

Osavuosisikatsaus 1-9/2013

Sakari Tamminen, Toimitusjohtaja

Rautaruukki Oyj

23.10.2013

Agenda

- Kolmas neljännes lyhyesti, avainluvut
- Yhtiön taloudellinen kehitys
- Liiketoiminta-alueiden kehitys
- Strategiset painopistealueet ja keskeiset toimenpiteet 2013
- Liiketoimintaympäristö, lähiajan näkymät ja ohjeistus

Q3/2013 lyhyesti

- Kaikki liiketoiminta-alueet paransivat kannattavuuttaan edellisvuodesta.
- Tehostamisohjelmat ovat edenneet tavoitteiden mukaisesti, tulosparannus tammi-syyskuussa yhteensä n. 52 milj. euroa.
- Konsernin vertailukelpoinen liikevoitto oli 10 milj. euroa (-15).
- Liikevaihto ja saatujen tilausten arvo laskivat edellisvuodesta johtuen terästuotteiden markkinahintojen laskusta. Volyymit olivat edellisen vuoden tasolla ja myyntikate parani.
- Kasvua Euroopan ulkopuolella, liikevaihto laski selvästi Suomessa ja Ukrainassa.
- Liiketoiminnan nettorahavirta oli tammi-syyskuussa 105 miljoonaa euroa (93).

Avainluvut

		Q3/2013	Q3/2012	1-9/2013	1-9/2012	2012
Saadut tilaukset *	M€	568	638	1 803	1 982	2 605
Liikevaihto *	M€	592	624	1 814	1 963	2 597
Liikevoitto *	M€	10	-15	31	-16	-50
% liikevaihdosta *	%	1,7	-2,5	1,7	-0,8	-1,9
Tulos ennen veroja *	M€	0	-26	2	-46	-88
Osakekohtainen tulos	€	0,01	-0,21	-0,03	-0,44	-0,85
Liiketoiminnan nettorahavirta	M€	28	44	105	93	172
Nettovelkaantumisaste	%			73,8	71,3	71,2

* Vertailukelpoinen

Yhtiön taloudellinen kehitys

Saatujen tilausten volyymit edellisvuoden tasolla

Saadut tilaukset laskivat 11 %

Saadut tilaukset vuosineljänneksittäin*
(m€)

7-9/2013 vs. 7-9/2012

- Rakentamisen molempien liiketoimintojen saadut tilaukset olivat lähes edellisvuoden tasolla
- Teräsliiketoiminnassa saatujen tilausten keskimääräiset hinnat laskivat, mutta tilausmäärät olivat samalla tasolla
- Myös normaali kausivaihtelu vaikutti Teräsliiketoiminnan tilauksiin

Liikevaihto laski 5 % johtuen pääosin terästuotteiden matalammista myyntihinnoista

Kasvua edellisvuodesta Euroopan ulkopuolisilla markkinoilla

Liikevaihto vuosineljänneksittäin* (m€)

Liikevaihto markkina-alueittain*
1-9/2013 (1-9/2012)

100 % = 1 814 m€ (1 963 m€)

* Vertailukelpoinen

Kaikki liiketoiminta-alueet paransivat kannattavuuttaan edellisvuodesta

Liikevoitto 10 miljoonaa euroa

Liikevoitto* liiketoiminta-alueittain ja konsernin EBITDA (m€)

Liikevoiton* muutos liiketoiminta-alueittain (m€) 4-6/13 vs. 7-9/13

Kassavirta 105 milj. euroa (1-9/2013)

Käyttöpääomasta vapautui 3 milj. euroa

Liiketoiminnan nettorahavirta ja nettorahavirta ennen rahoitusta (m€)

1-9/2013 käyttöpääomasta vapautui 3 milj. euroa (1-9/2012 vapautui 61 milj. euroa)

■ Liiketoiminnan nettorahavirta ■ Nettorahavirta ennen rahoitusta

Nettokäyttöpääoma raportoidusta 12 kk liukuvasta liikevaihdosta (%)

● Nettokäyttöpääoma, % raportoidusta 12 kk liukuvasta liikevaihdosta

Nettovelka kääntynyt laskuun

Koko vuoden 2013 investointien arvioidaan olevan noin 90 milj. euroa

Liiketoiminta-alueiden kehitys

Rakentamisen tuotteet -liiketoiminnan saadut tilaukset lähes edellisvuoden tasolla

