6** Wahlen in den Aufsichtsrat
- 7** Beschlussfassung über den Vergütungsbericht

PALFINGER

ANDREAS KLAUSER
CEO

WIR FEIERN DIE ZUKUNFT SEIT 1932

Wir haben **vor 90 Jahren** in Österreich als kleine Werkstatt begonnen und uns **kontinuierlich** weiterentwickelt

Über Generationen hinweg haben wir Grenzen verschoben und gemeinsam **ein starkes Unternehmen** aufgebaut

Unser **Pioniergeist** und unsere **Werte** sind die **Basis** unseres **Erfolges**

Und wir **erfinden uns** immer wieder **neu**, so schaffen wir unser **unvergleichliches** Portfolio

Heute sind wir **ein globales Unternehmen** und setzen weltweit **Maßstäbe** in unserer **Branche**

WELTWEIT DIE NUMMER 1

1 Globaler Marktführer mit einem Umsatz von EUR 1,84 Mrd in 2021

Präsent in allen Regionen mit 34 Produktionsstandorten und rund 5.000 Servicestützpunkten

Rund 11.700 Mitarbeiter:innen

Umsatzverteilung 2021:

62%	EMEA
20%	NAM
5%	LATAM
6%	APAC
7%	CIS

Für jede Anforderung die passende Lösung

BRANCHENVIELFALT SICHERT ERFOLG

PALFINGER

Bauwirtschaft

Industrie

Railway

Offshore Wind

Aquakultur & Fischerei

Land- & Forstwirtschaft

Transport & Logistik

Entsorgung & Recycling

Passagierschiffe

Fracht

Infrastruktur

Öffentlicher Sektor

Offshore / Öl und Gas

UNSERE ANTWORT AUF DIE MEGATRENDS DER ZUKUNFT

NACHHALTIGKEIT

DIGITALISIERUNG

**GESELLSCHAFTLICHER
WANDEL**

VISION & STRATEGIE

2030

VISION & STRATEGIE 2030

LIFTING VALUE – CREATING MOMENTUM

PALFINGER

Mit der **Vision 2030** richtet PALFINGER seine Unternehmensstrategie aktiv auf die **Zukunft** aus

Als **führendes Technologieunternehmen** entwickelt PALFINGER aus den **Herausforderungen** seiner Kunden Lösungen mit **Mehrwert**

PALFINGER nutzt **Digitalisierung** und **neue Technologien**, um seine Lösungen exakt auf die Bedürfnisse seiner Kunden und Partner auszurichten

Gemeinsam mit Mitarbeiter:innen und Partnern treibt PALFINGER nachhaltige Veränderung voran und gestaltet aktiv die Zukunft.

WE ARE ONE PALFINGER

MITARBEITER:INNEN

PARTNER & KUNDEN

GLOBAL PALFINGER ORGANIZATION

ECKPFEILER UNSERER STRATEGIE 2030

Go for Solutions

01

Go Digital

02

IOIO IOIO

Basiert auf:

**STARKEN
WURZELN**

**STARKER
MARKE**

**BEKENNTNIS ZUR
NACHHALTIGKEIT**

NACHHALTIGE TRANSFORMATION

**SUSTAINABILITY COUNCIL
SICHERT UMSETZUNG DER**

STRATEGIE

TURNING POINT - UNSERE NACHHALTIGKEITSSÄULEN

**FÜR DEN LEBENDEN
PLANETEN, AUF DEN WIR ALLE
ANGEWIESEN SIND**

**Weniger Emissionen
für positiven Impact**

**Positiver Einfluss auf
die Wertschöpfungskette**

**FÜR ALLE MENSCHEN,
DIE WIR ERREICHEN**

**Sicher & Gesund
auf allen Ebenen**

**Qualifizierte & vielfältige
Mitarbeiter:innen**

**FÜR EIN ZUKUNFTSWEISENDES
UNTERNEHMERISCHES HANDELN**

**Unseren Werten
verpflichtet**

**Fokus auf
Governance & Transparenz**

2021

REKORDJAHR FÜR PALFINGER

**TROTZ HEFTIGEN
GEGENWINDS REKORD IN
UMSATZ UND ERGEBNIS**

**REKORDAUFTRAGSEINGANG
REKORDAUFTRAGSSTAND**

**ANGESPANNE LIEFERKETTEN UND
REKORDNIVEAU BEI DEN MATERIAL-
KOSTEN ALS LIMITIERENDE FAKTOREN**

2021 IST VIEL PASSIERT

PALFINGER

Schnelle **Wiederherstellung des Normalbetriebes**
nach der Cyberattacke Ende Jänner 2021

