

Ruukki Group Oyj ("Ruukki" tai "Yhtiö") (LSE: RKKI, OMX: RUG1V), tilinpäätöstiedote, 24.2.2012 klo 09:00

RUUKKI GROUP OYJ:N TILINPÄÄTÖSTIEDOTE 1.1.–31.12.2011

YHTEENVETO

Loka-joulukuu 2011:

- Tuotanto kasvoi 156,5 prosenttia 86 903 (Q4/2010: 33 883) tonniin
- Jatkuvien toimintojen liikevaihto kasvoi 50,6 prosenttia 37,3 (Q4/2010: 24,8) miljoonaan euroon
- Jatkuvien toimintojen käyttökate oli -1,1 (Q4/2010: -7,0) miljoonaa euroa ja käyttökateprosentti -2,9 (Q4/2010: -28,1) prosenttia
- Jatkuvien toimintojen liikevoitto oli -8,0 (Q4/2010: -54,2) miljoonaa euroa
- Jatkuvien toimintojen voitto oli -4,9 (Q4/2010: -51,0) miljoonaa euroa
- Liiketoiminnan rahavirta oli 5,0 (Q4/2010: 1,6) miljoonaa euroa ja likvidit varat katsauskauden lopussa olivat 65,9 (31.12.2010: 8,6) (30.9.2011: 74,2) miljoonaa euroa

Tammi-joulukuu 2011:

- Tuotanto kasvoi 156,6 prosenttia 353 962 (2010: 137 951) tonniin
 - Jatkuvien toimintojen liikevaihto kasvoi 29,0 prosenttia 159,1 (2010: 123,3) miljoonaan euroon
 - Jatkuvien toimintojen käyttökate oli 1,4 (2010: -8,4) miljoonaa euroa ja käyttökateprosentti 0,9 (2010: -6,8) prosenttia
 - Jatkuvien toimintojen liikevoitto oli -26,5 (2010: -75,6) miljoonaa euroa
 - Jatkuvien toimintojen voitto oli -18,4 (2010: -65,3) miljoonaa euroa
 - Liiketoiminnan rahavirta oli -2,4 (2010: 10,6) miljoonaa euroa
- Puunjalostusliiketoimintojen myynnit saatiin päätökseen vuoden 2011 ensimmäisellä vuosipuoliskolla. Kauppahinnat myynneistä olivat yhteensä 90,6 miljoonaa euroa.
- Joulukuussa 2010 hankittu Chromex Mining yhdistettiin osaksi rautametalliseosliiketoimintaa
 - Thomas Hoyer nimitettiin uudeksi toimitusjohtajaksi 4.5.2011

Osingonjakoehdotus

Ruukki Group Oyj:n hallitus on päättänyt ehdottaa 10.5.2012 pidettävälle varsinaiselle yhtiökokoukselle, että osinkoa ei jaeta.

AVAINLUVUT						
MEUR	Q4/11	Q4/10	Muutos	2011	2010	Muutos
Liikevaihto	37,3	24,8	50,6 %	159,1	123,3	29,0 %
Käyttökate	-1,1	-7,0		1,4	-8,4	
Käyttökate-%	-2,9 %	-28,1 %		0,9 %	-6,8 %	
Liikevoitto	-8,0	-54,2		-26,5	-75,6	
Liikevoitto-%	-21,3 %	-218,7 %		-16,6 %	-61,3 %	
Tulos ennen veroja	-7,2	-54,3		-25,4	-76,3	
Tulos-%	-19,4 %	-219,2 %		-16,0 %	-61,8 %	
Tilikauden voitto, jatkuvat toiminnot	-4,9	-51,0		-18,4	-65,3	
Tilikauden voitto, lopetetut toiminnot	-5,8	6,6		41,1	14,2	189,6 %
Tilikauden voitto	-10,7	-44,5		22,7	-51,1	
Osakekohtainen tulos, laimentamaton, EUR	-0,04	-0,19		0,10	-0,22	
Oman pääoman tuotto, % p.a.	-	-		9,5 %	-19,6 %	

Sijoitetun pääoman tuotto, % p.a.	-	-	7,0 %	-15,2 %	
Omavaraisuusaste, %	-	-	57,0 %	44,3 %	
Nettovelkaantumisaste, %	-	-	8,1 %	46,6 %	
Henkilöstö kauden lopussa	-	-	797	722	

Jatkuvia toimintoja ovat erikoismetalliseos- ja rautametalliseosliiketoimintasegmentit sekä kohdistamattomat erät, joihin kuuluvat konsernihallinto ja muita konserniyhtiöitä, joilla ei ole merkittävää liiketoimintaa. Lopetetut toiminnot sisältävät talonrakentamis-, pakkauslava- ja sahaliiketoiminnot.

Toimitusjohtaja Thomas Hoyer:

"Olemme tyytyväisiä selvästi parantuneesta tuloksesta haastavista ja epävakasta markkinaolosuhteista huolimatta. Tuotanto vuonna 2011 oli 353 962 tonnia. Tuotannon kasvu edellisvuoteen nähden oli merkittävä, 156,6 prosenttia, mikä johtui pääasiassa Chromex Miningin hankinnasta ja Stelliten kaivoksen tuotannon kasvusta. Liikevaihto kasvoi 29 prosenttia 159,1 miljoonaan euroon ja käyttökate parani 9,8 miljoonaa euroa 1,4 miljoonaan euroon vuoteen 2010 verrattuna.

Strateginen muutos monialayhtiöstä vertikaalisesti integroituneeksi metalliseosten tuottajaksi saatiin päätökseen. Pystyimme näin hyödyntämään puunjalostusliiketoimintojen myynneistä saatuja yli 80 miljoonan euron käteisvaroja rautametalliseosliiketoiminnassamme, mikä toi joustavuutta ja vahvisti tasettamme.

Yritysmyyneistä saadut käteisvarat ja konsernin monipuolinen tuotevalikoima edesauttoivat yhtiön kehitystä maailmantalouden epävakauden aiheuttamissa vaikeissa markkinaolosuhteissa. Kromimalmin markkinat laskivat tasaisesti vuoden aikana ja kysyntä pysyi heikkona, kun taas erikoismetalliseosten markkinat ja hinnat pysyivät suhteellisen vakaina.

Viimeisellä vuosineljänneksellä markkinaolosuhteet olivat edelleen haastavat erityisesti rautametalliseosliiketoiminnassa, jossa tuotantovolyymeja sopeutettiin vastaamaan kysyntää. Olosuhteiden arvioidaan pysyvän haastavina myös vuoden 2012 ensimmäisellä vuosipuoliskolla. Samanaikaisesti Etelä-Afrikan sähkönjakelija ESKOM on energiapulan seurauksena tarjoutunut ostamaan sähköä takaisin energiaintensiivisiltä teollisuudenaloilta, joten Ruukki on päättänyt hyväksyä tarjouksen ja pitää Mogalen uunit suljettuina. Tilannetta arvioidaan uudelleen toisella vuosineljänneksellä.

Taseemme ja likviditeettimme ovat pysyneet vahvoina, minkä uskomme antavan valmiudet kohdata taloudellisesti epävarmat ajat vuonna 2012."

Näkymät vuodelle 2012

Maailmantalouden näkymät vuodelle 2012 ovat epävarmat euroalueen kriisin jatkuessa. Hyödykkeiden kysyntä, johon vaikuttaa vahvasti Kiinan kulutus, jatkuu heikkona. Rautametalliseosmarkkinoiden arvioidaan jatkuvan epävakaina kuluvan vuoden aikana. Konserni varautuu merkittäviin hinnan vaihteluihin ja jatkaa tuotantomäärien sopeuttamista markkinatilanteen mukaisesti. Rautametalliseosliiketoiminnassa Mogale Alloysissa on päätetty pitää uunit suljettuina ensimmäisen vuosipuoliskon aikana. Päätöstä arvioidaan uudelleen toisella vuosineljänneksellä. Erikoismetalliseosmarkkinoiden arvioidaan pysyvän vakaampina, joskin epävarmuus jatkuu myös näillä markkinoilla. Näissä olosuhteissa, ja kunnes tuotteiden markkinatekijät parantuvat, Yhtiö arvioi taloudellisen tuloksensa vuonna 2012 olevan vuoden 2011 tasolla.

Valuuttakurssien vaihtelut euron, Etelä-Afrikan randin, Turkin liiran ja Yhdysvaltain dollarin välillä voivat vaikuttaa merkittävästi Yhtiön taloudelliseen tulokseen.

