

Osavuosisikatsaus 1-9/2010

Sakari Tamminen

Toimitusjohtaja, Rautaruukki Oyj

22.10.2010

Yhteenveto

- Talouskasvu jatkui kolmannella neljänneksellä
 - Kasvuvauhti tasaantui vahvan toisen neljänneksen jälkeen
- Ruukin saadut tilaukset heinä-syyskuussa noin 40 % edellisvuotta korkeammat
- Yhtiön liikevaihto kasvoi kolmannella neljänneksellä lähes 30 % edellisvuodesta
 - Kasvua lähes kaikilla markkina-alueilla
- Kannattavuus parani merkittävästi
 - Boost-ohjelman vaikutus liikevoittoon vuositasolla 174 milj. euroa
- Strategiset painopistealueet:
 - Kasvun painopiste kehittyvillä markkinoilla
 - Kasvua rakentamisen ja konepajateollisuuden liiketoiminnoissa
 - Teräsliiketoiminnan painopiste erikoisterästuotteissa
 - Vahva markkina-asema ydinliiketoiminnoissa

**Liiketoiminta-
ympäristö
ja yhtiön
taloudellinen
kehitys**

RUUKKI

Toimintaympäristö

Yleinen markkinakehitys

- Teollisuustuotannon kasvu jatkui kolmannella vuosineljänneksellä
 - Rahoituskriisiä edeltävään tuotannon tasoon kuitenkin vielä matkaa
- Investointikysyntä edelleen vaatimatonta

Kehitys Ruukin markkina-alueilla

- Liike- ja toimitilarakentaminen vilkastui muutamilla markkina-alueilla, erityisesti Venäjällä
- Konepajateollisuudessa markkinatilanne parani edellen
- Terästeollisuudessa kysyntä Euroopassa selvästi edellisvuotta parempi
 - Normaalin kausivaihtelun mukaisesti kysyntä laski jonkin verran edellisestä neljänneksestä

Saadut tilaukset kasvoivat 40 % edellisvuodesta

Saadut tilaukset vuosineljänneksittäin, m€

■ Rakentamisen liiketoiminta
 ■ Konepajaliiketoiminta
 ■ Teräsliiketoiminta

- Edellisvuoteen verrattuna:
 - kasvua kaikilla liiketoiminta-alueilla
 - suhteellisesti eniten konepajaliiketoiminnassa
 - kasvua kaikilla markkina-alueilla, erityisesti
 - Venäjällä
 - Ruotsissa
 - uusilla erikoisterästuotemarkkinoilla
- Toiseen neljännekseen verrattuna:
 - tilaukset rakentamisessa ja konepajaliiketoiminnassa kasvoivat
 - teräsliiketoiminnassa tilausvirta laski

Liikevaihto kasvoi selvästi edellisvuodesta

Liikevaihto vuosineljänneksittäin, m€ *)

*) Vertailukelpoinen

Liikevaihdon muutos liiketoiminta-alueittain 1-9/09 vs 1-9/10, m€ *)

Kasvua lähes kaikilla markkina-alueilla

Liikevaihto liiketoiminta-alueittain, liukuva 12 kk, m€ *)

Liikevaihto alueittain 1-9/2010 (1-9/2009 *)

100 % = 1 762 m€ (1 387 m€)

Tammi-syyskuun liikevoitto 283 milj. euroa edellisvuotta korkeampi

Liikevoitto vuosineljänneksittäin, m€ *) **)

Liikevoiton muutos liiketoiminta-alueittain 1-9/09 vs 1-9/10, m€ *)

*) Vertailukelpoinen

**) Vuoden 2008 luvuista ei ole oikaistu USD-johdannaisten realisoitumattomia kurssivoittoja ja -tappioita

Yhtiön kustannuskilpailukyky selvästi edellisvuosia parempi

**Boost-ohjelman tavoite
2011 loppuun mennessä**

150 miljoonan euron vuositason
parannus liikevoittoon

Tilanne syyskuun 2010 lopussa

Käynnistettyjen toimenpiteiden vaikutus
vuositasolla **174 miljoonaa euroa**

**Boost-projekteja jatketaan
suunnitelmien mukaisesti**

- Painopistettä siirretään tuotannon, hankinnan ja
logistiikan projekteista erityisesti myynnin,
markkinoinnin ja teknologian alueille

