

Osavuositiedustus 01-09/2011

- Tulikivi-konsernin liikevaihto kolmannella vuosineljänneksellä oli 15,1 me (13,9 me 07-09/2010), liikevoitto 0,5 (0,2) me ja tulos ennen veroja 0,3 (0,1) me.
- Katsauskaudella konsernin liikevaihto oli 43,3 me (39,3 me 01-09/2010), liiketulos -1,3 (-1,1) me ja tulos ennen veroja -1,9 (-1,6) me. Liiketulos ennen keskittämistä aiheutuneita kuluja oli -0,7 (-1,1) me.
- Osakekohtainen tulos oli -0,04 (-0,03) e ja kolmannella vuosineljänneksellä 0,00 (0,00) e.
- Liiketoiminnan rahavirta oli -1,5 (-1,0) me.
- Tilauskanta katsauskauden lopussa oli 6,7 (vertailukelpoinen tilauskanta 30.9.2010 7,6) me.
- Talouskriisin aiheuttamasta epävarmuudesta huolimatta yhtiön koko vuoden vertailukelpoinen liikevaihto kasvaa vajaat 10 prosenttia ja liiketuloksen ennen kertaeriä arvioidaan paranevan edellisestä vuodesta. Koko vuoden liiketuloksen kertaluonteiset kulut huomioiden arvioidaan kuitenkin olevan negatiivinen ja samalla tasolla kuin edellisellä vuodella.

Toimitusjohtajan kommentit

"Liikevaihto kasvoi ennakoitusti kolmannella vuosineljänneksellä. Vahvinta kasvu oli kotimaan ja viennin uunimyyntissä. Kotimaan kysyntää tukee nouseva kuluttajaenergian hinta ja käynnissä olevat rakennushankkeet. Talouskriisistä johtuva kuluttajaluottamuksen heikentyminen vähentää kuitenkin tulisijojen kysyntää alkuvuoden näkymin verrattuna.

Kotimaassa tehty jakelutien laajentaminen sekä uudet tulisija- ja saunatuotteet tukevat myyntiä kotimaassa loppuvuoden aikana. Saunaliiketoiminnassa keskitytään tuotteiston ja jakelutien laajentamiseen.

Viennissä kasvua toi parantunut kysyntä Baltiassa, Ruotsissa ja Venäjällä. Markkinatilanne viennissä on heikentynyt kesän jälkeen. Keski-Euroopassa loppukuluttajat ovat edelleen kiinnostuneita tulisijojen hankinnasta, mutta kuluttajaluottamuksen voimakas heikentyminen viivyttää hankintapäätöksiä. Muuttunut markkinatilanne heijastunee myös verhoukivien kysyntään.

Keväällä julkistettu suunnitelma ydinliiketoimintoihin keskittymisestä on toteutettu. Tappiollisista, ydinliiketoimintaan kuulumattomista tuoteryhmistä luovuttiin, ja Heinäveden tehdasta uudistetaan tehokkaammaksi uunitehtaaksi. Keittiötötuotannon keskittäminen Espooseen parantaa luonnonkiviliiketoiminnan kannattavuutta. Toimenpiteitä kannattavuuden parantamiseksi jatketaan."

Keskittyminen ydinliiketoimintoihin

Konsernin ydinliiketoimintoja ovat tulisija-, sauna- ja sisustuskivituotteiden valmistaminen, tuotekonseptien kehittäminen sekä markkinoiminen kuluttajille. Tulikivi luopuu astioiden valmistuksesta kuluvan vuoden loppuun mennessä. Taivassalon rakennuskiviliiketoiminta on myyty, ja luonnonkivituotteiden valmistus on keskitetty Espoon tehtaalle. Louhinnan konetöiden ulkoistamista koskeneet neuvottelut ovat päättyneet. Jatkossa ulkopuoliset urakoitsijat tekevät merkittävän osan louhinnan konetöistä.

Toimintojen keskittämisen seurauksena konsernin henkilöstömäärä vähenee 55 henkilöllä, joista toteutettujen irtisanomisten seurauksena 43 henkilöä. Liiketoiminnan luovutuksessa siirtyi 12 henkilöä toisen yhtiön palvelukseen.

Katsauskauden liikevaihtoon sisältyy 0,4 miljoonaa euroa rakennuskiviliiketoiminnan vaihto-omaisuuden myymisestä muodostunutta liikevaihtoa, ja tulokseen sisältyy järjestelystä aiheutuneita kertaluonteisia kuluja nettomäärältään n. 0,6 miljoonaa euroa. Näistä kuluista uudelleenjärjestelyvaraus on n. 0,5 miljoonaa euroa, arvonalentumistappiot, muut kulut ja kuluvaraukset 0,3 miljoonaa euroa ja myyntivoitot 0,2 miljoonaa euroa. Näistä nettokuluista kohdistuu tulisijat-liiketoiminnalle 0,4 miljoonaa euroa ja luonnonkivituotteet-liiketoiminnalle 0,2 miljoonaa euroa. Rakennuskiviliiketoimintakaupan vaikutus v. 2011 liikevaihtoon on -0,6 miljoonaa euroa, mutta sillä ei ole olennaista vaikutusta loppuvuoden tulokseen.