Julkistamismenettely

Ruukki noudattaa Finanssivalvonnan Standardin 5.2b mahdollistamaa julkistamismenettelyä ja julkistaa tällä pörssitiedotteella liitteenä olevan tilinpäätöstiedotteensa vuodelta 2011. Tilinpäätöstiedote vuodelta 2011 on tämän tiedotteen liitetiedostona sekä saatavilla Yhtiön verkkosivuilla osoitteessa www.ruukkgroup.com.

Tilinpäätös, selvitys hallinto- ja ohjausjärjestelmästä sekä vuosikertomus

Ruukin tilinpäätös ja selvitys hallinto- ja ohjausjärjestelmästä vuodelta 2011 julkaistaan suomeksi sähköisessä muodossa viikolla 13. Vuosikertomus julkaistaan ainoastaan englanniksi ja se on saatavilla Yhtiön verkkosivuilla www.ruukkigroup.com sekä Yhtiön toimipisteistä.

RUUKKI GROUP OYJ
Thomas Hoyer
Toimitusjohtaja

Lisätietoja:

Ruukki Group Oyj

Thomas Hoyer, toimitusjohtaja, +358 (0)10 440 7000, thomas.hoyer@ruukkigroup.com
Kalle Lehtonen, talousjohtaja, +358 (0)400 539 968, kalle.lehtonen@ruukkigroup.com
Markus Kivimäki, konsernitoiminnoista vastaava johtaja, +358 (0)50 3495 687,
markus.kivimaki@ruukkigroup.com

Investec Bank Plc

Stephen Cooper, +44 (0)20 7597 5104, stephen.cooper@investec.co.uk

RBC Capital Markets

Martin Eales, +44 (0)20 7653 4000, martin.eales@rbccm.com
Peter Barrett-Lennard, +44 (0)20 7653 4000, peter.barrett-lennard@rbccm.com

Taloudelliset raportit ja muu sijoittajainformaatio on saatavana Yhtiön verkkosivuilla.

Ruukki Group on kaivos- ja mineraaliyhtiö, joka tavoittelee vakaata kasvua. Yhtiöllä on erikoismetalliliiketoimintaa Etelä-Euroopassa ja rautametalliliiketoimintaa eteläisessä Afrikassa. Yhtiön osake on listattu NASDAQ OMX Helsingissä (RUG1V) ja Lontoon pörssissä (RKKI).
www.ruukkigroup.com

Jakelu:

NASDAQ OMX Helsinki
Lontoon pörssi
keskeiset tiedotusvälineet
www.ruukkigroup.com

RUUKKI GROUP OYJ:N TILINPÄÄTÖSTIEDOTE 1.1.–31.12.2011

Tämä tilinpäätöstiedote on laadittu IAS 34 -standardin mukaisesti. Tilinpäätöstiedotteen tiedot ovat tilintarkastamattomia. Luvut liittyen talonrakentamis-, pakkauslava- sekä sahaliiketoimintaan on raportoitu lopetettuina toimintoina. Alla suluissa olevat vertailutiedot ovat vuoden 2010 vastaavalta ajanjaksolta ellei toisin mainita.

RUUKKI GROUPIN TALOUDELLINEN KEHITYS

LIKEVAIHTO JA KANNATTAVUUS

MEUR	Q4/11	Q4/10	Muutos	2011	2010	Muutos
Liikevaihto	37,3	24,8	50,6 %	159,1	123,3	29,0 %
Käyttökate	-1,1	-7,0		1,4	-8,4	
Käyttökate-%	-2,9 %	-28,1 %		0,9 %	-6,8 %	
Liikevoitto	-8,0	-54,2		-26,5	-75,6	
Liikevoitto-%	-21,3 %	-218,7 %		-16,6 %	-61,3 %	
Tilikauden voitto, lopetetut toiminnot	-5,8	6,6		41,1	14,2	189,6 %
Tilikauden voitto	-10,7	-44,5		22,7	-51,1	

Lopetetut toiminnot sisältävät talonrakentamis-, pakkauslava- ja sahaliiketoiminnot.

Loka-joulukuu 2011

Vuoden 2011 viimeisen neljänneksen liikevaihto kasvoi 50,6 prosenttia 37,3 (24,8) miljoonaan euroon. Liikevaihdon kasvuun vaikutti pääasiassa tuotantovolyymien kasvu rautametalliseossegmentissä, mikä johtui Chromexin hankinnasta sekä Mogale Alloysin volyymien kasvusta ensimmäisellä vuosipuoliskolla ennen kuin tuotantoa päätettiin sopeuttaa vastaamaan kysyntää.

Käyttökate vuoden viimeisellä neljänneksellä oli -1,1 (-7,0) miljoonaa euroa ja tilikauden voitto oli -10,7 (-44,5) miljoonaa euroa. Käyttökateen parantumiseen edellisen vuoden vastaavaan ajanjaksoon verrattuna vaikutti kannattavuuden parantuminen myyntivolyymien kasvettua molemmissa segmenteissä. Tilikauden voittoon sisältyy lopetettuihin toimintoihin liittyvä 5,7 miljoonan euron arvonalentuminen.

Osakekohtainen tulos oli -0,04 (-0,19) euroa.

Tammi-joulukuu 2011

Vuoden 2011 liikevaihto kasvoi 29,0 prosenttia 159,1 (123,3) miljoonaan euroon. Liikevaihdon kasvuun vaikutti pääasiassa tuotantovolyymien kasvu molemmissa liiketoimintasegmenteissä. Rautametalliseosliiketoiminnassa volyymien kasvu oli pääasiassa seurausta Chromexin hankinnasta joulukuussa 2010.

Tilikauden 2011 käyttökate oli 1,4 (-8,4) miljoonaa euroa ja tilikauden voitto oli 22,7 (-51,1) miljoonaa euroa. Käyttökateen parantuminen johtui pääasiassa kasvaneista volyymeista erikoismetalliseosliiketoiminnassa, jossa sekä kaivostoiminnot että tuotantolaitokset toimivat lähes täydellä kapasiteetilla koko vuoden. Tilikauden voitto sisältää 44,5 miljoonan euron nettomyyntivoitot puunjalostusliiketoimintojen myynneistä sekä lopetettuihin toimintoihin liittyvän 5,7 miljoonan euron arvonalentumisen.

Osakekohtainen tulos oli 0,10 (-0,22) euroa.

TASE, RAHAVIRTA JA RAHOITUS

Konsernin likviditeetti 31.12.2011, kun otetaan huomioon rahavarat sekä lyhytaikaiset talletukset, pysyi vahvana ja oli 65,9 (8,6) (30.9.2011: 74,2) miljoonaa euroa. Liiketoiminnan rahavirta oli 5,0 (1,6)

miljoonaa euroa vuoden viimeisellä neljänneksellä ja -2,4 (10,6) miljoonaa euroa vuonna 2011. Nettovelkaantumisasaste laski ja oli katsauskauden lopussa 8,1 (46,6) (30.9.2011: 6,4) prosenttia. Korollinen nettovelka oli 19,6 (98,2) (30.9.2011: 15,8) miljoonaa euroa.

Ruukki on joulukuussa 2011 sopinut uudesta 55 miljoonan Yhdysvaltain dollarin määräisestä lainalimiitistä, joka on nostettavissa 31.12.2014 saakka. Laina-aika on nostamispäivästä 31.12.2015 saakka. Uusi limiittisopimus korvasi aikaisemman lainalimitin, joka oli nostettavissa 31.12.2011 saakka.

Konsernin eteläafrikkalainen tytäryhtiö Mogale Alloys on nostanut pääomaltaan noin 8 miljoonan euron suuruisen lainan eteläafrikkalaisesta pankista. Tähän lainasopimukseen liittyy kovenanttiehtoja, joista osa rikkoontui kolmannen vuosineljänneksen aikana. Tämän katsauskauden lopussa kovenanttiehtoja ei oltu rikottu. Pankin kanssa käytyihin keskusteluihin perustuen Ruukki arvioi, että pankki ei vaadi lainan takaisinmaksua ennen sen erääntymistä huhtikuussa 2015, vaikka kovenantit rikkoontuivatkin edellisellä vuosineljänneksellä.

Taseen loppusumma 31.12.2011 oli yhteensä 421,8 (557,0) (30.9.2011: 457,9) miljoonaa euroa. Omavaraisuusaste oli 57,0 (44,3) (30.9.2011: 54,3) prosenttia.

INVESTOINNIT, YRITYSOSTOT JA -MYYNIT

Käyttöomaisuusinvestoinnit vuoden viimeisellä neljänneksellä olivat 1,2 (3,4) miljoonaa euroa ja tilikaudella 2011 4,5 (2010: 17,8) miljoonaa euroa. Investoinnit liittyivät pääasiassa kaivosten koeporauksiin sekä tuotantolaitosten ylläpitoon.