Boost-ohjelman vaikutusten
jakauma

100 % = 174 m€

Liikevaihdon kasvu sitoo käyttöpääomaa

Investoinnit hieman edellisvuotta suuremmat

*) Aineellisiin ja aineettomiin hyödykkeisiin

Hyvä rahoitusasema

Liiketoiminta- alueet

Saadut tilaukset liiketoiminta-alueittain kolmannella neljänneksellä

Rakentaminen

- +30 % edellisvuodesta
- +10 % toisesta neljänneksestä

Konepaja

- +50 % edellisvuodesta
- +20 % toisesta neljänneksestä

Teräs

- +40 % edellisvuodesta
- -10 % toisesta neljänneksestä
 - Normaali kausivaihtelu
 - Tilaukset kasvoivat neljänneksen loppua kohden

Edellisvuoteen verrattuna

- + Asuinrakentamisen kattotuotteet
- + Infrastruktuurirakentaminen
- + Liike- ja toimitilarakentaminen Venäjällä, Puolassa ja Tsekissä
 - tilaukset kokonaisuutena yhä vähäiset

- + Ohjaamot, puomit ja rungot
- Tuulivoimateollisuuden laitevalmistus

- + Kasvua kaikissa tuoteryhmissä
- + Ruotsi
- + Venäjä
- + Uudet erikoisteräs-tuotemarkkinat

Rakentamisen liiketoiminta:

- Heinä-syyskuussa asuinrakentamisen kattotuotteiden ja infrastruktuurirakentamisen osuus 40 % liikevaihdosta

Liikevaihto tuoteryhmittäin,
liukuva 12 kk, m€

■ Infrastruktuurirakentaminen ■ Asuinrakentaminen
■ Liike- ja toimitilarakentaminen

Liikevaihto alueittain
1-9/2010 (1-9/2009)

Rakentamisen liiketoiminta:

- Liikevaihto kasvoi 12 % edellisvuodesta, kannattavuus parani

Liikevaihto, m€

Liikevoitto, m€ *)

Yhteenveto

- Asuinrakentamisen kattotuotteissa myynti jatkui hyvänä, erityisesti itäisessä Keski-Euroopassa
- Infrastruktuurirakentamisessa hyvä kysyntä: liikevaihto kasvoi yli 40 % edellisvuodesta
- Liike- ja toimitilarakentamisessa kysyntä Venäjällä piristyi selvästi, markkinatilanne kokonaisuutena edelleen heikko
- Myyntihinnat nousivat jonkin verran ja kannattavuus parani selvästi toisesta neljänneksestä

*) Vertailukelpoinen. Vuoden 2008 luvuista ei ole oikaistu USD-johdannaisten realisoitumattomia kurssivoittoja ja -tappioita

Konepajaliiketoiminta:

- Ohjaamo- ja puomitoimitukset kasvoivat, energiateollisuuden laitevalmistuksessa kysyntä heikentynyt selvästi

Liikevaihto asiakassegmenteittäin, liukuva 12 kk, m€

■ Nosto- ja kuljetusväline-teollisuuden laitevalmistus
 ■ Energiateollisuuden laitevalmistus
■ Laivanrakennus
 ■ Offshore
 ■ Paperi ja puunjalostus

Liikevaihto asiakassegmenteittäin 1-9/2010 (1-9/2009)

Konepajaliiketoiminta:

- Kolmannen neljänneksen liikevaihto laski, kapasiteetin käyttöaste edelleen alhainen

Liikevaihto, m€

Liikevoitto, m€ *)