Ydinliiketoimintoihin keskittyminen mahdollistaa konsernin kannattavuuden paranemisen vuodesta 2012 alkaen. Järjestely pienentää vuosiliikevaihtoa vajaat 3 miljoonaa euroa.

Liikevaihto ja tulos

Konsernin liikevaihto oli 43,3 miljoonaa euroa (39,3 miljoonaa euroa tammi-syyskuu 2010). Tulisijat-liiketoiminnan liikevaihto oli 39,1 (35,3) miljoonaa euroa ja luonnonkivituotteet-liiketoiminnan liikevaihto 4,2 (4,0) miljoonaa euroa. Luonnonkivituotteet-liiketoiminnan vertailukelpoinen liikevaihto oli 3,8 miljoonaa euroa.

Kotimaan osuus liikevaihdosta oli 23,5 (20,8) miljoonaa euroa eli 54,4 (53,0) prosenttia. Viennin liikevaihto oli 19,8 (18,5) miljoonaa euroa. Suurimmat vientimaat olivat Ruotsi, Ranska ja Saksa. Viennin liikevaihdon kasvu tuli verhouksien myynnin kasvusta. Univienti ei ole kehittynyt odotusten mukaisesti alhaisemman kysynnän johdosta.

Konsernin liiketulos oli -1,3 (-1,1) miljoonaa euroa ja ilman keskittämistä aiheutuneita kuluja -0,7 (-1,1) miljoonaa euroa. Tulisijat-liiketoiminnan liiketulos oli 0,6 (0,6) miljoonaa euroa, luonnonkivituotteet-liiketoiminnan liiketulos -0,5 (-0,3) miljoonaa euroa ja muiden erien kulut -1,4 (-1,4) miljoonaa euroa. Katsauskaudella liiketulosta rasittivat toimintojen keskittämistä aiheutuneiden kulujen lisäksi sähkökiukaiden lanseeraamisesta markkinoille, kotimaan jakelutien laajentamisesta, yritysilmeneen uudistamisesta ja uuden tietojärjestelmän käyttöönotosta aiheutuneet 0,8 miljoonan euron kertaluonteiset kulut.

Konsernin tulos ennen veroja oli -1,9 (-1,6) miljoonaa euroa ja ilman keskittämistä aiheutuneita kuluja -1,3 (-1,6) miljoonaa euroa. Katsauskauden tulos oli -1,4 (-1,2) miljoonaa euroa ja osakekohtainen tulos -0,04 (-0,03) euroa.

Konsernin liikevaihto kolmannelle vuosineljänneksellä oli 15,1 (13,9) miljoonaa euroa, liikevoitto 0,5 (0,2) ja tulos ennen veroja 0,3 (0,1) miljoonaa euroa. Osakekohtainen tulos oli 0,00 (0,00) euroa.

Rahoitus ja investoinnit

Liiketoiminnan rahavirta ennen investointeja oli -1,5 (-1,0) miljoonaa euroa. Käyttöpääoma kasvoi katsauskauden aikana 2,0 (3,1) miljoonaa euroa ja oli 9,3 miljoonaa euroa (9,5 miljoonaa euroa 30.9.2010). Korolliset velat olivat 27,7 (25,8) miljoonaa euroa, ja nettorahoituskulut olivat 0,6 (0,6) miljoonaa euroa. Omavaraisuusaste oli 33,3 (36,9). Korollisten nettovelkojen suhde omaan pääomaan eli gearing oli 101,0 (82,9) prosenttia. Current ratio oli 1,7 (1,8). Osakekohtainen oma pääoma oli 0,53 (0,59) euroa.

Konsernin rahoitusasema on hyvä. Katsauskauden päättyessä konsernin rahavarat olivat 7,7 (7,8) miljoonaa euroa ja käyttämättömien luottolimiittien määrä 1,0 (4,0) miljoonaa euroa. Konsernin vieraan pääoman ehtoisestä rahoituksesta 16,0 (12,5) miljoonaa euroon sisältyy kovenantteja, jotka on sidottu konsernin omavaraisuuteen. Kaikki kovenanttiehdot täyttyivät raportointikauden päättyessä.