Ruukki tiedotti 20.1.2011, että se on sopinut talonrakennusliiketoimintaa harjoittavan Pohjolan Design-Talon myynnistä CapManin hallinnoimille rahastoille. Kauppa saatettiin päätökseen maaliskuussa 2011. Käteiskauppahinta oli 76,2 miljoonaa euroa.

Ruukki tiedotti 1.3.2011 sopineensa pakkauslavaliiiketoimintaa harjoittavan tytäryhtiönsä Oplax Oy:n myynnistä noin 8,4 miljoonalla eurolla. Kauppa saatettiin päätökseen huhtikuussa 2011 ja se maksettiin käteisenä sekä myyjän myöntämällä 1,5 miljoonan euron lainalla.

Ruukki tiedotti 24.5.2011 allekirjoittaneensa sopimuksen Junnikkala Oy:n 51 prosentin osuutensa myymisestä Junnikkala Oy:n vähemmistöosakkaille. Kauppahinta oli 6 miljoonaa euroa. Kauppa saatettiin päätökseen kesäkuussa 2011.

Ruukki siirsi 5.9.2011 yhteensä 2 976 213 Yhtiön osaketta vuonna 2008 ostetun erikoismetalliliiketoiminnan tuloperusteisena lisäkauppahintana. Tilikausien 2009 ja 2010 voitto-osuuskalkemat vahvistettiin ja Yhtiö maksoi kokonaisuudessaan vuoden 2009 voitto-osuuden ja puolet vuoden 2010 voitto-osuudesta. Merkintähinta 3 809 552,64 euroa kirjattiin kokonaisuudessaan Yhtiön sijoitetun vapaan oman pääoman rahastoon.

HENKILÖSTÖ

Vuoden 2011 viimeisen neljänneksen lopussa Ruukin jatkuvat toiminnot työllistivät 797 (722) henkilöä. Henkilöstön määrä kasvoi sekä rautametalliseos- että erikoismetalliseosliiketoimintasegmentissä. Henkilöstön keskimääräinen lukumäärä vuoden 2011 viimeisellä neljänneksellä oli 801 (696).

Henkilöstön määrä segmentteittäin:

	31.12.2011	31.12.2010	Muutos
Erikoismetalliseokset	442	396	11,6 %
Rautametalliseokset	345	316	9,2 %
Muut toiminnot	10	10	0 %
Jatkuvat toiminnot yhteensä	797	722	10,4 %

TURVALLISUUS, TERVEYS JA KESTÄVÄ KEHITYS

Ruukissa jatkettiin työtä turvallisuuteen, terveyteen ja ympäristöön liittyvien periaatteiden ja menetelmien

luomiseksi. Lisäksi konsernissa on aloitettu ennaltaehkäisevä turvallisuus- ja ympäristöohjelma, jonka tavoitteena on välttää kaikki työntekijöille, alihankkijoille, lähiyhteisöille ja ympäristölle aiheutuvat haitat. Tämä nollatoleranssiohjelma tullaan jalkauttamaan kaikkiin toimintoihin vuoden 2012 aikana.

Mogale Alloysille myönnettiin ISO 9001 -sertifikaatti helmikuussa 2012. Tämä ISO 9001 -sertifikaatti yhdessä EWW:n jo olemassa olevan ISO 9001 -sertifikaatin kanssa korostaa konsernin kromituotteiden laatua.

Ruukki pyrkii järjestämään toimintansa kestäväällä tavalla ja suojelemaan ympäristöä minimoimalla toimintojensa ympäristövaikutukset. Ruukilla on käynnissä hankkeita, jotka keskittyvät konsernin toimintojen ympäristövaikutuksiin. Selvitykset ympäristövaikutuksista Etelä-Afrikan tuotantolaitoksilla saatiin päätökseen viimeisellä vuosineljänneksellä ja Ruukki on selvityksiin perustuen valmistelemassa suunnitelmaa vähentääkseen edelleen toimintojensa ympäristövaikutuksia.

KEHITYS LIKETOIMINTASEGMENTEITÄIN

ERIKOISMETALLISEOSLIKETOIMINTA

Erikoismetalliseosliiketoimintaan kuuluvat TMS:n Turkissa sijaitsevat kaivos- ja rikastustoiminnot sekä ferrokromin tuotantolaitos EWW Saksassa. TMS toimittaa EWW:lle korkealaatuista kromiittirikastetta, josta EWW jalostaa erikoistuotteita, kuten matalahiilistä ja erittäin matalahiilistä ferrokromia. Ylimääräinen kromimalmi myydään TMS:stä pääosin Kiinaan. Liiketoimintasegmentissä työskenteli 442 (396) henkilöä katsauskauden lopussa.

Tuotanto tonneissa:

	Q4/11	Q4/10	Muutos	2011	2010	Muutos
Kaivostoiminta*	19 566	16 848	16,1 %	82 154	54 917	49,6 %
Jalostus	6 571	4 947	32,8 %	25 908	17 994	44,0 %

* Sisältäen sekä kromiittirikasteen että palamalmiin tuotannon.

Tuotanto kasvoi 19,9 prosenttia edellisen vuoden vastaavaan ajanjaksoon verrattuna ja oli 26 137 (21 795) tonnia vuoden 2011 viimeisellä neljänneksellä. Sekä TMS:n että EWW:n tuotanto toimi lähes täydellä kapasiteetilla katsauskaudella. Vuosituotanto kasvoi 48,2 prosenttia 108 062 (72 911) tonniin johtuen pääasiassa Turkin kaivostoimintojen kasvaneista volyyymeistä.

MEUR	Q4/11	Q4/10	Muutos	2011	2010	Muutos
Liikevaihto	20,5	16,7	22,4 %	83,6	69,0	21,2 %
Käyttökate	3,3	1,4	140,3 %	13,8	7,8	77,0 %
Käyttökate-%	15,9 %	8,1 %		16,5 %	11,3 %	
Liikevoitto	-1,1	-3,2		-3,8	-10,0	
Liikevoitto-%	-5,2 %	-19,2 %		-4,6 %	-14,5 %	

Loka-joulukuu 2011

Vuoden 2011 viimeisen neljänneksen liikevaihto kasvoi 22,4 prosenttia ja oli 20,5 (16,7) miljoonaa euroa. Käyttökate katsauskaudella oli 3,3 (1,4) miljoonaa euroa. Sekä liikevaihdon että käyttökateen kasvuun vaikutti myyntivolyymien kasvu. Myyntihinnat laskivat lievästi edellisen vuoden vastaavaan jaksoon verrattuna.

Tammi-joulukuu 2011

Tilikauden 2011 liikevaihto kasvoi 21,2 prosenttia ja oli 83,6 (69,0) miljoonaa euroa. Tilikauden käyttökate oli 13,8 (7,8) miljoonaa euroa. Liikevaihdon ja käyttökateen kasvuun vaikutti tuotantovolyymien kasvu sekä kaivoksissa että tuotantolaitoksissa, jotka toimivat täydellä kapasiteetilla koko vuoden lukuun ottamatta huoltoseisokkia heinäkuussa. Erikoismetalliseosten keskimääräiset myyntihinnat pysyivät samalla tasolla edellisuuteen verrattuna.

RAUTAMETALLISEOSLIKETOIMINTA

Rautametalliseosliiketoimintaan kuuluvat Stelliten kaivos, metalliseosten tuotantolaitos Mogale,

Mecklenburgin kaivoskehitysprojekti Etelä-Afrikassa ja Wayloxin kaivoskehitysprojekti Zimbabwea. Liiketoiminta tuottaa kromimalmia, plasmaferrokromia, piimangaania sekä ruostumattoman teräksen valmistuksessa käytettävää metalliseosta (kromi-rauta-nikkeli metalliseos). Tuotettu kromimalmi myydään kansainvälisille markkinoille, erityisesti Kiinaan. Liiketoimintasegmentissä työskenteli 345 (316) henkilöä katsauskauden lopussa.

Tuotanto tonneissa:

	Q4/11	Q4/10	Muutos	2011	2010	Muutos
Kaivostoiminta*	45 792	N/A		159 455	N/A	
Jalostus	14 974	12 088	23,9 %	86 445	65 040	32,9 %

* Sisältäen sekä kromiitirikasteen että palamalmien tuotannon.