Kysyntä heikkoa Suomessa, Puolassa ja Ukrainassa

Saadut tilaukset, (m€)

7-9/2013 vs. 7-9/2012

- Asuinrakentamisen kattotuotteet: -5 %
 - Kasvua Ruotsissa, laskua Puolassa, Suomessa ja Ukrainassa
- Komponentit: +2 %
 - Kasvua Norjassa, Puolassa Tšekissä, laskua Suomessa ja Ukrainassa
- Infrastruktuurirakentamisen tilaukset edellisvuoden tasolla
 - Kasvua Norjassa, laskua Suomessa ja Ruotsissa

Rakentamisen tuotteiden liikevaihto

Liikevaihto laski 2 % johtuen heikentyneestä kysynnästä useilla markkinoilla, erityisesti Puolassa ja Ukrainassa

Liikevaihto tuoteryhmittäin, (m€)*

7-9/2013 vs. 7-9/2012

- Asuinrakentamisen kattotuotteet: -3 %
 - Liikevaihto laski hieman useilla markkinoilla, kasvua Virossa ja Latviassa
- Komponentit: -3 %
 - Kasvua Norjassa ja Tšekissä
- Infrastruktuurirakentamisen liikevaihto kasvoi hieman

* Raportoitu

Rakentamisen tuotteiden liikevaihto markkina-alueittain

Liikevaihto laski useilla markkinoilla, kuitenkin vahvaa kasvua asuinrakentamisessa Ruotsissa ja komponenteissa Norjassa

Liikevaihto markkina-alueittain

1-9/2013 (1-9/2012)*

* Vertailukelpoinen

1-9/2013 vs. 1-9/2012

- Asuinrakentamisen kattotuotteissa kasvua Ruotsissa, laskua Suomessa, Puolassa ja Ukrainassa
- Rakentamisen komponenteissa kasvua Norjassa ja Tšekissä, laskua Suomessa ja Ruotsissa
- Infrastruktuurirakentamisen liikevaihto laski kaikilla keskeisillä markkina-alueilla

Rakentamisen tuotteiden vertailukelpoinen liikevoitto parani edellisvuodesta

Käyttökate ja liikevoitto (m€) *

Vertailukelpoinen liikevoitto 16 milj. euroa (12)

- Liikevoitto kasvoi edellisvuodesta tehostamisohjelman vaikutuksesta sekä parantuneesta myyntikatteesta johtuen
- Kaikkien tuoteryhmien suhteellinen kannattavuus parani

Tehostamisohjelma tavoitteessa: tammi-syyskuussa tulosparannusvaikutus Rakentamisen tuotteet- ja Rakentamisen projektit -liiketoiminta-alueilla oli yhteensä noin 12 milj. euroa, josta noin 6 milj. euroa kohdistui Rakentamisen tuotteet -liiketoiminta-alueelle

Rakentamisen projektien tilauskanta kasvoi hieman edellisvuodesta

Saadut tilaukset edellisvuoden tasolla

Tilauskanta, (m€)

Saadut tilaukset, (m€)

- Kasvua Venäjällä, tilaukset + 16 % edellisvuodesta

Kasvua Ruotsissa ja Norjassa

Rakentamisen projektien liikevaihto edellisvuoden tasolla

Liikevaihto markkina-alueittain, (m€) *

* Raportoitu

7-9/2013 vs. 7-9/2012

- Liikevaihdon kasvu tuli suurelta osin Ruotsin ja Norjan ostoskeskus- ja energialaitosprojekteista
- Suomessa liikevaihto laski selvästi edellisen vuoden vastaavasta ajanjaksosta johtuen heikosta kysynnästä
- Venäjällä liikevaihto laski 15 %, mihin vaikutti pääosin ruplan kurssin heikentyminen

Rakentamisen projektien kannattavuus parani

Käyttökate ja liikevoitto (m€)*

Vertailukelpoinen liikevoitto
1 milj. euroa (-4)

- Kannattavuutta paransivat tuotannon painopisteen siirtäminen halvemman kustannustason maihin sekä projektikatteiden ja kapasiteetin käyttöasteen paraneminen
- Käyttökate 5 milj. euroa