Konsernin tuotanto-, louhos- ja kehitysinvestoinnit olivat katsauskaudella 3,3 (2,0) miljoonaa euroa. Tutkimus- ja kehittämistoiminnan kulut kasvoivat ja olivat 1,8 (1,4) miljoonaa euroa eli 4,1 (3,4) prosenttia liikevaihdosta. Kehittämiskuluista aktivoitiin taseeseen 0,5 (0,3) miljoonaa euroa.

Syyskuussa markkinoille tuotiin uusi modulaarinen Suvas-sisustustakka sekä luontoaiheisilla siirtokuvilla koristellut keraamiset uunimallit. Green-tuotteiden kehittäminen on jatkunut edelleen. Helmikuussa tuotiin markkinoille konsernin sähkökiuasmallisto. Kiukaiden ja saunatuotteiden kehitystyö jatkuu, ja uusia tuotteita tulee markkinoille loppuvuodesta. Muita suuria kehityshankkeita ovat konsernin prosessien kehittäminen ja toiminnanohjausjärjestelmän uudistaminen.

Henkilöstö

Konsernin palveluksessa oli katsauskauden päättyessä 481(488) henkilöä. Toimintojen keskittämisen seurauksena konsernin henkilöstömäärä vähenee 55 henkilöllä, joista toteutettujen irtisanomisten seurauksena 43 henkilöä. Liiketoiminnan luovutuksessa siirtyi 12 henkilöä toisen yhtiön palvelukseen. Palkka- ja palkkiokulut olivat katsauskaudella yhteensä 12,3 (11,2) miljoonaa euroa. Konsernin palveluksessa oli katsauskauden aikana keskimäärin 437 (389) henkilöä.

Tulikivi-konsernissa on käytössä kannustinjärjestelmä, johon sisältyy tulospalkkiojärjestelmä koko henkilöstölle. Tulospalkkiojärjestelmä perustuu konsernin tulokseen ja tuottavuuden paranemiseen. Toimitusjohtajalla ja avainhenkilöillä tulospalkkio perustuu lisäksi henkilökohtaisten tavoitteiden saavuttamiseen.

Varsinainen yhtiökokous

Tulikivi Oyj:n 14.4.2011 pidetty varsinainen yhtiökokous päätti jakaa osinkoa 0,0250 euroa/A-osake ja 0,0233 euroa/K-osake. Osinkojen maksupäivä oli 28.4.2011. Muut yhtiökokouksen päätökset löytyvät yhtiökokouspäivänä julkaistusta erillisestä tiedotteesta.

Omat osakkeet

Yhtiö ei hankkinut eikä luovuttanut omia osakkeita raportointikauden aikana. Yhtiön hallussa olevien omien osakkeiden kokonaismäärä oli raportointikauden päättyessä 124 200 A-osaketta vastaten 0,3 prosenttia osakepääomasta ja 0,1 prosenttia kokonaisäänimäärästä.

Lähiajan riskit ja epävarmuustekijät

Taloudellisen taantuman todennäköisyys Euroopassa on kasvanut. Konsernin lähiajan riskejä ovat taloudessa tapahtuvat negatiiviset vaihtelut. Riskeihin kuuluu myös kuluttajakysynnän ohjautuminen pelkästään hinnan perusteella eikä tuoteominaisuuksien perusteella.

Toiminnanohjausjärjestelmän uudistaminen on meneillään. Tämän tyyppisiin hankkeisiin liittyy usein aikataulu- ja kustannusriski.

Riskeistä on kerrottu tarkemmin vuoden 2010 hallituksen toimintakertomuksessa ja tilinpäätöksen liitetiedoissa.

Tulevaisuuden näkymät

Kuluttajaluottamuksen kehitys vaikuttaa Tulikiven tuotteiden kysyntään lähiaikoina. Suomessa ja muualla Pohjois-Euroopassa kysynnän uskotaan säilyvän verrattain hyvänä. Lisäksi uudet sauna- ja tulisijatuotteet sekä laajentuva jakeluverkko tukevat myyntiä kotimaassa.

Keski-Euroopassa talouskriisi vaikuttaa kuluttajien päätöksentekoon voimakkaammin ja siten myös tulisijojen kysyntään.

Talouskriisin aiheuttamasta epävarmuudesta huolimatta yhtiön koko vuoden vertailukelpoinen liikevaihto kasvaa vajaat 10 prosenttia ja liiketuloksen ennen kertaeriä arvioidaan paranevan edellisestä vuodesta. Koko vuoden liiketuloksen kertaluonteiset kulut huomioiden arvioidaan kuitenkin olevan negatiivinen ja samalla tasolla kuin edellisellä vuodella.

Tilauuskanta oli katsauskauden päättyessä 6,7 (7,8 30.9.2010 ja 6,3 31.12.2010) miljoonaa euroa. Vertailukelpoinen tilauuskanta 30.9.2010 oli 7,6 miljoonaa euroa.