PALFINGER World Tour, Händlerkonferenz und Expo Dubai
als wichtige **Händler- und Kundenveranstaltungen**

Übernahme der Equipdraulic in Spanien und Hinz in Schweden sowie der TSK
Kran und Wechselsysteme GmbH und TSR Lacktechnik GmbH in Deutschland

Vertragsunterzeichnung mit SANY Heavy Industries zur
Auflösung der Kreuzbeteiligung im Dezember 2021

Vision & Strategie 2030

PALFINGER

MARTIN ZEHNDER
COO

DURCH GEZIELTE MASSNAHMEN SICHERUNG DER SUPPLY CHAIN

CHALLENGE

ACTION

1 Versorgungengpässe

SCM Taskforce implementiert

2 Lange Vorlaufzeiten

S&OP

3 Kostensteigerungen

Transparenz & Preisanpassungen

4 Zulassung neuer Lieferanten & Komponenten

Zusätzliche technische Ressourcen; Verstärkung des Einkaufs

5 Geopolitische Herausforderungen

Steigerung der Flexibilität des Produktionsnetzwerks

6 Verfügbarkeit von Arbeitskräften

Employer Branding, PALFINGER Campus und Lehrlingsprogramme

ZUSAMMEN SCHAFFEN WIR DIE HERAUSFORDERUNGEN

PROCUREMENT

- Starke Partnerschaften in den Regionen für die Regionen
- Hohe Transparenz durch digitale Vernetzung
- Mechatronik-Team besonders gefordert

OPERATIONS

- Hohe Flexibilität bei Materialengpässen
- Kapazitäts- und Ressourcenmanagement
- Starker Ausbau bei Fertigung für Dritte

LOGISTIK

- Make or buy als Schlüsselkompetenz
- Flexible Priorisierung anstehender Fertigung
- Tägliche Transportoptimierungen

STÄNDIGE WEITERENTWICKLUNG UNSERER WERKE IN 2021

NAM

Automatisierungsprojekte
für die Herstellung von
Komponenten in unseren
Produktionswerken

CIS

Kapazitätserweiterung,
insb. für Stiff Boom Cranes
am Standort Ishimbai

EMEA

Investitionen in
Schweißroboter und
Bearbeitungsmaschinen

MARINE

Kapazitätserweiterungen
und **neuer**
Produktionsfootprint für
den Bootsbau in Qingdao

LATAM

Gesamtwerkskonzepte
für Caxias do Sul und
Rio Tercero

APAC

Rekordproduktion
von über 4.000 Kranen
am Standort Rudong

GO FOR SOLUTIONS - PALFINGER ENTWICKELT SICH VOM PRODUKT- ZUM LÖSUNGSANBIETER

NÄHER AM KUNDEN

JOB TO BE DONE

ACES

**AUTONOM
CONNECTED
ECO EFFICIENT
SOLUTIONS**

WEITERE SERVICES

**SMART
SOLUTIONS**

DIE DIGITALISIERUNG TREIBEN WIR GANZHEITLICH VORAN

ERFOLG IN DEN BEREICHEN PRODUKTMANAGEMENT, ENGINEERING UND SUPPLY CHAIN BEDEUTET...

1

... nachhaltige
Lösungen für unsere
Kunden anzubieten.

2

... mit erstklassigen
Partnern zusammen-
zuarbeiten und
langfristige Partner-
schaften aufzubauen.

3

... unsere widerstands-
fähige Lieferkette weiter
zu entwickeln.

4

... qualifizierte
Mitarbeiter:innen zu
finden und zu binden.