Viimeisen vuosineljänneksen tuotanto kasvoi huomattavasti 60 766 (12 088) tonniin. Tuotannon kasvu johtui pääasiassa Chromex Miningin hankinnasta ja Stelliten kaivoksen vuosittaisen tuotantokapasiteetin onnistuneesta kasvattamisesta 360 000 tonniin. Tämä heijastui koko vuoden tuotantovolyymeihin ja vuosituotanto kasvoi 278,1 prosenttia 245 900 (65 040) tonniin.

Jalostusvolyymit pysyivät tasaisina edelliseen vuosineljännekseen verrattuna heikosta kysynnästä johtuen.

MEUR	Q4/11	Q4/10	Muutos	2011	2010	Muutos
Liikevaihto	16,8	8,1	109,1 %	75,4	54,0	39,7 %
Käyttökate	-1,9	-5,7		-3,9	-1,0	
Käyttökate-%	-11,2 %	-70,7 %		-5,2 %	-1,8 %	
Liikevoitto	-4,4	-48,3		-14,0	-50,2	
Liikevoitto-%	-26,2 %	-600,3 %		-18,6 %	-93,0 %	

Loka-joulukuu 2011

Suuremmista myyntivolyymeista johtuen liikevaihto kasvoi merkittävästi vuoden viimeisellä neljänneksellä 16,8 (8,1) miljoonaan euroon, mikä vastaa 109,1 prosentin kasvua. Liikevaihdon kasvuun vaikutti sekä ferrokromin että erityisesti Stelliten kaivoksen kromimalmin myyntivolyymien kasvu. Segmentin käyttökate vuoden viimeisellä neljänneksellä oli -1,9 (-5,7) miljoonaa euroa, sisältäen 0,7 (0,9) miljoonan euron kulut kahden tasavirtasulaton ja voimalaitoksen rakentamiseen liittyvistä kannattavuustutkimuksista sekä 0,4 (0,0) miljoonan euron kulukirjauksen osakeperusteisista maksuista, joilla ei ole kassavirtavaikutusta. Käyttökateen parantuminen johtui myyntivolyymien kasvusta.

Plasmaferrokromin hinta pysyi alhaisena ja oli samalla tasolla edelliseen vuosineljännekseen verrattuna. Hinnat ovat kuitenkin laskeneet 15 prosenttia verrattuna vastaavaan ajanjaksoon 2010. Mogalen kahden uunin heinäkuussa aloitettuja huoltoseisokkeja jatkettiin kuluneella vuosineljänneksellä.

Tammi-joulukuu 2011

Suuremmista myyntivolyymeista johtuen tilikauden liikevaihto kasvoi 75,4 (54,0) miljoonaan euroon, mikä vastaa 39,7 prosentin kasvua. Liikevaihdon kasvuun vaikuttivat erityisesti joulukuussa 2010 hankittu Stelliten kaivos sekä Mogale Alloysin tuotantovolyymien kasvu.

Liiketoimintasegmentin käyttökate tilikaudella oli -3,9 (-1,0) miljoonaa euroa, sisältäen 6,2 (2,4) miljoonan euron kulut kahden suunnitellun tasavirtasulaton ja voimalaitoksen rakentamiseen liittyvistä kannattavuustutkimuksista sekä 0,4 (0,0) miljoonan euron kulukirjauksen osakeperusteisista maksuista, joilla ei ole kassavirtavaikutusta. Myyntivolyymien kasvu ei riittänyt kompensoimaan hintojen laskun ja kasvaneiden energiakustannusten yhteisvaikutusta.

LOPETETUT TOIMINNOT

Ruukki sai päätökseen puunjalostusliiketoimintojen myynnit vuoden 2011 ensimmäisellä puoliskolla. Puunjalostusliiketoiminnot on esitetty konsernin tuloslaskelmassa lopetettuina toimintoina. Lopetettujen toimintojen tulos kaudella oli -5,8 (6,6) miljoonaa euroa. Tilikauden voitto lopetetuista toiminnoista oli 41,1 (14,2) miljoonaa euroa sisältäen 44,5 miljoonan euron nettomyyntivoitot puunjalostusliiketoimintojen

myynneistä sekä 5,7 miljoonan euron arvonalentumisen Venäjän sahaprojektia varten vuonna 2008 hankitusta sahalaitteistosta.

KOHDISTAMATTOMAT ERÄT

Vuoden 2011 viimeisellä neljänneksellä käyttökate segmenteille kohdistamattomista eristä oli -2,5 (-2,5) miljoonaa euroa. Käyttökate sisältää 0,2 (0,3) miljoonan euron kulukirjauksen osakeperusteisista maksuista. Kulukirjauksella ei ole kassavirtavaikutusta. Tilikauden käyttökate oli -8,5 (-15,4) miljoonaa euroa.

VAKUUDET JA VASTUUSITOUMUKSET, MUUTOKSET KATSAUSKAUDELLA

Konserniyhtiöt ovat 31.12.2011 antaneet lainojen ja muiden vastuiden vakuudeksi yritysikiinnityksiä yhteensä 0,0 (31.12.2010: 14,0) miljoonaa euroa. Emoyhtiön 4,2 miljoonan euron yritysikiinnityksistä ulkopuolisille rahoituslaitoksille vakuudeksi oli 31.12.2011 annettu 0,0 (1,7) miljoonaa euroa. Laite- ja kiinteistöikiinnitysten yhteismäärä oli 20,6 (21,5) miljoonaa euroa ja muiden vakuuksien kirjanpitoarvo 27,7 (11,1) miljoonaa euroa. Ruukki Group Oyj on antanut takauksia kesäkuussa 2011 myydyin konsernin entisen tytäryhtiön Junnikkala Oy:n lainoihin. Takaukset ovat voimassa 30.6.2018 asti. Myynnin yhteydessä sovittiin, että Junnikkala maksaa palkkiona Ruukki Group Oyj:lle kaksi prosenttia vuodessa taatusta määrästä. Katsauskauden lopussa lainojen, joista takaus on annettu, määrä oli noin 1,6 miljoonaa euroa.

MUUTOKSET YHTIÖN JOHDOSSA

Thomas Hoyer nimitettiin Yhtiön toimitusjohtajaksi 4.5.2011. Hoyer toimi aikaisemmin konsernin talousjohtajana sekä puunjalostusliiketoimintojen toimitusjohtajana. Aiemmin vt. toimitusjohtajana toiminut Danko Koncar siirtyi Yhtiön strategiasta ja liiketoiminnan kehityksestä vastaavaksi johtajaksi.

YHTIÖKOKOUKSET

Ruukki Group Oyj:n varsinainen yhtiökokous pidettiin 11.5.2011. Kaikki yhtiökokoukselle tehdyt ehdotukset hyväksyttiin 11.5.2011 julkaistun pörsstitiedotteen mukaisesti. Pörsstitiedote on saatavilla Yhtiön verkkosivuilla osoitteessa www.ruukkigroup.com.

Yhtiökokous päätti:

- vahvistaa konsernin ja emoyhtiön tilinpäätökset ja myöntää toimitusjohtajalle ja hallitukselle vastuuvapauden tilikaudelta 2010.
- että osinkoa ei makseta 31.12.2010 päättyneeltä tilikaudelta.
- että sijoitetun pääoman rahastosta jaetaan pääomanpalautusta 0,04 euroa osaketta kohti.
- valita hallitukseen kahdeksan (8) jäsentä. Hallituksen jäseniksi valittiin uudelleen Philip Baum, Paul Everard, Markku Kankaala, Danko Koncar, Jelena Manojlovic, Chris Pointon ja Barry Rourke.
- valita Thomas Hoyerin hallituksen jäseneksi.
- hallituksen palkkioista.
- että tilintarkastajan palkkio maksetaan laskun mukaan ja että Yhtiön varsinaiseksi tilintarkastajaksi valitaan uudelleen KHT-yhteisö Ernst & Young Oy.
- että yhtiöjärjestyksen Yhtiön toiminimeä ja kotipaikkaa koskeva kohta 1 muutetaan kotipaikan osalta. Lisäksi päätettiin, että yhtiöjärjestyksen yhtiökokouskutsua koskeva kohta 8 muutetaan.
- että osana konsernin palkitsemis- ja kannustinjärjestelmää Yhtiö antaisi osakkeenomistajien merkintäoikeudesta poiketen yhteensä enintään 6 900 000 kappaletta optio-oikeuksia.
- valtuuttaa hallituksen päättämään osakeannista, jossa Yhtiö laskisi liikkeeseen enintään 460 000 uutta tai Yhtiön hallussa olevaa omaa osaketta Yhtiön hallituksen jäsenille suunnatulla maksuttomalla osakeannilla.
- valtuuttaa hallituksen päättämään osakeannista sekä optio-oikeuksien ja muiden osakkeisiin oikeuttavien erityisten oikeuksien antamisesta. Valtuutuksen nojalla voidaan laskea liikkeeseen enintään 24 820 700 uutta tai Yhtiön hallussa olevaa osaketta.
- valtuuttaa hallituksen päättämään omien osakkeiden hankkimisesta. Valtuutuksen nojalla voidaan hankkia enintään 15 000 000 omaa osaketta Yhtiön vapaaseen omaan pääomaan kuuluvilla varoilla.