Segmenttiraportointi

Konsernin toimintasegmentit ovat tulisijat-segmentti ja luonnonkivituotteet-segmentti. Tulisijat-segmenttiin kuuluvat vuolukiviset ja keraamiset Tulikivi- ja Kermansavi-tuotemerkeillä myytävät uunit, niiden oheistuotteet ja astiat sekä kamiinoiden verhouskivet. Luonnonkivituotteet-segmenttiin kuuluvat kotien sisustuskivituotteet ja 30.6.2011 saakka kivitoimitukset rakennuskohteisiin. Segmenteille kohdistamattomista kuluista muodostuu segmenttiraportoinnissa Muut erät. Segmenteille kohdistamattomia kuluja ovat mm. konsernihallinnon kulut ja taloushallinnon kulut, sekä rahoituskulut ja verot.

Strategia

Konsernin strategia kattaa keskeiset toiminnalliset ja taloudelliset tavoitteet vuoteen 2015 saakka. Strategian mukaan yrityksen orgaaninen kasvutavoite on lähivuosina yli 10 prosenttia vuodessa. Tavoitteena on myös saavuttaa seuraavan viiden vuoden kuluessa 10 prosentin taso liikevaihdosta tuloksessa ennen veroja. Oman pääoman tuottotavoitteena on ylittää 20 prosenttia. Strategiaa tukevat yritysostot ovat mahdollisia.

OSAVUOSIKATSAUS 01-09/2011, LYHENNELMÄ

KONSERNIN LAAJA TUOSLASKELMA

Me	1-9/ 2011	1-9/ 2010	Muu- tos, %	1-12/ 2010	7-9/ 2011	7-9/ 2010	Muu- tos, %
Liikevaihto	43,3	39,3	10,3	55,9	15,1	13,9	9,1
Liiketoiminnan muut tuotot	0,9	0,4		0,7	0,1	0,2	
Valmiiden ja kesken- eräisten tuotteiden varastojen muutos	-0,5	0,2		0,8	-0,9	-1,0	
Valmistus omaan käyttöön	0,5	0,3		0,4	0,1	0,1	
Aineiden ja tarvik- keiden käyttö	9,1	8,0		11,5	2,7	2,4	
Ulkopuoliset palvelut	6,5	6,3		9,2	2,3	2,3	
Työsuhde-etuuksista aiheutuvat kulut	15,8	14,0		19,7	4,4	4,3	
Poistot ja arvonalentumiset	3,3	3,5		4,7	1,0	1,2	
Liiketoiminnan muut kulut	10,9	9,4		12,8	3,4	2,9	
Liiketulos	-1,3	-1,1	-25,6	-0,3	0,5	0,2	143,3
:%a liikevaihdosta	-3,1	-2,7		-0,5	3,4	1,5	
Rahoitustuotot	0,1	0,2		0,2	0,0	0,0	
Rahoituskulut	-0,7	-0,8		-1,0	-0,2	-0,2	
Osuus osakkuusyhtiön tuloksesta	0,0	0,0		0,0	0,0	0,0	
Tulos ennen veroja	-1,9	-1,6	-15,4	-1,0	0,3	0,1	309,9
:%a liikevaihdosta	-4,4	-4,2		-1,8	2,1	0,6	
Välittömät verot	0,5	0,4		0,2	-0,1	0,0	
Katsauskauden tulos	-1,4	-1,2	-16,3	-0,8	0,2	0,1	151,1
Muut laajan tuloksen erät							
Koronvaihtosopimukset	0,0	0,0		0,1	0,0	0,0	
Muuntoerot	0,0	0,0		0,0	0,0	0,1	
Katsauskauden laaja tulos yhteensä	-1,4	-1,2	-19,3	-0,7	0,3	0,1	70,1
Emoyhtiön omistajille kuuluvasta voitosta laskettu osakekohtainen							

tulos (EUR)							
laimentamaton ja							
laimennettu	-0,04	-0,03	-21,2	-0,02	0,00	0,00	139,9

KONSERNITASE

Me	09/2011	09/2010	12/2010
VARAT			
Pitkäaikaiset varat			
Aineelliset hyödykkeet			
Maa-alueet	1,0	1,0	1,0
Rakennukset	6,6	7,1	7,0
Koneet ja kalusto	5,6	6,9	6,5
Muut aineelliset hyödykkeet	1,3	1,0	1,3
Aineettomat hyödykkeet			
Konserniliikearvo	4,2	4,2	4,2
Muut aineettomat hyödykkeet	11,8	10,6	10,8
Sijoituskiinteistöt	0,2	0,2	0,2
Myytavissä olevat sijoitukset	0,1	0,1	0,1
Saamiset			
Muut saamiset	0,4		
Laskennalliset verosaamiset	1,9	1,8	1,6
Pitkäaikaiset varat yhteensä	33,1	32,9	32,7
Lyhytaikaiset varat			
Vaihto-omaisuus	10,9	10,6	10,9
Myyntisaamiset	6,6	6,5	5,1
Kauden verotettavaan tuloon perustuvat verosaamiset	0,1	0,1	
Muut saamiset	1,0	0,9	0,9
Rahavarat	7,7	7,8	10,2
Lyhytaikaiset varat yhteensä	26,3	25,9	27,1
Varat yhteensä	59,4	58,8	59,8