PALFINGER

**FELIX
STROHBICHLER
CFO**

PALFINGER

SEGMENT

SALES & SERVICE

RÜCKENWIND DURCH HOHE MARKTNACHFRAGE

1 Sehr gutes Marktumfeld in allen Weltregionen, insbesondere LATAM und CIS

2 **PALFINGER** profitiert speziell in der Bauindustrie, Forstwirtschaft & Recycling von den **positiven Rahmenbedingungen**

3 **Rekordauftragseingang** und damit einhergehender Rekordauftragsstand

4 **Rekordumsatz** und Rekordergebnis

5 **Preiserhöhungen** wirken positiv in diesem Segment

OUTPERFORMANCE DES REKORDJAHRES 2019

in Mio. EUR	2019 ¹⁾	2020	2021	Δ%
Außenumsatz	1.641,5	1.443,4	1.705,1	+18,1 %
EBITDA	182,6	166,0	205,1	+23,6 %
EBIT	148,4	118,6	166,5	+40,4 %
EBIT-Marge	9,0 %	8,2%	9,8 %	–

1) Werte rückwirkend an die neue Segmentberichterstattung angepasst.

SEGMENT

OPERATIONS

PALFINGER

VOLLAUSLASTUNG BEI INSTABILER SUPPLY CHAIN

- 1** Go Live **SAP S/4 Hana** mit über 1.200 Usern an 8 Standorten
- 2** Gutes Konjunkturmilieu führt zu **Rekordumsatz bei Fertigung für Dritte**
- 3** Output limitiert durch **Material-, Personal- und Kapazitätsengpässe**
- 4** Instabile Supply Chain führt zu **Ineffizienzen und höheren Lagerständen** in den Produktions- und Montagewerken
- 5** **Kostenerhöhungen** wirken überwiegend im Segment Operations

REKORDUMSATZ IN FERTIGUNG FÜR DRITTE

in Mio. EUR	2019 ¹⁾	2020	2021	Δ%
Außenumsatz	112,3	90,5	136,4	+50,7 %
EBITDA	64,8	39,0	56,8	+45,6 %
EBIT	30,0	4,2	20,3	+483,3 %

1) Werte rückwirkend an die neue Segmentberichterstattung angepasst.

PALFINGER

BEREICH

HOLDING

PALFINGER INVESTIERT IN ZUKUNFTSPROJEKTE

in Mio. EUR	2019	2020	2021	Δ%
EBITDA	-23,8	-16,3	-18,2	+11,7 %
EBIT	-29,4	-22,5	-31,8	+41,3 %

PALFINGER

PALFINGER

GRUPPE

BESTMARKEN IN UMSATZ, ERGEBNIS UND DIVIDENDE

in Mio. EUR	2019	2020	2021	Δ% 2020/21
Umsatz	1.753,8	1.533,9	1.841,5	+20,1 %
EBITDA	223,6	188,7	243,7	+29,1 %
EBIT (Operatives Ergebnis)	149,0	100,3	155,0	+54,5 %
EBIT-Marge	8,5 %	6,5 %	8,4 %	-
Konzernergebnis	80,0	49,8	86,6	+73,9 %
Dividende/Dividendenvorschlag	0,35 €	0,45 €	0,77 € ¹⁾	

1) Vorschlag an die Hauptversammlung

Nach IFRS, geringfügige Rundungsdifferenzen sind möglich

GEPLANTES WACHSTUM ERFORDERT MASSIVES INVESTITIONSPROGRAMM

■ Netto-Investitionen
■ Abschreibungen und Wertminderungen

1) Inklusive Zugänge aus Leasing (IFRS 16); exklusive Divestment von 2,5% von Sany Lifting Solutions (28,6 Mio. EUR).
Nach IFRS, geringfügige Rundungsdifferenzen sind möglich.

HERVORRAGENDES ZINSNIVEAU – DURCH REFINANZIERUNGEN WEITER SINKEND

in Mio. EUR	31.12.2019	31.12.2020	31.12.2021
Finanzverbindlichkeiten (FV) ¹⁾	591,8	524,8	537,0
Ø Verzinsung FV ²⁾	1,69 %	1,33 %	1,13 %
Ø Restlaufzeit FV	4,51 Jahre	4,01 Jahre	2,43 Jahre
Nettofinanzverschuldung	525,6	397,1	476,6
Eigenkapital	629,1	616,4	613,9

1) Inklusive EUR 40,5 Mio Leasingverbindlichkeiten nach IFRS 16 (12/2020: EUR 57,6 Mio)

2) Exklusive Fremdwährungssicherungskosten.

Nach IFRS, geringfügige Rundungsdifferenzen sind möglich.