Ylimääräinen yhtiökokous pidettiin 16.6.2011. Yhtiökokous hyväksyi Junnikkala Oy:n omistusosuuden myynnin. Ylimääräisen yhtiökokouksen päätökset on julkaistu pörssitiedotteella 16.6.2011. Pörssitiedote on saatavilla Yhtiön verkkosivuilla osoitteessa www.ruukkigroup.com.

YHTIÖN OSAKE

Ruukki Group Oyj:n osake on listattu NASDAQ OMX Helsingin pörssissä (RUG1V) sekä Lontoon pörssin päälistalla (RKKI).

31.12.2011 Ruukki Group Oyj:n rekisteröity osakkeiden määrä oli 248 432 000 (248 207 000) ja osakepääoma oli 23 642 049,60 (23 642 049,60) euroa.

31.12.2011 Yhtiön hallussa oli yhteensä 4 414 682 (8 740 895) omaa osaketta, mikä vastaa noin 1,78 (3,52) prosenttia rekisteröidystä osakemäärästä. 31.12.2011 ulkona olevien osakkeiden määrä, johon ei sisälly Yhtiön hallussa olevat omat osakkeet, oli 244 017 318 (239 466 105) osaketta.

Vuonna 2011 Yhtiön osakekurssi oli NASDAQ OMX Helsingissä 0,81 – 2,03 euroa osakkeelta ja Yhtiön markkina-arvo 31.12.2011 221,1 miljoonaa euroa (1.1.2011: 422,0). Lontoon pörssissä osakekurssi oli 0,83 – 1,60 punttaa ja markkina-arvo 31.12.2011 218,6 (1.1.2011: 358,7) miljoonaa punttaa.

Varsinaisen yhtiökokouksen 11.5.2011 tekemän päätöksen mukaisesti hallituksella on valtuutus hankkia enintään 15 000 000 omaa osaketta. Tämä valtuutus on voimassa 11.11.2012 saakka. Yhtiö ei hankkinut omia osakkeitaan vuoden 2011 aikana.

ILMOITUS HALLITUKSEN TAI JOHDON TEKEMISTÄ OSAKEKAUPOISTA

Ruukki sai 8.12.2011 tiedon, että hallituksen jäsen Markku Kankaala on 2.–7.12.2011 myynyt 13 500 Yhtiön osaketta keskihintaan 0,9248 euroa/osake. Kaupat tehtiin NASDAQ OMX Helsingin pörssissä.

Ruukki sai 13.12.2011 tiedon, että hallituksen jäsen Markku Kankaala on 8.12.2011 myynyt 400 000 Yhtiön osaketta keskihintaan 0,90 euroa/osake. Kaupat tehtiin NASDAQ OMX Helsingin pörssissä.

Ruukki sai 27.12.2011 tiedon, että hallituksen jäsen Markku Kankaala on 21.–22.12.2011 myynyt 984 Yhtiön osaketta keskihintaan 0,9163 euroa/osake. Kaupat tehtiin NASDAQ OMX Helsingin pörssissä.

Markku Kankaala omistaa nyt 7 066 116 osaketta, mikä vastaa 2,90 % Ruukki Group Oyj:n rekisteröidystä osakepääomasta ja äänimäärästä pois lukien Yhtiön hallussa olevat omat osakkeet.

SUUNNATTU MAKSUTON OSAKEANTI

Hallitus päätti 30.12.2011 yhtiökokouksen valtuutuksen mukaisesti suunnatusta maksuttomasta osakeannista Ruukin Etelä-Afrikan toimintojen johtajalle Alistair Ruitersille. Yhtiö laski annissa liikkeelle 400 000 Yhtiön hallussa olevaa omaa osaketta. Osakkeet annettiin yhtiökokouksen valtuutuksen perusteella merkittäväksi maksutta osakkeenomistajien merkintäetuoikeudesta poiketen osana konsernin palkitsemis- ja kannustinjärjestelmää. Osakeannissa annettuihin osakkeisiin kohdistuu luovutusrajoituksia 31.12.2012 saakka, jonka jälkeen osakkeet ovat vapaasti vaihdettavissa.

OPTIO-OIKEUKSILLA MERKITYT OSAKKEET

Tilikaudella 2011 Ruukki Group Oyj:n optio-ohjelman I/2005 B-sarjan optiotodistusten perusteella merkittiin yhteensä 225 000 osaketta. Optio-ohjelman ehtojen mukaisesti merkintäaika päättyi 30.6.2011 ja merkintähinta oli 0,38 euroa osakkeelta. Merkintähinta kirjattiin kokonaisuudessaan Yhtiön sijoitetun vapaan oman pääoman rahastoon.

Perustuen Ruukki Group Oyj:n ja Kermas Ltd:n väliseen optiojärjestelyyn, 5.9.2011 merkittiin yhteensä 2 976 213 Yhtiön osaketta. Osakkeet merkitsi Brittiläisille Neitsytsaarille rekisteröity Factorwood Ltd -niminen yhtiö. Optio-oikeuksien ehtojen mukaisesti merkintähinta oli 2,18 euroa osakkeelta. Osakkeet siirrettiin Yhtiön hallussa olevista omista osakkeista. Merkintähinta 3 809 552,64 euroa kirjattiin kokonaisuudessaan Yhtiön sijoitetun vapaan oman pääoman rahastoon.

LIPUTUSILMOITUKSET

Yhtiö on saanut katsauskaudella 1.1.–31.12.2011 tai sen jälkeen seuraavat liputusilmoitukset. Liputusilmoitukset ovat kokonaisuudessaan saatavilla Yhtiön verkkosivuilla osoitteessa www.ruukkigroup.com.

30.3.2011, ilmoituksen mukaan Hanwa Co. Ltd on allekirjoittanut myyntisopimuksen Finaline Business Limitedin kanssa koskien 27 000 000 Ruukki Group Oyj:n osaketta. Transaktion toteutumisen jälkeen Hanwan osuus Ruukin osakkeista putoaa alle 5 prosentin 1,21 prosenttiin Yhtiön kaikista osakkeista ja äänistä.

31.3.2011, ilmoituksen mukaan Finaline Business Limited on allekirjoittanut ostosopimuksen Hanwa Co. Ltd:n kanssa koskien 27 000 000 Ruukki Group Oyj:n osaketta. Transaktion toteutumisen jälkeen Finalinen osuus Ruukin osakkeista nousee yli 10 prosentin 10,87 prosenttiin Yhtiön kaikista osakkeista ja äänistä.

23.12.2011, Hanwa Co. Ltd:n myyntisopimus Finaline Business Limitedin kanssa koskien 27 000 000 Ruukki Group Oyj:n osaketta on toteutettu. Transaktion toteutumisen myötä Hanwan osuus Ruukin osakkeista on pudonnut alle 5 prosentin 1,21 prosenttiin Yhtiön kaikista osakkeista ja äänistä.

27.12.2011, Finaline Business Limitedin ostosopimus Hanwa Co. Ltd:n kanssa koskien 27 000 000 Ruukki Group Oyj:n osaketta on toteutunut. Finalinen osuus Ruukin osakkeista nousee yli 10 prosentin 10,87 prosenttiin Yhtiön kaikista osakkeista ja äänistä.

8.2.2012, Hino Resources Co. Ltd:n omistusosuus on noussut 29.4.2011 yli 5 prosentin 5,08 prosenttiin Yhtiön kaikista osakkeista ja äänistä.

MERKITTÄVIMMÄT RISKIT JA EPÄVARMUUSTEKIJÄT, MUUTOKSET KATSAUSKAUDELLA JA SEN JÄLKEEN

Alla on kuvattu konsernin keskeisimpien riskien ja epävarmuustekijöiden muutoksia. Lisätietoja riskeistä ja epävarmuustekijöistä on julkaistu Yhtiön vuoden 2010 vuosikertomuksessa ja tullaan julkaisemaan vuoden 2011 vuosikertomuksessa.