OMA PÄÄOMA JA VELAT

Oma pääoma			
Osakepääoma	6,3	6,3	6,3
Omat osakkeet	-0,1	-0,1	-0,1
Muuntoerot	0,0	0,0	0,0
Arvonmuutosrahasto	-0,1	-0,1	-0,1
Sijoitetun vapaan oman pääoman rahasto	7,4	7,4	7,4
Kertyneet voittovarot	6,3	8,2	8,7
Oma pääoma yhteensä	19,8	21,7	22,1
Pitkäaikaiset velat			
Laskennalliset verovelat	1,5	1,7	1,6
Varaukset	1,0	1,0	1,0
Korolliset velat	21,6	20,1	20,4
Muut velat	0,2	0,1	0,1
Pitkäaikaiset velat yhteensä	24,3	22,9	23,1
Lyhytaikaiset velat			
Ostovelat ja muut velat	8,9	8,4	9,6
Lyhytaikaiset varaukset	0,3	0,2	0,1
Lyhytaikaiset korolliset velat	6,1	5,6	4,9
Lyhytaikaiset velat yhteensä	15,3	14,2	14,6
Velat yhteensä	39,6	37,1	37,7
Oma pääoma ja velat yhteensä	59,4	58,8	59,8

KONSERNIN RAHAVIRTALASKELMA

Me	01-09/2011	01-09/2010	01-12/2010
Liiketoiminnan rahavirrat			
Katsauskauden tulos	-1,4	-1,2	-0,8
Oikaisut:			
Liiketoimet, joihin ei liity maksutapahtuma	2,4	3,5	4,7
Korkokulut ja -tuotot ja verot	0,1	0,2	0,5
Käyttöpääoman muutos	-2,0	-3,1	-0,9
Maksetut ja saadut korot			

ja maksetut verot	-0,6	-0,4	-0,6
Liiketoiminnan nettorahavirta	-1,5	-1,0	2,9
Investointien rahavirrat			
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-3,3	-2,0	-3,2
Investointeihin saadut avustukset ja hyödykkeiden myynti	0,8	0,1	0,2
Investointien nettorahavirta	-2,5	-1,9	-3,0
Rahoituksen rahavirrat			
Pitkä- ja lyhytaikaisten lainojen nostot	5,5	5,0	8,0
Pitkä- ja lyhytaikaisten lainojen takaisinmaksut	-3,1	-4,0	-7,4
Voitonjako ja omat osakkeet	-0,9	-0,9	-0,9
Rahoituksen nettorahavirta	1,5	0,1	-0,3
Rahavarojen muutos	-2,5	-2,8	-0,4
Rahavarat tilikauden alussa	10,2	10,6	10,6
Rahavarat tilikauden lopussa	7,7	7,8	10,2

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

Me	Osake- pääoma	Sijoi- tetun vapaan oman pääoman rahasto	Arvon- muutos- rahasto	Omat osak- keet	Muunto- erot	Kerty- neet voitto- varat	Oma pää- oma yhteensä
Oma pääoma 1.1.2011	6,3	7,4	-0,1	-0,1	0,0	8,7	22,1
Katsauskauden laaja tulos yhteensä						-1,4	-1,4
Voitonjako						-0,9	-0,9
Oma pääoma 30.9.2011	6,3	7,4	-0,1	-0,1	0,0	6,4	19,8
Oma pääoma 1.1.2010	6,3		-0,1	-0,1	0,1	10,4	23,8
Katsauskauden laaja tulos yhteensä					0,1	-1,2	-1,1
Voitonjako		7,4				-0,9	-0,9
Rahastosiirto							
Oma pääoma 30.9.2010	6,3	7,4	-0,1	-0,1	0,0	8,2	21,7

SEGMENTTI-INFORMAATIO

Toimintasegmentit				1-9/ 2011	1-9/ 2010		1-12/ 2010
Me				43,3	39,3		55,9
Liikevaihto				39,1	35,3		50,8
Tulisijat				4,2	4,0		5,1
Luonnonkivituotteet							