Tehostamisprojekti tavoitteessa: tammi-syyskuussa yhteenlaskettu tulosparannusvaikutus Rakentamisen tuotteet- ja Rakentamisen projektit -liiketoiminta-alueilla oli noin 12 milj. euroa, josta noin 6 milj. euroa kohdistui Rakentamisen projektit -liiketoiminta-alueelle

Teräsliiketoiminnan saadut tilaukset laskivat 15 % johtuen myyntihintojen laskusta

Erikoisterästuotteiden saadut tilaukset kasvoivat edellisvuodesta

Saadut tilaukset, (m€)*

* Vertailuluvut on muutettu vastaamaan nykyistä konsernirakennetta

7-9/2013 vs. 7-9/2012

- Erikoisterästen tilausmäärät kasvoivat selvästi edellisvuodesta
 - Kasvua etenkin Länsi- ja Etelä-Euroopan markkinoilla
- Levy- ja nauhatuotteiden tilausmäärät laskivat selvästi ja myös myyntihinnat laskivat
- Putki- ja profiilituotteiden tilaukset laskivat hieman

7-9/2013 vs. 4-6/2013

- Kaikkien tuoteryhmien tilaukset laskivat toisesta neljänneksestä, tilausmäärät laskivat hieman
- Kesälomakausi vaikutti negatiivisesti

Teräsliiketoiminnan liikevaihto laski 7 %, toimitusmäärät kasvoivat hieman

Erikoisterästen toimitusmäärät kasvoivat, liikevaihto edellisvuoden tasolla

Liikevaihto tuoteryhmittäin*, (m€)

7-9/2013 vs. 7-9/2012

- Keskimääräiset myyntihinnat laskivat
- Toimitusmäärät kasvoivat hieman

7-9/2013 vs. 4-6/2013

- Kaikkien tuoteryhmien liikevaihto laski normaalista kausivaihtelusta johtuen

Erikoisterästuotteiden osuus oli 34 % Teräsliiketoiminnasta

Tavoitteena 850 milj. euron vuotuinen liikevaihto vuonna 2015

Erikoisterästen liikevaihto ja %-osuus Teräsliiketoiminnan liikevaihdosta*

* Erikoisterästuotteiden osuus on laskettu vertailukelpoisesta liikevaihdosta eli vertailuluvut on muutettu vastaamaan nykyistä konsernirakennetta

Teräsliiketoiminnan liikevaihto markkina-alueittain

Kasvua Euroopan ulkopuolisilla markkinoilla

Liikevaihto markkina-alueittain
1-9/2013 (1-9/2012)

* Vertailukelpoinen

1-9/2013 vs. 1-9/2012

- Liikevaihto kasvoi Euroopan ulkopuolisilla markkina-alueilla
- Liikevaihto laski selvästi Suomessa, muissa Pohjoismaissa, Länsi-Euroopassa ja Kiinassa
- Liikevaihto laski hieman Itäisessä Keski-Euroopassa

Teräsliiketoiminnan liikevoitto parani edellisvuodesta

Tehostamisprojekti edennyt tavoitteiden mukaisesti

Käyttökate ja liikevoitto* (m€)

■ Liikevoitto

■ Käyttökate

* Vertailukelpoinen liikevoitto (EBIT), raportoitu käyttökate (EBITDA)

Vertailukelpoinen liikevoitto
-3 miljoonaa euroa (-16)

- Liikevoitto parani edellisvuodesta tehostamisprojektien aikaansaamista kustannussäästöistä sekä alemmista raaka-ainekustannuksista johtuen
- Tehostamisprojektien aikaansaama tulosparannus 36 milj. euroa (1-9/2013)
- Liikevoittoa heikensi terästuotteiden keskimääräisten myyntihintojen lasku.
- Käyttökate oli 23 milj. euroa

Teräsliiketoiminnan liikevoitto laski 11 milj. euroa edellisestä neljänneksestä

Liikevoitto (m€) 7-9/13 vs. 4-6/13 *

* Vertailukelpoinen

- Tuotemixin muutoksen ja hintojen vaikutus oli yhteensä -9 milj. euroa
- Raaka-ainekustannusten sekä muiden kustannusten vaikutus 10 milj. euroa
- Toimitusmäärät laskivat 35 tuhatta tonnia eli 8 % edellisestä neljänneksestä
- Normaalien valssauslinjojen huoltoseisokkien vaikutus oli -8 milj. euroa