ERSTE "GRÜNE" FINANZIERUNGEN UNTERSTREICHEN FOKUS AUF NACHHALTIGKEIT

Nachhaltige Finanzierungen über insgesamt EUR 170 Mio mit zwei österreichischen Banken

Laufzeit durchschnittlich 5 Jahre zu hochattraktiven Konditionen

Unfallrate und CO₂-Emissionsziel als Nachhaltigkeits KPI's

ZIELWERT BEI NET DEBT / EBITDA RATIO ERREICHT

	31.12.2019	31.12.2020	31.12.2021
Eigenkapitalquote	38,3 %	39,6 %	36,3 %
Gearing	83,6 %	64,4 %	77,6 %
Net Debt/EBITDA	2,35	2,10	1,96

Nach IFRS, geringfügige Rundungsdifferenzen sind möglich.

ROCE STEIGT IN RICHTUNG ZIELMARKE VON 12 PROZENT

1) Inklusive Zugänge aus Leasing (IFRS 16).

2) Durchschnitt der jeweils letzten 12 Monate.

3) ROCE = Verhältnis von NOPLAT und durchschnittlichem Capital Employed (Stichtag Vorjahr zu Stichtag dieses Jahres)

 Capital Employed²⁾
 Return on Capital Employed³⁾

LAGERAUFBAU UND HOHE INVESTITIONEN FÜHREN ZU NEGATIVEM FREE CASHFLOW

in Mio. EUR

	2019	2020	2021
EBTDA	207,7	173,5	233,5
+/- Zahlungsunwirksames Ergebnis aus At-equity-Gesellschaften	-14,0	-4,0	-23,9
+/- Veränderung des Working Capital	+5,1	+71,0	-90,6
+/- Cashflow aus Steuerzahlungen	-42,8	-15,8	-31,6
Cashflow aus dem operativen Bereich	156,0	224,7	87,4
+/- Cashflow aus dem Investitionsbereich	-54,0 ¹⁾	-60,5	-137,4
Cashflow nach Änderungen im Working Capital und Investitionen	102,0	164,2	-50,0
+/- Cashflow aus Fremdkapitalzinsen bereinigt um Steueraufwand	10,4	9,1	7,9
Free Cashflow	112,4	173,3	-42,1

¹⁾Inklusive Divestment von 2,5% von Sany Lifiting Solutions (EUR 28,6 Mio)

Nach IFRS, geringfügige Rundungsdifferenzen sind möglich.

AUFLÖSUNG DER KREUZBETEILIGUNG ERHÖHT DEN HANDLUNGSSPIELRAUM

PALFINGER

1

Erfolgreiche Zusammenarbeit im **Zukunftsmarkt China** wird fortgesetzt – 2021 wurden in **China** 4.000 Krane verkauft und rund **EUR 80 Mio Umsatz** erzielt

2

Reduktion der **Komplexität, Konzentration auf das Kerngeschäft** und Erhöhung des Handlungsspielraums für Akquisitionen und Investitionen

3

Die Anteile an **SAHM (7,5 %)** und die **PALFINGER Aktien (7,5 %)** werden getauscht, PALFINGER erhält eine zusätzliche **Barzahlung von ca. 15 Mio. EUR**

4

PALFINGER plant die eigenen **Aktien als Akquisitionswährung** einzusetzen und den Freefloat zu erhöhen

WEITERE EREIGNISSE

ANDREAS KLAUSER
CEO

WESENTLICHE EREIGNISSE NACH BILANZSTICHTAG

Vertragsverlängerung Felix Strohbichler

Am 27. Jänner 2022 fasste der Aufsichtsrat einstimmig den Beschluss zur **Wiederbestellung von Felix Strohbichler** als CFO bis Ende 2027.

Ad hoc-Mitteilung am 20. Jänner 2022

Massive Kostensteigerungen und instabile Supply Chain lassen EBIT in den ersten zwei Quartalen 2022 deutlich unter Wert der Vergleichsperioden des Vorjahres erwarten. Preiserhöhungen sollten im zweiten Halbjahr 2022 den Ergebnisrückgang kompensieren.

Ad hoc-Mitteilung am 21. März 2022

Die **Ukraine-Krise** trifft die PALFINGER AG aufgrund ihres Geschäftsvolumens in Russland. Die Krise bewirkt auch eine weitere Verschärfung der Verfügbarkeitsprobleme von LKWs und Komponenten. Aus heutiger Sicht wird das EBIT des Jahres 2022 daher deutlich unter dem EBIT des Rekordjahres 2021 liegen.