Ruukin taloudelliseen tulokseen vaikuttavat kaivos-, sulatto- ja mineraaliliiketoiminnan markkinakehitys, kysyntä ja hintakehitys. Rahoitusmarkkinat ovat olleet epävakaita ja euroalueen kriisi pahentaa tilannetta. Tämän seurauksena hyödykkeiden hintojen kehitys vuonna 2012 on epävarmaa, mikä voi merkittävästi vaikuttaa Yhtiön liikevaihdon kehitykseen ja taloudelliseen tulokseen vuonna 2012.

Valuuttakurssien, ja erityisesti Yhdysvaltain dollarin ja Etelä-Afrikan randin kurssien, epäedullisilla muutoksilla voi olla merkittävä negatiivinen vaikutus konsernin kannattavuuteen. Etelä-Afrikan randin muutokset vaikuttavat lisäksi Mogale Alloysin viivästetyn kauppahinnan euromääräiseen arvoon. Konserni on tehnyt valuuttatermiinisopimuksia suojatakseen Yhdysvaltain dollarin ja Etelä-Afrikan randin välistä valuuttakurssiriskiä.

Ruukki harkitsee vaihtoehtoja Yhtiön varojen ja kaivos- ja mineraaliliiketoiminnan kasvattamiseksi organisesti sekä yritysostoin, mikä voi aiheuttaa konsernille merkittäviä rahoitus-, toimeenpano- ja projektiriskejä.

NÄKYMÄT VUODELLE 2012

Maailmantalouden näkymät vuodelle 2012 ovat epävarmat euroalueen kriisin jatkuessa. Hyödykkeiden kysyntä, johon vaikuttaa vahvasti Kiinan kulutus, jatkuu heikkona. Rautametalliseosmarkkinoiden arvioidaan jatkuvan epävakaina kuluvaan vuoden aikana. Konserni varautuu merkittäviin hinnan vaihteluihin ja jatkaa tuotantomäärien sopeuttamista markkinatilanteen mukaisesti. Rautametalliseosliiketoiminnassa Mogale Alloysissa on päätetty pitää uunit suljettuina ensimmäisen vuosipuoliskon aikana. Päätöstä arvioidaan uudelleen toisella vuosineljänneksellä. Erikoismetalliseosmarkkinoiden arvioidaan pysyvän vakaampina, joskin epävarmuus jatkuu myös näillä markkinoilla. Näissä olosuhteissa, ja kunnes tuotteiden markkinatekijät parantuvat, Yhtiö arvioi taloudellisen tuloksensa vuonna 2012 olevan vuoden 2011 tasolla.

Valuuttakurssien vaihtelut euron, Etelä-Afrikan randin, Turkin liiran ja Yhdysvaltain dollarin välillä voivat vaikuttaa merkittävästi Yhtiön taloudelliseen tulokseen.

TILIKAUDEN JÄLKEISET TAPAHTUMAT

Ruukki Group Oyj ilmoitti 19.1.2012, että Yhtiön tuotantojohtaja Theuns de Bruyn on irtisanoutunut tehtävästään.

OSINGONJAKOEHDOTUS

Ruukki Group Oyj:n hallitus on päättänyt ehdottaa 10.5.2012 pidettävälle varsinaiselle yhtiökokoukselle, että osinkoa ei jaeta.

Helsinki, 23.2.2012

RUUKKI GROUP OYJ

HALLITUS

TALOUDELLINEN RAPORTOINTI VUONNA 2012

	Hiljainen jakso	Päivämäärä
Vuosikertomus 2011		Viikko 13
Varsinainen yhtiökokous		10.5.2012
Q1 osavuositarkastus 2012	10.4.-10.5.2012	10.5.2012
Q2 osavuositarkastus 2012	17.7.-16.8.2012	16.8.2012
Q3 osavuositarkastus 2012	8.10.-7.11.2012	7.11.2012

TAULUKKO-OSA

SEGMENTTIKOHTAINEN TALOUDELLINEN KEHITYS JA VARAT JA VELAT SEGMENTEITTÄIN

2011 12 kk 1 000 EUR	Erikoismetalli- seokset	Rautametalli- seokset	Kohdistamattomat erät	Eliminoinnit	Jatkuvat toiminnot yhteensä
Liikevaihto	83 637	75 448	698	-696	159 087
Käyttökate	13 811	-3 886	-8 529	7	1 404
Liikevoitto	-3 837	-14 038	-8 596	7	-26 464
Segmentin varat	171 511	219 205	49 226	-18 135	421 807
Segmentin velat	56 168	116 760	25 501	-16 779	181 649

2010 12 kk 1 000 EUR	Erikoismetalli- seokset	Rautametalli- seokset	Kohdistamattomat erät	Eliminoinnit	Jatkuvat toiminnot yhteensä
Liikevaihto	69 017	54 006	967	-643	123 347
Käyttökate	7 803	-972	-15 369	99	-8 439
Liikevoitto	-10 009	-50 216	-15 433	99	-75 559
Segmentin varat	182 347	248 011	15 919	-10 616	435 661
Segmentin velat	77 265	136 702	51 918	-6 840	259 045

KONSERNIN TULOSLASKELMAYHTEENVETO

1 000 EUR	Q4/11	Q4/10	2011	2010
Jatkuvat toiminnot				
Liikevaihto	37 319	24 780	159 087	123 347

Liiketoiminnan muut tuotot	271	532	1 173	1 248
Liiketoiminnan kulut	-38 667	-32 450	-159 128	-133 424
Suunnitelman mukaiset poistot	-6 871	-7 122	-27 853	-27 023
Arvonalentumiset	-15	-40 097	-15	-40 097
Osakkuusyhtiöihin liittyvät erät (core)	5	173	272	390
Liikevoitto	-7 958	-54 183	-26 464	-75 559
Rahoitustuotot ja -kulut	724	-128	830	-595
Osakkuusyhtiöihin liittyvät erät (non-core)	0	4	196	-99
Voitto ennen veroja	-7 234	-54 307	-25 439	-76 253
Tuloverot	2 356	3 268	7 081	10 942
Tilikauden voitto jatkuvista toiminnoista	-4 878	-51 040	-18 358	-65 311
Lopetetut toiminnot				
Tilikauden voitto lopetetuista toiminnoista	-5 830	6 583	41 086	14 186
Tilikauden voitto	-10 708	-44 456	22 729	-51 125
Jakautuminen:				
Emoyhteisön omistajille	-10 077	-44 486	23 664	-52 611
Määräysvallattomille omistajille	-632	30	-935	1 486
Yhteensä	-10 708	-44 456	22 729	-51 125
Emoyhteisön omistajille kuuluvasta voitosta laskettu osakekohtainen tulos:				
laimentamaton (EUR), konserni yhteensä	-0,04	-0,19	0,10	-0,22
laimennusvaikutuksella oikaistu (EUR), konserni yhteensä	-0,04	-0,19	0,09	-0,22
laimentamaton (EUR), jatkuvat toiminnot	-0,02	-0,21	-0,07	-0,27
laimennusvaikutuksella oikaistu (EUR), jatkuvat toiminnot	-0,02	-0,21	-0,07	-0,27

KONSERNIN LAAJA TULOSLASKELMA

1 000 EUR	Q4/11	Q4/10	2011	2010
Tilikauden voitto	-10 708	-44 456	22 729	-51 125
Muut laajan tuloksen erät				
Ulkomaiseen yksikköön liittyvät muuntoerot	1 709	6 586	-13 785	19 412
Muihin laajan tuloksen eriin liittyvät verot	87	-4 364	6 640	-9 815
Muut laajan tuloksen erät verojen jälkeen	1 796	2 222	-7 145	9 597

Tilikauden laaja tulos	-8 912	-42 234	15 583	-41 528
Tilikauden laajan tuloksen jakautuminen:				
Emoyhteisön omistajille	-8 749	-43 009	18 738	-44 854
Määräysvallattomille omistajille	-163	775	-3 154	3 327