Yhteenveto

- Liikevaihtoa edellisvuoteen verrattuna pienensi erityisesti toimitusmäärien lasku tuulivoimateollisuuden ja muun energiateollisuuden laitevalmistukseen
- Ohjaamojen ja puomien toimitusmäärät kasvoivat edellisvuodesta
- Ohjaamovalmistus Holicin yksikössä Slovakiassa aloitettiin kolmannen neljänneksen aikana

*) Vertailukelpoinen. Vuoden 2008 luvuista ei ole oikaistu USD-johdannaisten realisoitumattomia kurssivoittoja ja -tappioita

Teräsliiketoiminta:

- Erikoisterästuotteiden osuus 28 % kolmannen neljänneksen liikevaihdosta

Liikevaihto tuoteryhmittäin,
liukuva 12 kk, m€ *)

■ Erikoisterästuotteet ■ Asiakaskohtaiset terästuotteet
■ Standarditerästuotteet ■ Ruostumaton teräs ja alumiini

Liikevaihto alueittain
1-9/2010 (1-9/2009)

Teräsliiketoiminta:

- Liikevaihto kasvoi 50 % ja kannattavuus parani merkittävästi edellisvuodesta

Liikevaihto, m€ *)

Liikevoitto, m€ *)**)

Yhteenveto

- Kysyntä Ruotsissa jatkui parempana kuin muissa Pohjoismaissa
- Erikoisterästuotteiden myynti kehittyi muita tuoteryhmiä paremmin
- Myyntihinnat nousivat, hintakehitys tasaantui neljänneksen loppua kohden
- Toimitusmäärät laskivat normaalin kausivaihtelun mukaisesti toisesta neljänneksestä
- Liikevoitto laski hieman edellisestä neljänneksestä
 - uudet raaka-ainehinnat täysimääräisinä tuotekustannuksissa

*) Vertailukelpoinen, **) Vuoden 2008 luvuista ei ole oikaistu USD-johdannaisten realisoitumattomia kurssivoittoja ja -tappioita

**Yhtiön strategiset
linjaukset, tavoitteet ja
muutokset yhtiön
johdossa**

RUUKKI

Strategian painopisteinä erikoistuminen ja vahva kasvu kehittyvillä markkinoilla

Strategiset linjaukset

- Kasvun painopiste kehittyvillä markkinoilla
- Kasvua rakentamisessa ja konepajaliiketoiminnassa
- Teräsliiketoiminnan painopiste erikoisterästuotteissa
- Vahva markkina-asema ydinliiketoiminnoissa

Uudet liiketoiminnan tavoitteet (1/2)

Liiketoiminnan tavoitteet

- Kehittyvien markkinoiden osuus 50 %
konsernin liikevaihdosta
(tällä hetkellä 24 %)

- Rakentamisen ja
konepajaliiketoiminnan osuus 60 %
konsernin liikevaihdosta
(tällä hetkellä 34 %)

Huom: Osuudet konsernin vertailukelpoisesta liikevaihdosta

Uudet liiketoiminnan tavoitteet (2/2)

Liiketoiminnan tavoitteet

- Erikoisterästuotteiden osuus 60 % teräслиiketoiminnasta (tällä hetkellä 26 %)

- Markkina-aseman vahvistaminen kaikissa ydinliiketoiminnoissa

Tavoitteena saavuttaa nro 1 tai 2 tai muuten vahva markkina-asema valituissa segmenteissä

Strategian painopistealueet

- Rakentamisen liiketoiminta

Strategiset linjaukset

- Liike- ja toimitilarakentamisessa keskitytään modulaarisiin, asiakaskohtaisesti muunneltaviin ratkaisuihin
 - oma suunnittelu
 - standardisoitu, kustannustehokas tuotanto
- Vahvistetaan markkina-asemaa asuinrakentamisen kattotuotteissa sekä infrastruktuurirakentamisessa
 - uusia tuotteita
 - uusia markkina-alueita

Esimerkki modulaarisesta, asiakaskohtaisesta ratkaisusta: Ruukki Spaces -konsepti