Terästuotannon käyttöaste noin 78 % vuoden kolmannella neljänneksellä

Normaalit huoltoseisokit laskivat käyttöastetta valssauslinjoilla

Terästuotanto vuosineljänneksittäin

* Toisen masuunin peruskorjaus

- Terästuotanto kasvoi 12 tuhatta tonnia edellisestä neljänneksestä ja oli heinä-syyskuussa 547 tuhatta tonnia
- Terästuotannon käyttöaste oli noin 78 %

Teräksen pääraaka-aineiden hinnat nousivat neljänneksen aikana

Uusi pellettiostosopimus aiempaa joustavampi markkinoiden hintavaihteluille

Rautamalmin spot-keskihinta*

USD/t

Lähde: CRU * C&F Kiina (63,5% Fe) ** FOB Australia

Kivihiiilen spot-keskihinta**

USD/t

Strategiset painopistealueet ja keskeiset toimenpiteet 2013

Strategiset painopistealueet

Rakentamisen tuotteet

Kasvua kattotuotteista ja energiatehokkaista tuotteista

Rakentamisen projektit

Toiminta kannattavaksi (2013 loppuun mennessä)

Teräsliiketoiminta

Erikoisterästuotteiden myynnin kasvun kiihdyttäminen

Kustannusten vähentäminen toimintaa tehostamalla

Toimenpiteet käynnissä Rakentamisen tuotteiden painopistealueilla

- Vahva kasvu & uusi rooli kattotuotteissa
 - Rakennetaan toistettava liiketoimintamalli
 - Laajennetaan jakelua ja asentamista
 - Jatketaan Ruukki Express- ja palveluverkoston vahvistamista. Vuonna 2013 lisätty 12 toimipistettä, nyt yhteensä 42 toimipistettä
- Energiatehokkaat ja toiminnalliset komponentit
 - Erottadutaan keskittymällä energiaterhokkaisiin ja toiminnallisiin tuotteisiin
 - Jatkuva tehostaminen komponentti-liiketoiminnassa
- Asiantuntemuksen syventäminen teräspaaluissa
 - Markkina-aseman vahvistaminen Pohjoismaissa erottautumalla tuote- ja palvelutarjonnassa
 - Uusien liiketoimintamahdollisuuksien ja sovellusten tunnistaminen

Toimenpiteet käynnissä Rakentamisen projektien painopistealueilla

- Painopiste suhteellisen kannattavuuden parantamisessa, ei kasvussa
- Varmistaa riittävä projektien määrä
- Parantaa projektienhallintaa ja minimoida negatiiviset projektipoikkeamat
- Mitoittaa kapasiteetti oikealle tasolle
- Leikata SGA-kustannukset 13%:n tasolta 8%:in myynnistä
- Kehittää energiatehokas, toiminnallinen rakentamisen kokonaisratkaisu
 - Tavoitteena lyhentää rakennusaikaa, säästää materiaalikustannuksia ja edistää kestäväää kehitystä

Uusi 30 milj. euron tehostamisohjelma aloitetaan Ruukki Metalsissa

- Teräksen kysyntään ei Ruukki Metalsin päämarkkina-alueella Euroopassa odoteta merkittävää käännettä lähivuosien aikana
- Tämän vuoksi Ruukki Metals lähtee kartoittamaan uutta tehostamisohjelmaa, jonka tavoitteena on 30 milj. euron vuotuinen pysyvä tulosparannus
- Selvitys tehdään ja tavoitteet asetetaan vuoden loppuun mennessä
- Tavoiteltuun tulosparannukseen odotetaan päästävän täysimääräisesti vuoden 2015 aikana

Erikoisterästen markkina kasvaa nopeammin

Kuumavalssatut erikoisteräkset ovat suurin erikoisterästuoteryhmä Ruukilla, muita ovat lujat sinkityt ja erikoismaalipinnoitetut tuotteet

Kuumavalssattujen erikoisterästen kasvu vs. koko teräsmarkkinan kasvu (ASU)

Kuumavalssattujen erikoisterästen globaali markkina ~3 milj. tonnia 2012

Ruukki globaalisti # 2 kuumavalssatuissa erikoisteräksissä

Ruukin erikoisterästen globaali kohdemarkkina ~15 milj. tonnia 2012

Lähde: WSA SRO 10/2013 ja Ruukin arvio kuumavalssattujen erikoisterästen markkinasta
Kuumavalssatut erikoisteräkset sisältävät seuraavat tuotemerkit: Raex, Optim ja Ramor.