KONSERNIN TASEYHTEENVETO

1 000 EUR	31.12.2011	31.12.2010
VARAT		
Pitkäaikaiset varat		
Sijoitukset ja aineettomat hyödykkeet		
Liikearvo	96 269	129 120
Osakkuusyhtiöosakkeet	77	284
Muut aineettomat hyödykkeet	65 215	94 154
Sijoitukset ja aineettomat hyödykkeet yhteensä	161 561	223 559
Aineelliset hyödykkeet	71 902	87 468
Muut pitkäaikaiset varat	47 840	44 022
Pitkäaikaiset varat yhteensä	281 303	355 050
Lyhytaikaiset varat		
Vaihto-omaisuus	44 011	45 160
Myyntisaamiset ja muut saamiset	30 616	26 853
Rahavarat	65 878	8 598
Lyhytaikaiset varat yhteensä	140 504	80 611
Myytävänä olevat varat	0	110 809
Myytävänä olevat rahavarat	0	10 561
Myytävänä olevat varat yhteensä	0	121 369
Varat yhteensä	421 807	557 030
OMA PÄÄOMA JA VELAT		
Emoyhteisön omistajille kuuluva oma pääoma		
Osakepääoma	23 642	23 642
Ylikurssirahasto	25 740	25 740
Uudelleenarvostusrahasto	0	2 193
Sijoitetun vapaan oman pääoman rahasto	245 128	250 849
Muuntoero	8 995	13 921
Kertyneet voittovarot	-77 695	-104 772
Emoyhteisön omistajille kuuluva oma pääoma	225 811	211 574
Määräysvallattomat omistajat	14 348	24 781
Oma pääoma yhteensä	240 158	236 355
Velat		
Pitkäaikaiset velat	150 326	216 556
Lyhytaikaiset velat		
Saadut ennakot	550	0
Muut lyhytaikaiset velat	30 773	42 489
Lyhytaikaiset velat yhteensä	31 323	42 489

Myytävänä oleviin omaisuuseriin liittyvät velat	0	61 630
Velat yhteensä	181 649	320 675
Oma pääoma ja velat yhteensä	421 807	557 030

YHTEEVETO KONSERNITASEEN RAHAVAROISTA SEKÄ KOROLLISISTA SAAMISISTA JA VELOISTA

1 000 EUR	31.12.2011	31.12.2010
Likvidit varat	65 878	8 598
Korolliset saamiset		
Lyhytaikaiset	1 124	2 200
Pitkäaikaiset	33 896	28 865
Korolliset saamiset yhteensä	35 021	31 065
Korolliset velat		
Lyhytaikaiset	1 109	4 577
Pitkäaikaiset	84 334	102 244
Korolliset velat yhteensä	85 443	106 821
YHTEENSÄ, NETTO	15 455	-67 157

Ilman myytävänä olevia korollisia varoja ja velkoja

YHTEEVETO KONSERNITASEEN AINEELLISISTA JA AINEETOMISTA HYÖDYKKEISTÄ

1 000 EUR	Aineelliset hyödykkeet	Aineettomat hyödykkeet
Hankintameno 1.1.2011	132 715	354 221
Lisäykset	4 231	420
Vähennykset	-524	-21 574*
Siirto myytävänä olevaksi	-353	1
Tase-erien väliset siirrot	5 940	-1 076
Kurssierot	-15 288	-31 511
Hankintameno 31.12.2011	126 721	300 481
Hankintameno 1.1.2010	127 541	337 547
Lisäykset	51 968	8 231*
Vähennykset	-4 044	0
Siirto myytävänä olevaksi	-49 614	-26 519
Tase-erien väliset siirrot	298	-240
Kurssierot	6 566	35 201
Hankintameno 31.12.2010	132 715	354 221

* Sisältää muutokset lisäkauppahintojen määrissä

KONSERNIN RAHAVIRTALASKELMAYHTEEVETO

1 000 EUR	2011	2010
Tilikauden voitto	22 729	-51 125

Oikaisut tilikauden voittoon	-21 584	57 700
Käyttöpääoman muutos	-11 799	4 604
Lopetetut toiminnot	8 241	-616
Liiketoiminnan rahavirta	-2 412	10 563
Tytär- ja osakkuusyritysten hankinta vähennettynä hankintahetken rahavaroilla	-500	-21 855
Yhteisyritysten hankinta vähennettynä hankintahetken rahavaroilla	-1 598	-20 372
Yrityshankintojen lisäkauppahintaerät	0	-65
Tytär- ja osakkuusyritysten myynti vähennettynä myyntihetken rahavaroilla	83 276	1 640
Käyttöomaisuusinvestoinnit ja muut investointierät	-4 147	-14 229
Lainasaamisten takaisinmaksut ja annetut lainat	-7 122	-11 222
Lopetetut toiminnot	-77	10 885
Investointien rahavirta	69 832	-55 218
Omien osakkeiden ostot	0	-10
Pääomanpalautus	-9 617	-9 570
Määräysvallattomille omistajille maksetut osingot	-84	-129
Tehdyt talletukset ja saadut korot sijoituksista	0	2 509
Lainojen nostot	10 004	23 312
Lainojen takaisinmaksut ja muut rahoituserät	-20 148	-2 037
Lopetetut toiminnot	-339	-6 585
Rahoituksen rahavirta	-20 184	7 491
Rahavarojen muutos	47 236	-37 165

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSESTA

- A = Osakepääoma
- B = Ylikurssirahasto
- C = Käyvän arvon ja uudelleenarvostusrahastot
- D = Sijoitetun vapaan oman pääoman rahasto
- E = Muuntoero
- F = Kertyneet voittovarot
- G = Emoyhteisön omistajille kuuluva oma pääoma yhteensä
- H = Määräysvallattomat omistajat
- I = Oma pääoma yhteensä

1 000 EUR	A	B	C	D	E	F	G	H	I
Oma pääoma 1.1.2010	23 642	25 740	2 193	260 357	6 165	-49 953	268 144	17 878	286 022
Osingonjako							0	-357	-357
Tilikauden laaja tulos					7 756	-52 611	-44 854	3 327	-41 528
Osakeperusteiset maksut						1 688	1 688		1 688
Osakeoptioiden merkintä				72			72		72
Omien osakkeiden osto				-10			-10		-10
Pääoman palautus				-9 570			-9 570		-9 570
Tytäryritysten hankinnat ja luovutukset						-3 916	-3 916	3 933	17
Muut muutokset						20	20		20
Oma pääoma 31.12.2010	23 642	25 740	2 193	250 849	13 921	-104 772	211 574	24 781	236 355
Osingonjako								-631	-631
Tilikauden laaja tulos					-4 926	23 664	18 738	-3 154	15 583
Osakeperusteiset maksut						1 221	1 221		1 221
Osakeoptioiden merkintä				3 895			3 895		3 895
Pääoman palautus				-9 617			-9 617		-9 617
Tytäryritysten hankinnat ja luovutukset			-2 193	0		2 193	0	-6 649	-6 649
Oma pääoma 31.12.2011	23 642	25 740	0	245 128	8 995	-77 695	225 811	14 348	240 158

LÄHIPIIRITAPAHTUMAT KATSAUSKAUDELLE

Konserni myi vuonna 2011 tuotteita ja palveluita lähipiiriin kuuluville tahoille ja yhteisyrityksille 5,2 (5,5) miljoonan euron arvosta. Lisäksi konserni osti raaka-aineita yhteisyritykseltä yhteensä 0,8 (0,0) miljoonalla eurolla ja jaksotti korkoa lähipiiriltä olevista lainoista 0,5 (0,0) miljoonaa euroa. Muut rahoituskulut lähipiirille olivat yhteensä 0,3 (0,1) miljoonaa euroa. Korkotuotto yhteisyritykseltä oli 0,7 (0,0) miljoonaa euroa.

Konsernin laina- ja muut saamiset yhteisyrityksiltä olivat 31.12.2011 yhteensä 20,0 (11,6) miljoonaa euroa. Lisäksi konsernilla oli 10,0 (10,0) miljoonan euron lainasaaminen lähipiiriin kuuluvalta taholta. Konsernin velat lähipiirille olivat 0,0 (12,6) miljoonaa euroa ja konsernin yhteisyrityksen velka lähipiirille oli 11,5 (11,1) miljoonaa euroa. Lisäksi konsernilla oli 9,7 (35,0) miljoonan euron lisäkauppahintavelka lähipiirille yrityshankintaan liittyen.

Konserni teki katsauskaudella sopimuksen 55 miljoonan Yhdysvaltain dollarin määräisestä lainalimitistä merkittävän osakkeenomistajansa Kermas Ltd:n kanssa. Lainalimitti on nostettavissa 31.12.2014 asti. Laina-aika on lainan nostamisesta vuoden 2015 loppuun. Tilikauden 2011 päättyessä lainaa ei ollut nostettu.

VALUUTTAKURSSIT

Tasekurssina käytetään Euroopan keskuspankin kauden päättymishetkellä julkaisemaa valuuttakurssia. Keskiarssi on laskettu käyttämällä keskiarvoa Euroopan keskuspankin kauden aikana julkaisemista päivittäisistä valuuttakursseista.

Keskeisimmät käytetyt valuuttakurssit:

Keskiarssit

	2011	2010
TRY	2,3378	1,9965
USD	1,392	1,3257
ZAR	10,097	9,6984

Tasekurssit

	31.12.2011	31.12.2010
TRY	2,4432	2,0694
USD	1,2939	1,3362

ZAR	10,483	8,8625
-----	--------	--------

TUNNUSLUKUJEN LASKENTAKAAVAT JA LASKENTAPERUSTEET

Tunnusluvut on laskettu tilikauden 2010 tilinpäätöksen mukaisilla kaavoilla ja nämä on esitetty alla.