Strategian painopistealueet

- Konepajaliiketoiminta

Strategiset linjaukset

- Keskitytään vaativiin, erikoisteräspohjaisiin komponentteihin
 - synergiaedut teräsluokituksen kanssa
 - tuotteisiin vahvemmin omaa, asiakaslähtöistä suunnittelua
- Tehostetaan toimitusketjua edelleen
- Vahvistetaan myyntiä ja markkinointia asiakaspohjan laajentamiseksi

Esimerkkejä tuotteista, joissa omaa asiakaslähtöistä suunnittelua

Esimerkkejä vaativista erikoisteräspohjaisista komponenteista

Strategian painopistealueet

- Teräsliiketoiminta

Strategiset linjaukset

- Erikoisterästuotteet:
 - vahva teknologinen osaaminen
 - olemassa oleva, moderni valmistuskapasiteetti
 - myyntiä suunnataan entistä vahvemmin kansainvälisille markkinoille
- Vahvistetaan markkina-asemaa edelleen Pohjoismaissa
 - asiakaspalvelu
 - toimitusmällisyys
 - tuotteiden ja palvelujen laatu koko toimitusketjussa
- Kustannustehokkuus ja korkea kapasiteetin käyttöaste myös jatkossa välttämättömiä

Esimerkkejä erikoisterästuotteista ja niiden käyttökohteista

Kulutusta kestävät

Erityislujat

Pinnoitetut

Maalatut

Taloudelliset tavoitteet ennallaan

Taloudelliset tavoitteet

- Vertailukelpoisen liikevaihdon kasvu $>10\%$ vuodessa
- Vertailukelpoinen liikevoitto $>15\%$ liikevaihdosta
- Sijoitetun pääoman tuotto $>20\%$
- Nettovelkaantumisasaste $\sim 60\%$
- Osingonjako 40-60 % tilikauden tuloksesta

Muutokset yhtiön johdossa

Johtoryhmä 1.11.2010 alkaen

- **Sakari Tamminen** toimitusjohtaja ja konsernin johtoryhmän puheenjohtaja
- **Tommi Matomäki** johtaja, rakentamisen liiketoiminta (Ruukki Construction)
- **Marko Somerma** johtaja, konepajaliiketoiminta (Ruukki Engineering)
- **Olavi Huhtala** johtaja, teräsliiketoiminta (Ruukki Metals)
- **Mikko Hietanen** johtaja, yrityssuunnittelu (toimitusjohtajan sijainen)
- **Saku Sipola** johtaja, markkinointi, teknologia ja toimitusketjun hallinta
- **Markku Honkasalo** talous- ja rahoitusjohtaja

Näkymät

RUUKKI

Ruukin keskeisten markkina-alueiden näkymät vuodelle 2010

- Muutokset kesäkuun ennusteesta pääosin positiivisia

Teollisuustuotannon ja investointien kasvuennusteet

- Ennusteet vuodelle 2010 syyskuussa 2010

	Teollisuustuotanto %-muutos vuodesta 2009	Muutos Q2/2010 ennusteesta *)	Investoinnit %-muutos vuodesta 2009	Muutos Q2/2010 ennusteesta *)		Teollisuustuotanto %-muutos vuodesta 2009	Muutos Q2/2010 ennusteesta *)	Investoinnit %-muutos vuodesta 2009	Muutos Q2/2010 ennusteesta *)
Suomi	5,2	+2,4	-0,3	+1,1	Puola	9,4	+2,0	-1,2	-2,6
Saksa	8,9	+2,4	7,5	+4,5	Tsekki	7,3	+1,5	-1,5	-1,0
Ruotsi	9,2	+4,9	4,4	+4,6	Slovakia	14,8	+4,2	2,0	-0,9
Norja	3,4	+1,0	-5,0	-1,5	Romania	4,1	+0,5	-6,1	-5,5
USA	5,5	+0,2	5,4	+2,5	Venäjä	7,2	+0,3	3,9	-1,7