Erikoisterästoimintojen laajuus on kasvanut

Kehittynyt tuotantoteknologia ja laaja tuoteportfolio luovat pohjan myynnin lisäämiselle

Kippilavan suunnittelun evoluutio Ruukin teknisen tuen avulla

Alkuperäinen versio

- Perinteinen laatikko-mallinen kuljetuslava hiilen kuljetukseen
- Lähtökohta painon alennukselle

1. ja 2. versio

- Painopiste materiaalien vaihtamisessa vanhaan rakenteeseen
- Ohuemat sivu- ja pohjalevyt käyttämällä Raex 400
- Ohuemat tukirakenteet käyttämällä Optim 700

→ Painon kevennys **20-25 %**

3. versio

- Rakenteen päivittäminen vastaamaan uusia materiaaleja
- Pohjalevyn jäykistys taivutetuilla tukirakenteilla
- Uusi rakenne mahdollisti levypaksuuden ohentamisen sivu- ja päätylevyissä

→ Painon kevennys yli **30 %**

4. versio

- Ruukin kevytlava-konsepti 'half pipe'-rakenteella
- Tarvittavien osien ja tukiranteiden määrän radikaali vähentyminen

→ Hitsauksen tarve **-60%**

→ Painon kevennys yli **35 %**

■ Raex 400

■ Optim 700

Liiketoimintaympäristö, lähiajan näkymät ja ohjeistus

Liike- ja toimitilarakentamisen ennustetaan kasvavan eniten Norjassa ja Ruotsissa

Suomessa kysyntä jatkuu heikkona, Venäjällä ennusteita laskettu

Rakentamisen projektit -liiketoiminnan markkinakasvu 2013 / CAGR 2013-2016

Lähteet: CBRE (Toimisto-, teollisuus- ja varastorakennukset)
Cushman and Wakefield (Vähittäiskaupan rakennukset)

■ Kasvu ≥ 2.0% ■ 2% > Kasvu ≥ 1% ■ Kasvu < 0%

*) Venäjän osalta luku sisältää myös korjausrakentamisen
Lähde: Global Insight 09/2013

Rakentamisen tuotteet -liiketoiminnan keskeisillä markkina-alueilla maltillista kasvua lähivuosina

Rakentamisen tuotteet -liiketoiminnan markkina-alueiden kasvuennuste **2013 / CAGR 2013-2016**

Kasvu \geq 2.0%
 2% > Kasvu \geq 0%
 Kasvu < 0%

*) Markkinakasvu on painotettu Rakentamisen Tuotteet -liiketoiminnan maantieteellisellä jakaumalla sekä eri segmenttien osuuksilla.

Lähde: Global Insight 09/2013 and Ruukki

Euroopan teräskysyntä vuonna 2013 hieman edellisvuotta alemmalla tasolla

Teräksen kulutus EU-27 (milj.tonnia)

Lähde: WSA Short Range Outlook 10/2013

Lähiajan näkymät

Rakentamisen tuotteet

- Asuinrakentaminen matalalla tasolla erityisesti Suomessa ja Puolassa
- Infrastruktuurirakentamisen aktiviteetti Suomessa pysyy heikkona, mutta muissa Pohjoismaissa näkymä on positiivisempi

- Rakentamisen markkinoiden maltillisen elpymisen odotetaan alkavan vuonna 2014

Rakentamisen projektit

- Liike- ja toimitilarakentaminen kasvaa Ruotsissa, Norjassa ja Venäjällä
- Suomessa liike- ja toimitilarakentamisen kysyntä jatkuu heikkona myös loppuvuonna

Teräsliiketoiminta

- Palvelukeskusmyynnin ennakoidaan hieman piristyvän loppuvuonna
- Tehdastoimitusten kysyntä jatkuu epävarmana
- Erikoisterästen kysyntä kasvaa standarditeräksi nopeammin etenkin Euroopan ulkopuolisilla markkina-alueilla
- Erikoisterästen myynnin kasvulle hyvät edellytykset

Arvio vuoden 2013 taloudellisesta kehityksestä

Arvio vuoden 2013 liikevaihdon kehityksestä muutettu:

Uusi arvio:

Vertailukelpoisen liikevaihdon vuonna 2013 arvioidaan olevan noin 2,5 miljardia euroa.