ERKLÄRUNG ZUM RUSSLAND-UKRAINE KONFLIKT

1

PALFINGER ist mit 5 Standorten und rund 1.400 Mitarbeitern in Russland vertreten.

2

Kriegerische Aggression in der Ukraine ist durch nichts zu rechtfertigen und eine humanitäre Katastrophe.

3

PALFINGER beachtet und befolgt sämtliche Sanktionen – es erfolgt eine Evaluierung weiterer Entwicklungen.

4

Die neuen Herausforderungen werden durch die Task Force „Sanctions Development“ gemanagt.

5

Russische Niederlassungen agieren eigenständig und bedienen den lokalen und den GUS-Markt.

6

Export von Kranen nach Russland und Investitionen in Russland wurden gestoppt.

7

PALFINGER wird entsprechende weitere Maßnahmen setzen, sollte es die Entwicklung und neue Sanktionen erfordern.

AUSBLICK 2022

ANDREAS KLAUSER
CEO

EINGESCHRÄNKTE VISIBILITÄT BEI UMSATZ UND ERGEBNIS FÜR 2022 TROTZ REKORDAUFTRAGSSTAND

PALFINGER

Rekordorderbuch – aber **angespanntes Marktumfeld** und **angespannte Supply Chain** aufgrund des **Ukraine Krieges**

Material- und Energiekosten auf **historischem Höchstniveau**

Angespannte Situation bei der Verfügbarkeit von **Material, Komponenten** und **Lkw-Fahrgestellen**

Wachstumsziele erfordern **weiterhin hohe Investitionen**

#1

Marktführer für Kran- und Hebelösungen

2,3 Mrd. EUR

Umsatz durch
organisches
Wachstum

10%

EBIT Marge

12%

ROCE

2024

AMBITIONIERTES UMSATZZIEL FÜR 2030

PALFINGER

#1

Marktführer für Kran- und Hebelösungen

3,0 Mrd. EUR
Umsatz durch
organisches Wachstum

3,0 Mrd. EUR
Marktkapitalisierung

2030

ANDREAS KLAUSER

CEO

+43 662 2281-81008
a.klauser@palfinger.com

FELIX STROHBICHLER

CFO

+43 662 2281-81006
f.strohbichler@palfinger.com

HANNES ROITHER

KONZERNSPRECHER

+43 662 2281-81100
h.roither@palfinger.com

HUBERT PALFINGER

Aufsichtsratsvorsitzender

Dr. RUPERT BRIX

Notar

TAGESORDNUNG

PALFINGER

1 Bericht des Vorstands

2 **Beschlussfassung Gewinnverwendung**

3 Beschlussfassung Entlastung des Vorstands

4 Beschlussfassung Entlastung des Aufsichtsrats

5 Wahl des Abschlussprüfers

6 Wahlen in den Aufsichtsrat

7 Beschlussfassung über den Vergütungsbericht

TAGESORDNUNG

PALFINGER

1 Bericht des Vorstands

2 Beschlussfassung Gewinnverwendung

3 **Beschlussfassung Entlastung des Vorstands**

4 Beschlussfassung Entlastung des Aufsichtsrats

5 Wahl des Abschlussprüfers

6 Wahlen in den Aufsichtsrat

7 Beschlussfassung über den Vergütungsbericht

TAGESORDNUNG

PALFINGER

- 1** Bericht des Vorstands
- 2** Beschlussfassung Gewinnverwendung
- 3** Beschlussfassung Entlastung des Vorstands
- 4** **Beschlussfassung Entlastung des Aufsichtsrats**
- 5** Wahl des Abschlussprüfers
- 6** Wahlen in den Aufsichtsrat
- 7** Beschlussfassung über den Vergütungsbericht

TAGESORDNUNG

PALFINGER

- 1** Bericht des Vorstands
- 2** Beschlussfassung Gewinnverwendung
- 3** Beschlussfassung Entlastung des Vorstands
- 4** Beschlussfassung Entlastung des Aufsichtsrats
- 5** **Wahl des Abschlussprüfers**
- 6** Wahlen in den Aufsichtsrat
- 7** Beschlussfassung über den Vergütungsbericht