Lähde: Consensus Economics, 9/2010 ja Suomen investointien osalta keskeiset viimeaikaiset ennusteet

*) Muutos 6/2010 ennusteesta, suunta ja muutos %-yksiköissä

Liike-, toimitila- ja teollisen rakentamisen ennustetaan palaavan kasvu-uralle 2011

Liike-, toimitila- ja teollinen rakentaminen, uudisrakentaminen *)

Lähde: Global Insight 9/2010, markkinoiden arvo

*) Romanian, Ukrainan, Bulgarian ja Venäjän osalta luvut sisältävät myös korjausrakentamisen, mutta näissä maissa uudisrakentaminen vastaa 90-95 % koko liike-, ja toimitila- ja teollisen rakentamisen markkinoista

Liikenneinfrastruktuurirakentamisen ennustetaan jatkuvan hyvällä tasolla

Asuinrakentaminen, uudis- ja korjausrakentaminen

Liikenneinfrastruktuurirakentaminen

■ Pohjoismaat
 ■ Venäjä
 ■ Itäinen Keski-Eurooppa
 (Puola, Tsekki, Slovakia, Unkari, Romania, Bulgaria ja Ukraina)

Lähde: Global Insight 9/2010, markkinoiden arvo

Keskeisten konepaja-asiakkaiden tilausvirrat kasvaneet selvästi edellisvuodesta

Keskeisten asiakkaiden saamat tilaukset
Q1/04-Q2/10

Indeksi

Lähteet: Yhtiöiden raportit - Konecranes, Cargotec (Industrial & Terminal, Marine), Metso Mining & Construction Technology, Wärtsilä, Andritz Pulp & Paper, Atlas Copco Construction & Mining Equipment

Teräksen kysynnän EU-alueella ennustetaan kasvavan noin 19 % vuonna 2010

Teräksen kysyntä EU27-alueella
2008-2011F

Miljoonaa tonnia

Lähde: worldsteel, 10/2010

Lähiajan näkymät

- Markkinanäkymät

Rakentaminen

- Infrastruktuurirakentamisen aktiviteetin Pohjoismaissa odotetaan jatkuvan hyvänä
- Liike- ja toimitilarakentaminen erityisesti Suomessa ja Baltiassa on yhä vähäistä
- Venäjällä yksityiset liike- ja toimitilarakentamisen investoinnit ovat selvästi vilkastuneet
 - Myös Puolassa ja Tsekin tasavallassa markkinatilanteen odotetaan paranevan

Konepaja

- Markkinatilanne on paranemassa
- Erityisesti ohjaamojen, puomien ja runkojen tilausmäärät kaivos- ja metsäkoneisiin ovat kasvussa
- Myös raskaiden lastinkäsittelylaitteiden sekä rakentamisen koneiden ja laitteiden kysyntä on paranemassa
- Energiateollisuuden laitevalmistuksessa kysynnän tuulivoimassa ei vielä loppuvuonna odoteta merkittävästi kasvavan
- Laivanrakentamisen aktiviteetti Euroopassa on matala

Teräs

- Worldsteel ennustaa teräksen kysynnän EU-27-alueella vuonna 2010 kasvavan noin 19 %
- Kysynnän raskaassa ajoneuvo-teollisuudessa arvioidaan yhä paranevan ja raskaassa konepajateollisuudessa ja henkilöautojen valmistuksessa jatkuvan tasaisena
- Näiden teollisuudenalojen hyvän aktiviteetin tukemana erikoisterästuotteiden toimitusmäärien arvioidaan jatkuvan hyvänä
- Erikoisterästuotteiden myyntiä tukee myös yhtiön jakeluverkoston laajentaminen muun muassa Kiinaan, Turkkiin ja Brasiliaan