Liikevoitto/-tappio				-1,3	-1,1		-0,3
Tulisijat				0,6	0,6		2,2
Luonnonkivituotteet				-0,5	-0,3		-0,5
Muut erät				-1,4	-1,4		-2,0

SEGMENTTI-INFORMAATIO VUOSINELJÄNNEKSITTÄIN

	Q3/ 2011	Q2/ 2011	Q1/ 2011	Q4/ 2010	Q3/ 2010	Q2/ 2010	Q1/ 2010
Toimintasegmentit							
Liikevaihto	15,1	15,6	12,6	16,6	13,9	14,7	10,7

Tulisijat	14,2	13,5	11,4	15,5	12,8	13,0	9,5
Luonnonkivituotteet	0,9	2,1	1,2	1,1	1,1	1,7	1,2
Liikevoitto/-tappio	0,5	-0,3	-1,5	0,8	0,2	0,4	-1,7
Tulisijat	1,2	0,3	-0,9	1,6	0,9	0,8	-1,1
Luonnonkivituotteet	-0,2	-0,1	-0,2	-0,2	-0,2	0,1	-0,2
Muut erät	-0,5	-0,5	-0,4	-0,6	-0,5	-0,5	-0,4

SEGMENTTIEN VARAT JA VELAT 30.9.2011

	Tuli- sijat	Luonnon- kivi- tuotteet	Muut erät	Yht.
Segmentin varat	43,6	3,1	12,8	59,4
Segmentin velat	8,6	1,0	30,1	39,7
Investoinnit, netto	2,0	0,0	1,3	3,3
Poistot ja arvonalentumiset	2,9	0,1	0,3	3,3

Taloudellista kehitystä kuvaavat ja osakekohtaiset tunnusluvut

	1-9/11	1-9/10	7-9/11	7-9/10	1-12/10
Osakekohtainen tulos, euro	-0,04	-0,03	0,00	0,00	-0,02
Osakekohtainen oma pääoma, euro	0,53	0,59	0,53	0,59	0,60
Oman pääoman tuotto, %	-9,2	-7,2	0,0	0,4	-3,6
Sijoitetun pääoman tuotto, %	-3,5	-2,5	0,9	0,5	-0,1
Omavaraisuusaste, %	33,3	36,9			37,0
Nettovelkaantumisaste, %	101,0	82,9			68,1
Current ratio	1,7	1,8			1,9
Bruttoinvestoinnit, milj. euroa	3,3	2,0			3,4
Bruttoinvestoinnit, %/lv	7,6	5,0			6,0
Tutkimus- ja kehityskulut, milj. euroa	1,8	1,4			2,2
%/liikevaihto	4,1	3,4			3,9
Tilaukanta (30.9.), milj. euroa	6,7	7,8			6,3
Henkilöstö keskimäärin	437	389			404
Osakkeen kurssikehitys, euro					
Alin kurssi	0,70	1,07			1,07
Ylin kurssi	1,40	1,79			1,79
Keskikurssi	1,09	1,38			1,31
Päätöskurssi	0,77	1,29			1,16

Markkina-arvo kauden lopussa, 1000 e	28505,2	47755,5			42942,9
(olettaen K-osakkeen markkina-arvoksi saman kuin A-osakkeella)					
Osakkeiden vaihto, (1000 kpl)	2958,2	3037,0			4647,2
Osakkeiden vaihto, %/A-osakkeet	10,8	11,1			16,9
Osakkeiden lukumäärä keskimäärin	37019770	37025021	37019770	37019770	37019770
Osakkeiden lukumäärä 30.9.	37019770	37019770	37019770	37019770	37019970

Osavuositiedot

Tämä osavuositiedot on laadittu IAS 34 Osavuositiedot -standardin mukaisesti.

Tulikiivi on soveltanut tämän osavuositiedot laatimisessa samoja laatimisperiaatteita kuin vuositilinpäätöksessä 2010. Konsernissa on

katsauskaudella pidennetty uuden louhosalueen teiden ja patojen poistoaika viidestä vuodesta viiteentoista vuoteen, joka vastaa paremmin louhoksen käyttöaikaa. Lisäksi on pidennetty yhden tuotantolinjan taloudellista vaikutusaikaa vastaamaan kyseisen tuotantolinjan käyttöaikaa. Nämä muutokset pienensivät katsauskauden poistoja 0,1 miljoonaa euroa aikaisempien poistoaikojen perusteella tehtyihin poistoihin verrattuna. Tulikivi on ottanut 1.1.2011 alkaen seuraavat uudet/uudistetut standardit:

- Muutos IAS 32:een *Rahoitusinstrumentit: esittämistapa - Classification of Rights Issues* (voimassa 1.2.2010 tai sen jälkeen alkavilla tilikausilla).
- Uudistettu IAS 24 *Lähipiiriä koskevat tiedot tilinpäätöksessä* (voimassa 1.1.2011 tai sen jälkeen alkavilla tilikausilla).
- Muutokset IFRIC 14:ään *IAS 19 - Etuuspohjaisesta järjestelystä johtuvan omaisuuserän yläraja, vähimmäisrahastointivaatimukset ja näiden välinen yhteys - Prepayments of a Minimum Funding Requirement* (voimassa 1.1.2011 tai sen jälkeen alkavilla tilikausilla).
- IFRIC 19 *Extinguishing Financial Liabilities with Equity Instruments* (voimassa 1.7.2010 tai sen jälkeen alkavilla tilikausilla). IFRIC 19:ää on sovellettava takautuvasti.
- IFRS-standardeihin liittyvät parannukset (Improvements to IFRSs, huhtikuu 2009, voimassa pääsääntöisesti 1.1.2010 tai sen jälkeen alkavilla tilikausilla).

Johdon käsityksen mukaan edellä mainittujen standardien ja tulkintojen käyttöönotolla ei ole ollut vaikutusta katsauskaudelta esitettyihin lukuihin.

Osavuositarkastuksessa esitetyt tunnusluvut on laskettu samoilla laskentaperusteilla kuin tilinpäätöksessä 2010. Laskentakaavat löytyvät vuosikertomuksen 2010 sivulta 76.

Tuloverot

Me	1-9/11	1-9/10	1-12/10
Tilikauden ja aikaisempien tilikausien verot	0,0	0,0	0,0
Laskennalliset verot	0,5	0,4	0,2
Yhteensä	0,5	0,4	0,2

Annetut vakuudet

Me	9/11	9/10	12/10
Rahalaitoslainat ja muut pitkäaikaiset velat ja velkojen takaukset, joiden vakuudeksi annettu kiinnityksiä ja pantteja	27,1	24,2	25,6
Annetut kiinnitykset ja pantit	27,3	29,7	29,6
Muut omasta puolesta annetut kiinnitykset ja pantit	1,0	0,7	1,0
Johdannaissopimukset			
Koronvaihtosopimukset			
nimellisarvo	5,1	6,5	5,8
käypä arvo	-0,1	-0,2	-0,1
Valuuttatermiinit			
nimellisarvo	0,2	0,1	0,1
käypä arvo	-	-	-

Johdannaissopimusten käypä arvo on tilinpäätöspäivän markkinahinnan perusteella laskettu voitto tai tappio sopimuksen sulkemisesta.

Varaukset

Konsernin pitkäaikaisia varauksia ovat ympäristövaraus 0,6 miljoonaa euroa ja takuuvaraus 0,4 miljoonaa euroa. Lyhytaikaisiin varauksiin kuuluu uudelleenjärjestelyvaraus, jota lisättiin katsauskaudella 0,5 miljoonaa euroa ja käytettiin 0,2 miljoonaa euroa. Uudelleenjärjestelyvarauksen loppusumma katsauskauden päättyessä oli 0,3 miljoonaa euroa. Uudelleenjärjestelyvaraus on muodostettu toimintojen keskittämisestä aiheutuvista ylimääräisistä kuluista.

Pitkäaikaisten varausten tarkempi erittely sisältyy vuoden 2010 vuosikertomuksessa konsernitilinpäätöksen liitetietojen kohtiin 26. Varaukset ja

34. Ehdolliset velat. Ehdollisissa veloissa ei ole tapahtunut muutoksia tilikauden päättymisen jälkeen.

Erittely aineellisten hyödykkeiden muutoksista			
me	9/11	9/10	12/10
Hankintamenot	1,2	1,0	1,6
Luovutustulot	-0,7	-0,0	0,0
Yhteensä	0,5	1,0	1,6

Erittely aineettomien hyödykkeiden muutoksista			
me	9/11	9/10	12/10
Hankintamenot, netto	2,1	0,5	1,7
Arvon alentumistappiot	0,0		
Yhteensä	2,1	0,5	1,7

Vaihto-omaisuuden arvonalennus

Katsauskaudella kuluksi kirjattu vaihto-omaisuuden aliarvostus oli 0,2 miljoonaa euroa. Kyseisellä kirjauksella vaihto-omaisuuden kirjanpitoarvoa alennettiin vastaamaan sen nettorealisointiarvoa. Arvon alentaminen liittyy astiatuotannon lopettamiseen.

Osakepääoma

Osakepääoma osakelajeittain

	Osakkeita, kpl	Osuus, % osak- keista	Osuus, % äänistä	Osuus, euroa osakepää- omasta
K-osakkeet (10 ääntä)	9 540 000	25,7	77,6	1 621 800
A-osakkeet (1 ääni)	27 603 970	74,3	22,4	4 692 675
Yhteensä 30.9.2011	37 143 970	100,0	100,0	6 314 475

Tulikivi Oy:n osakepääomassa ei tapahtunut muutoksia raportointikauden aikana.