TAGESORDNUNG

PALFINGER

- 1** Bericht des Vorstands
- 2** Beschlussfassung Gewinnverwendung
- 3** Beschlussfassung Entlastung des Vorstands
- 4** Beschlussfassung Entlastung des Aufsichtsrats
- 5** Wahl des Abschlussprüfers
- 6** **Wahlen in den Aufsichtsrat**
- 7** Beschlussfassung über den Vergütungsbericht

TAGESORDNUNG

PALFINGER

- 1** Bericht des Vorstands
- 2** Beschlussfassung Gewinnverwendung
- 3** Beschlussfassung Entlastung des Vorstands
- 4** Beschlussfassung Entlastung des Aufsichtsrats
- 5** Wahl des Abschlussprüfers
- 6** Wahlen in den Aufsichtsrat
- 7** **Beschlussfassung über den Vergütungsbericht**

HUBERT PALFINGER

Aufsichtsratsvorsitzender

GENERALDEBATTE

ABSTIMMUNG EINZELNE TAGESORDNUNGSPUNKTE

PALFINGER

1 Bericht des Vorstands

2 **Beschlussfassung Gewinnverwendung**

3 Beschlussfassung Entlastung des Vorstands

4 Beschlussfassung Entlastung des Aufsichtsrats

5 Wahl des Abschlussprüfers

6 Wahlen in den Aufsichtsrat

7 Beschlussfassung über den Vergütungsbericht

ABSTIMMUNG EINZELNE TAGESORDNUNGSPUNKTE

PALFINGER

1 Bericht des Vorstands

2 Beschlussfassung Gewinnverwendung

3 **Beschlussfassung Entlastung des Vorstands**

4 Beschlussfassung Entlastung des Aufsichtsrats

5 Wahl des Abschlussprüfers

6 Wahlen in den Aufsichtsrat

7 Beschlussfassung über den Vergütungsbericht

ABSTIMMUNG EINZELNE TAGESORDNUNGSPUNKTE

PALFINGER

1 Bericht des Vorstands

2 Beschlussfassung Gewinnverwendung

3 Beschlussfassung Entlastung des Vorstands

4 **Beschlussfassung Entlastung des Aufsichtsrats**

5 Wahl des Abschlussprüfers

6 Wahlen in den Aufsichtsrat

7 Beschlussfassung über den Vergütungsbericht

ABSTIMMUNG EINZELNE TAGESORDNUNGSPUNKTE

PALFINGER

1 Bericht des Vorstands

2 Beschlussfassung Gewinnverwendung

3 Beschlussfassung Entlastung des Vorstands

4 Beschlussfassung Entlastung des Aufsichtsrats

5 **Wahl des Abschlussprüfers**

6 Wahlen in den Aufsichtsrat

7 Beschlussfassung über den Vergütungsbericht

ABSTIMMUNG EINZELNE TAGESORDNUNGSPUNKTE

PALFINGER

1 Bericht des Vorstands

2 Beschlussfassung Gewinnverwendung

3 Beschlussfassung Entlastung des Vorstands

4 Beschlussfassung Entlastung des Aufsichtsrats

5 Wahl des Abschlussprüfers

6 **Wahlen in den Aufsichtsrat**

7 Beschlussfassung über den Vergütungsbericht

ABSTIMMUNG EINZELNE TAGESORDNUNGSPUNKTE

PALFINGER

1 Bericht des Vorstands

2 Beschlussfassung Gewinnverwendung

3 Beschlussfassung Entlastung des Vorstands

4 Beschlussfassung Entlastung des Aufsichtsrats

5 Wahl des Abschlussprüfers

6 Wahlen in den Aufsichtsrat

7 **Beschlussfassung über den Vergütungsbericht**

ABSTIMMUNG EINZELNE TAGESORDNUNGSPUNKTE

PALFINGER

1 Bericht des Vorstands

2 Beschlussfassung Gewinnverwendung

3 Beschlussfassung Entlastung des Vorstands

4 Beschlussfassung Entlastung des Aufsichtsrats

5 Wahl des Abschlussprüfers

6 Wahlen in den Aufsichtsrat

7 Beschlussfassung über den Vergütungsbericht

**DANKE FÜR IHRE AUFMERKSAMKEIT.
BLEIBEN SIE GESUND.**