Lähiajan näkymät

- Liikevaihto-ohjeistus ennallaan, tulosohjausta päivitetty

Arvio tulevasta kehityksestä

- Liikevaihdon vuonna 2010 arvioidaan kasvavan 25-30 % edellisvuodesta
- Kannattavuuden odotetaan paranevan merkittävästi edellisvuoteen verrattuna
- Koko vuoden vertailukelpoisen tuloksen ennen veroja arvioidaan olevan positiivinen
- Kertaluonteisten erien sekä raaka-aineostojen suojaavien USD-johdannaisten realisoitumattomien kurssierojen vuoksi koko vuoden raportoidun tuloksen ennen veroja arvioidaan olevan tappiollinen

Yhteenveto

- Positiivisen talouskehityksen keskeisillä markkina-alueilla ennakoitaan jatkuvan
- Hyvä tilausvirta heinä-syyskuussa, kasvua 40 % edellisvuodesta
- Markkinatilanne paranemassa useimmilla liiketoiminta-alueilla
- Kustannuskilpailukyky selvästi edellisvuosia parempi
- Strategiset painopistealueet:
 - Kasvun painopiste kehittyvillä markkinoilla
 - Kasvua rakentamisen ja konepajateollisuuden liiketoiminnoissa
 - Teräsliiketoiminnan painopiste erikoisterästuotteissa
 - Vahva markkina-asema ydinliiketoiminnoissa

NUIKKI

50 years
1960-2010

50th
1960-2010

Liite

RUUKKI

Terästuotanto

- Terästuotanto:
 - Heinä-syyskuussa 609 tuhatta tonnia (604)
 - Tammi-syyskuussa 1 638 tuhatta tonnia (1 265)
- Kapasiteetin käyttöaste noin 90 %, levytuotteissa hieman matalampi

Terästuotanto

1 000 tonnia

Maailman terästuotanto

- Maailman terästuotanto vuoden 2010 tammi-syyskuussa kasvoi 19,4 % edellisvuodesta ja oli 1 046 miljoonaa tonnia
 - EU: +3,8 % (130 milj. tonnia)
 - Pohjois-Amerikka: +46,3 % (84 milj. tonnia)
 - Aasia: +15,5 % (663 milj. tonnia), josta Kiina: +12,7 % (475 milj. tonnia)

Lähde: worldsteel

Avainluvut: 1-9/2010

m€	7-9/10	7-9/09	1-9/10	1-9/09
Liikevaihto *)	615	475	1 762	1 387
Liikevoitto *)	41	-49	42	-241
% liikevaihdosta *)	6,6	-10,3	2,4	-17,4
Tulos ennen veroja *)	31	-59	20	-266
Kauden tulos	-36	-45	-49	-229
Osakekohtainen tulos, laimennettu, €	-0,26	-0,32	-0,35	-1,65
Sijoitetun pääoman tuotto, % **)			-2,1	-10,0
Nettovelkaantumisaste, %			42,9	26,4
Bruttoinvestoinnit ***)			129	121
Nettorahavirta ennen rahoitusta	-83	-42	-208	-48
Henkilöstö (keskimäärin)	11 923	12 413	11 796	12 914

*) Vertailukelpoinen, **) Liukuva 12 kuukautta, ***) Aineellisiin ja aineettomiin hyödykkeisiin

Vertailukelpoinen liikevaihto ja -voitto vuosineljänneksittäin

m€	1-3/09	4-6/09	7-9/09	10-12/09	1-3/10	4-6/10	7-9/10
Vertailukelpoinen liikevaihto							
Ruukki Construction	132	145	164	147	109	163	184
Ruukki Engineering	100	67	53	42	42	50	45
Ruukki Metals	249	218	257	325	348	434	386
Muut	0	0	0	0	0	1	0
Vertailukelpoinen liikevaihto yhteensä	481	430	475	515	500	647	615
Vertailukelpoinen liikevoitto							
Ruukki Construction	-11	-6	-4	-24	-23	-10	1
Ruukki Engineering	10	6	-3	-8	-6	-8	-7
Ruukki Metals	-97	-88	-38	3	-10	66	51
Muut	-3	-4	-3	-3	-4	-4	-4
Vertailukelpoinen liikevoitto yhteensä	-100	-92	-49	-32	-43	45	41