Oman pääoman tuotto prosentti (ROE), % = Tilikauden tulos / (Oma pääoma + määräysvallattomat omistajat) keskimäärin * 100

Sijoitetun pääoman tuotto prosentti (ROCE), % = (Tulos ennen veroja + korkokulut ja muut rahoituskulut) / (Taseen loppusumma - korottomat velat) keskimäärin * 100

Omavaraisuusaste, % = (Oma pääoma + määräysvallattomat omistajat) / (Taseen loppusumma - saadut ennakot) * 100

Nettovelkaantumisaste, % = (Korolliset velat – likvidit varat) / Oma pääoma * 100

Korollinen nettovelka = Korolliset velat – likvidit varat

Tulos / Osake (EPS), laimentamaton, EUR = Emoyhteisön omistajille kuuluva osuus tilikauden tuloksesta / Ulkona olevien osakkeiden osakeantioikaistun lukumäärän painotettu keskiarvo tilikauden aikana

Tulos / Osake (EPS), laimennettu, EUR = Emoyhteisön omistajille kuuluva osuus tilikauden tuloksesta / Ulkona olevien osakkeiden laimennusvaikutuksella oikaistun lukumäärän painotettu keskiarvo tilikauden aikana

Liikevoitto = Liikevoitto on nettosumma, joka muodostuu kun liikevaihtoon lisätään liiketoiminnan muut tuotot, vähennetään ostokulut valmiiden ja keskeneräisten tuotteiden varastojen muutoksella oikaistuna, vähennetään työsuhde-etuuksista aiheutuvat kulut, poistot, arvonalentumistappiot ja liiketoiminnan muut kulut. Kurssierot sisältyvät liikevoittoon, mikäli ne syntyvät tavanomaiseen liiketoimintaan liittyvistä eristä. Rahoitukseen liittyvät kurssierot kirjataan rahoitustuottoihin ja -kuluihin.

Tulos ennen rahoituseriä, poistoja ja arvonalentumisia (käyttökate) = Liikevoitto + poistot + arvonalentumiset

LAADINTAPERIAATTEET

Tämä tilinpäätöstiedote on laadittu IAS 34 -standardin mukaisesti. Ruukki Group Oyj soveltaa samoja laskentaperiaatteita sekä IFRS:n kirjaamis- ja arvostamisperiaatteita kuin vuoden 2010 tilinpäätöksessä sillä poikkeuksella, että vuoden 2011 alusta alkaen konserni on soveltanut uutta segmenttiraportointirakennetta. Konsernin uudet raportoitavat segmentit ovat rautametalliseokset ja erikoismetalliseokset. Vuonna 2010 konsernilla oli kaksi raportoitavaa segmenttiä: puunjalostus- ja mineraaliliiketoiminta. Yhtiö on julkaissut segmenttien vertailutiedot 28.4.2011.

Tilinpäätöksen laatiminen IFRS:n mukaan edellyttää johdon arvioiden ja oletusten käyttämistä, mikä vaikuttaa taseen varojen ja velkojen määriin, ehdollisten varojen ja velkojen raportointiin sekä tuottojen ja kulujen määriin. Vaikka arviot perustuvat johdon tämänhetkiseen parhaaseen näkemykseen, on mahdollista, että toteumat poikkeavat tilinpäätöksessä käytetyistä arvoista.

Taulukoiden luvut on pyöristettyjä, mikä tulee ottaa huomioon yhteissummia laskettaessa. Tuloslaskelman muuntokurssina on käytetty kunkin katsauskauden keskikurssia ja taseen muuntokurssina katsauskauden päätöshetken kurssia.

Tilinpäätöstiedotteen tiedot ovat tilintarkastamattomia.

Osakekohtaiset tunnusluvut

		Q4/11	Q4/10	2011	2010
Osakkeen kurssikehitys Lontoon pörssissä*					

Keskikurssi**	EUR	1,10	1,59	1,50	1,64
	GBP	0,94	1,37	1,30	1,39
Alin kurssi**	EUR	0,97	1,58	0,96	1,60
	GBP	0,83	1,36	0,83	1,36
Ylin kurssi**	EUR	1,55	1,90	1,84	2,10
	GBP	1,33	1,63	1,60	1,78
Kurssi kauden lopussa***	EUR	1,05	1,68	1,05	1,68
	GBP	0,88	1,45	0,88	1,45
Osakekannan markkina-arvo kauden lopussa***	MEUR	261,7	416,7	261,7	416,7
	MGBP	218,6	358,7	218,6	358,7
Osakkeiden vaihdon kehitys					
Osakkeiden vaihto	1 000 osaketta	58	639	151	712
Osakkeiden vaihto	tEUR	64	1 032	227	1 168
Osakkeiden vaihto	tGBP	55	875	197	990
Osakkeiden vaihto	%	0,0 %	0,3 %	0,1 %	0,3 %
Osakkeen kurssikehitys NASDAQ OMX Helsingissä					
Keskikurssi	EUR	0,94	1,72	1,33	1,59
Alin kurssi	EUR	0,83	1,57	0,81	1,00
Ylin kurssi	EUR	1,02	1,89	2,03	2,30
Kurssi kauden lopussa	EUR	0,89	1,70	0,89	1,70
Osakekannan markkina-arvo kauden lopussa	MEUR	221,1	422,0	221,1	422,0
Osakkeiden vaihdon kehitys					
Osakkeiden vaihto	1 000 osaketta	2 598	2 136	11 344	21 042
Osakkeiden vaihto	tEUR	2 454	3 681	15 138	33 414
Osakkeiden vaihto	%	1,0 %	0,9 %	4,6 %	8,5 %

* Kurssitiedot Ruukin osakkeelle Lontoon pörssistä on saatavilla vain 26.7.2010 eteenpäin, josta alkaen osake on ollut listattuna Lontoon pörssissä.

** Kurssi on laskettu käyttämällä keskiarvoa Suomen pankin julkaisemista EUR/GBP-valuuttakursseista.

*** Osakekurssi sekä markkina-arvo kauden lopussa on laskettu käyttämällä Suomen pankin kauden päättymishetkellä julkaisemaa EUR/GBP-valuuttakursssia.

Osakekohtaisten tunnuslukujen laskentakaavat

Keskikurssi = Osakkeen valuuttamääräinen kokonaisvaihto tilikaudella / tilikaudella vaihdettujen osakkeiden lukumäärä

Osakekannan markkina-arvo, miljoonaa = Osakkeiden lukumäärä * tilikauden viimeinen kaupantekokurssi

TULEVAISUUTTA KOSKEVAT LAUSUMAT

Tässä tilinpäätöstiedotteessa esitetään tulevaisuutta koskevia lausumia. Usein, mutta ei aina, tulevaisuutta koskevat lausumat voi tunnistaa tulevaisuutta koskevista ilmauksista sisältäen sanat "uskoa", "odottaa", "aikoa", "saattaa", "tulla" tai "tulisi", tai kussakin tapauksessa niiden kielteiset tai muut muodot tai muut vastaavat ilmaisut. Luonteensa vuoksi tulevaisuutta koskeviin lausumiin sisältyy epävarmuutta, koska ne riippuvat tulevista olosuhteista ja tapahtumista, joista kaikki eivät ole Yhtiön hallinnassa tai Yhtiön ennustettavissa.

Vaikka Yhtiö uskoo, että oletukset, joista tulevaisuutta koskevat lausumat antavat kuvan, ovat perusteltuja, mitään varmuutta ei ole siitä, että kyseiset oletukset osoittautuvat onnistuneeksi. Todelliset tulokset voivat poiketa huomattavasti esitetyistä tulevaisuutta koskevista lausumista. Jollei laissa (mukaan lukien Suomen arvopaperimarkkinalain (495/1989) tai Yhdistyneen kuningaskunnan listautumisviranomaisen listautumissäännöissä tai Yhdistyneen kuningaskunnan rahoitustarkastusviraston julkisuutta ja avoimuutta koskevissa säännöissä) vaadita, Yhtiö ei sitoudu mihinkään veloitteeseen päivittää mitään tässä tilinpäätöstiedotteessa olevia tulevaisuutta koskevia lausuntoja, jotka voivat aiheutua muutoksista Yhtiön johtajien odotuksissa tai kuvastavat tämän tilinpäätöstiedotteen jälkeisiä tapahtumia tai olosuhteita.