Aiempi arvio:

Vertailukelpoisen liikevaihdon vuonna 2013 arvioidaan olevan vuoden 2012 tasolla*.

Arvio vuoden 2013 liikevoiton kehityksestä ennallaan:

Vertailukelpoisen liikevoiton arvioidaan paranevan vuoteen 2012 verrattuna ja olevan positiivinen

* 2,6 miljardia euroa

RUUKKI

LIVING. WORKING. MOVING.

RUUKKI

Liitteet

Avainluvut

		7-9/2013	7-9/2012	1-9/2013	1-9/2012	2012
Liikevaihto *)	M€	592	624	1 814	1 963	2 597
Liikevoitto *)	M€	10	-15	31	-16	-50
% liikevaihdosta *)		1,7	-2,5	1,7	-0,8	-1,9
Tulos ennen veroja *)	M€	0	-26	2	-46	-88
Kauden tulos	M€	1	-30	-4	-61	-117
Osakekohtainen tulos, laimennettu	€	0,01	-0,21	-0,03	-0,44	-0,85
Sijoitetun pääoman tuotto, (liukuva 12 kk)	%			-1,5	-4,0	-4,9
Nettovelkaantumisaste	%			73,8	71,3	71,2
Bruttoinvestoinnit **)	M€			67	72	97
Liiketoiminnan nettorahavirta	M€	28	44	105	93	172
Nettorahavirta ennen rahoitusta	M€	2	20	40	22	78
Henkilöstö (keskimäärin)		9 033	11 345	9060	11 462	11 214

*) Vertailukelpoinen

**) Aineellisiin ja aineettomiin hyödykkeisiin

Vertailukelpoinen liikevaihto ja liikevoitto sekä toimitukset vuosineljänneksittäin

Vertailukelpoinen liikevaihto *)

(m€)	Q3/2013	Q2/2013	Q1/2013	Q4/2012	Q3/2012	Q2/2012	Q1/2012	Q4/2011	Q3/2011	Q2/2011	Q1/2011
Ruukki Building Products	130	112	78	112	133	125	83	123	139	120	75
Ruukki Building Systems	76	76	68	69	75	74	70	79	80	81	60
Ruukki Metals	389	439	443	452	419	490	498	466	414	484	498
Muut	-3	5	1	2	-3	-2	0	0	0	0	0
Vertailukelpoinen liikevaihto yhteensä	592	633	589	634	624	688	651	669	633	685	633

Vertailukelpoinen liikevoitto *)

(m€)	Q3/2013	Q2/2013	Q1/2013	Q4/2012	Q3/2012	Q2/2012	Q1/2012	Q4/2011	Q3/2011	Q2/2011	Q1/2011
Ruukki Building Products	16	10	-1	6	12	8	-4	2	16	10	-3
Ruukki Building Systems	1	-2	-7	-7	-4	-4	-7	-8	-4	-6	-10
Ruukki Metals	-3	8	16	-31	-16	13	3	-23	-5	77	46
Muut	-4	0	-4	-2	-7	-7	-4	-3	-3	-6	-3
Vertailukelpoinen liikevoitto yhteensä	10	17	4	-34	-15	10	-11	-31	4	75	30

*) Vertailukelpoisista luvuista on poistettu myyty Mo i Ranan yksikkö, Kalajoen yksikkö, myyty Engineering –liiketoiminta sekä kertaluonteiset erät.

Toimitukset, Ruukki Metals

(1000 tonnia)	Q3/2013	Q2/2013	Q1/2013	Q4/2012	Q3/2012	Q2/2012	Q1/2012	Q4/2011	Q3/2011	Q2/2011	Q1/2011
Toimitukset	415	451	481	466	389	448	507	455	364	415	487