Yhtiöjärjestyksen mukaan A-osakkeille maksetaan jaettavasta voitosta 0,0017 euroa suurempi osinko kuin K-osakkeille. A-osake noteerataan NASDAQ OMX Helsinki Oy:ssä. Yhtiölle ei jätetty liputusilmoituksia raportointikauden aikana.

Yhtiön hallussa oli katsauskauden päättyessä 124 200 A-osaketta.

Hallituksen valtuutukset

Yhtiökokouksen 14.4.2011 tekemän päätöksen mukaisesti hallituksella on valtuutus hankkia yhtiön A-sarjan osakkeita enintään 2 760 397 kappaletta ja yhtiön K-sarjan osakkeita enintään 954 000 kappaletta. Valtuutus on voimassa vuoden 2012 varsinaiseen yhtiökokoukseen saakka. Lisäksi hallituksella on valtuutus päättää uusien osakkeiden antamisesta ja yhtiön hallussa olevien omien osakkeiden luovuttamisesta. Uusia osakkeita tai yhtiön hallussa olevia omia osakkeita voidaan antaa seuraavasti: enintään 5 520 794 kappaletta A-sarjan ja 1 908 000 kappaletta K-sarjan osakkeita. Valtuutus on voimassa vuoden 2012 yhtiökokoukseen saakka.

Lähipiiriliiketoimet

Lähipiirin kanssa toteutuivat seuraavat liiketapahtumat:

1000 e	9/11	9/10	12/10
Myynnit osakkuusyhtiölle ja muulle lähipiirille	6	16	8
Ostot osakkuusyhtiöltä	178	133	240
Vuokrattu tiloja lähipiiriin kuuluvilta	81	83	111
Saamiset lähipiiriin kuuluvilta	0	0	1

Liiketoimet muun lähipiirin kanssa

Tulikivi Oy on perustajajäsenenä Suomen Kivitutkimussäätiössä. Yhtiö on vuokrannut toimisto- ja varastotiloja Säätiön ja Pohjois-Karjalan Koulutus kuntayhtymän omistamasta rakennuksesta. Näistä tiloista on maksettu 104 (98) tuhannen euron suuruinen vuokra katsauskaudella. Vuokra vastaa käypää vuokratasoa. Yhtiön palveluveloitukset säätiöltä olivat 8 (7) tuhatta euroa.

Johdon työsuhde-etuudet

	9/11	9/10	12/10
--	------	------	-------

Hallituksen ja toimitusjohtajan palkat ja muut lyhytaikaiset työ-suhde-etuudet	377	354	421
Työsuhteen päättymisen jälkeiset etuudet	47	66	63

Suurimmat osakkeenomistajat 30.9.2011

Osakkaan nimi	Osakkeet	Osuus äänivallasta
Vauhkonen Reijo	4 191 827	24,3 %
Vauhkonen Heikki	3 020 953	24,1 %
Elo Eliisa	2 957 020	5,9 %
Virtaala Matti	2 436 116	12,6 %
Keskinäinen eläkevakuutusyhtiö Ilmarinen	1 902 380	1,5 %
Mutanen Susanna	1 643 800	7,2 %
Vauhkonen Mikko	782 310	3,5 %
Paatero Ilkka	718 430	0,6 %
Nuutinen Tarja	674 540	3,5 %
Erikoissijoitusrahasto Phoebus	585 690	0,5 %
Muut osakkaat	18 230 904	16,3 %

Osavuositarkastuksessa esitetyt tiedot ovat tilintarkastamattomia.

Konserniin kuuluvat emoyhtiö Tulikivi Oyj, Kivia Oy, AWL-Marmori Oy, Tulikivi U.S., Inc ja OOO Tulikivi. Konserniyritys on lisäksi The New Alberene Stone Company, Inc., jolla ei ole enää liiketoimintaa. Emoyhtiöllä on Saksassa kiinteää toimipaikka Tulikivi Oyj Niederlassung Deutschland. Konsernin osakkuusyhtiöitä ovat Stone Pole Oy, Leppävirran Matkailukeskus Oy ja Rakentamisen MALL Oy.

TULIKIVI OYJ

Hallitus
Matti Virtaala, hallituksen puheenjohtaja

Jakelu: NASDAQ OMX Helsinki
Keskeiset tiedotusvälineet
www.tulikivi.com

Lisätietoja: Tulikivi Oyj, 83900 Juuka, www.tulikivi.com
- hallituksen puheenjohtaja Matti Virtaala, p. 0207 636 666
- toimitusjohtaja Heikki Vauhkonen, p. 0207 636 555