

Osavuositarkastus Q3-2013

Tulikivi Oyj
Osavuositarkastus 1-9/2013
24.10.2013 klo 10.30

- Tulikivi-konsernin liikevaihto kolmannella vuosineljänneksellä oli 12,1 Me (13,1 Me 7-9/2012), liiketulos kolmannella vuosineljänneksellä oli 0,0 (0,4) Me, ja tulos ennen veroja -0,3 (0,2) Me.
- Liiketulos ennen kertaluonteisia kuluja kolmannella vuosineljänneksellä oli 0,6 (0,4) Me.
- Katsauskaudella 1-9/2013 konsernin liikevaihto oli 31,9 (37,0) Me, liiketulos -2,5 (-0,4) Me ja tulos ennen veroja oli -3,3 (-1,1) Me. Liiketulos ennen kertaluonteisia kuluja oli katsauskaudella 01-09/2013 -1,9 (-0,4) Me.
- Liiketoiminnan nettorahavirta oli katsauskaudella 0,2 (-3,7) Me.
- Tilauskanta katsauskauden lopussa oli 5,3 Me (5,9 Me 30.9.2012).
- Tulevaisuuden näkymät: Tulikivi-tuotteiden kysyntätilanne on riippuvainen kuluttajaluottamuksen kehittymisestä. Uudet tuotteet mahdollistavat markkinaosuuden kasvattamisen, mutta liikevaihto laskee vuoteen 2012 verrattuna. Liiketuloksen arvioidaan olevan vuonna 2013 tappiollinen. Lisäksi tulosparannusohjelman mukaisten toimenpiteiden arvioidaan aiheuttavan noin 2,5 Me kertaluonteiset kulut neljännelle vuosineljännekselle.

Toimitusjohtaja Heikki Vauhkosen kommentit:

Tulikivi-tuotteiden kysyntä oli kolmannella vuosineljänneksellä viennissä edellisen vuoden mukainen ja kotimaassa edellisvuotta alhaisempi.

Viennissä päämarkkina-alueiden Ranskan, Saksan ja Venäjän kehitys oli myönteistä, mutta muilla vientialueilla vastaavasti alhaisempaa. Tulikivi avasi lokakuun alussa Leipzigiin ensimmäisen oman kuluttajamyymälänsä Keski-Euroopassa. Lisäksi maahantuojat Ranskassa ja Saksassa avaavat uudet myymälät syksyn aikana. Viimeisen vuoden aikana lanseerattu Hiisi-tulisijamallisto on noussut myydyimmäksi tuotteeksi Keski-Euroopassa.

Kotimaassa pientalo- ja korjausrakentamisen määrä on laskenut, mikä heijastui tulisijojen ja sisustuskivien kysyntään kolmannella vuosineljänneksellä. Jäämä edellisvuoteen oli kuitenkin alkuvuotta pienempi.

Tulikiven tuotantoa ja kiinteitä kuluja sopeutettiin alentuneeseen liikevaihtoon, mistä johtuen kannattavuus parani kolmannella vuosineljänneksellä. Samalla yhtiön käyttöpääoma laski, ja liiketoiminnan nettorahavirta parani.

Tulikivi julkisti 8.8.2013 tulosparannusohjelman, jonka tavoitteena on liikevoittotason nostaminen 7 miljoonalla eurolla vuoden 2015 loppuun mennessä. Suunnitelmat tuotannon rationalisoinneista, kululeikkauksista sekä myynnin tehostamisesta ovat edenneet aiemmin kerrotun mukaisesti. Syyskuussa käynnistetyt enintään 90 henkilön vähentämiseen liittyvät YT-neuvottelut päättyivät marraskuun alkupuolella. Tulosparannusohjelman arvioidaan aiheuttavan noin 2,5 miljoonan euron kertaluonteiset kulut vuoden 2013 neljännelle vuosineljännekselle. Tulosparannusohjelman toimenpiteet vaikuttavat yhtiön kannattavuuteen myönteisesti vuoden 2014 alusta alkaen.

Osavuositarkastus

Toimintaympäristö

Vähäinen pientalo- ja korjausrakentaminen ovat heikentäneet tulisijojen kysyntää kotimaassa, mihin ovat osaltaan vaikuttaneet pankkien kiristynyt lainananto sekä kuluttajaluottamuksen alentuminen.

Euroopan pitkään jatkunut lama on vähentänyt vientimyyntiä kuluvana vuonna. Toisella vuosipuoliskolla tulisijojen kysyntä on ollut tyydyttävää Saksassa ja Ranskassa, mutta heikkoa Pohjoismaissa. EU-säätelyyn pohjautuvat uudet rakentamis- ja energiatehokkuusmääräykset ovat aiheuttaneet epävarmuutta markkinoilla ja vaikuttaneet kuluttajien päätöksentekoon.

Yhtiön tilauskanta oli katsauskauden päättyessä 5,3 (5,9 30.9.2012) miljoonaa euroa.

Liikevaihto ja tulos

Tulikivi-konsernin liikevaihto kolmannella vuosineljänneksellä oli 12,1 miljoonaa euroa (13,1 miljoonaa euroa 7-9/2012). Liiketulos kolmannella vuosineljänneksellä oli 0,0 (0,4) miljoonaa euroa, ja tulos ennen veroja -0,3 (0,2) miljoonaa euroa. Tulikivi järjesteli yhtiön johtoa uudelleen kolmannella vuosineljänneksellä, josta aiheutui 0,6 miljoonan euron kertaluonteinen kulu kolmannelle vuosineljännekselle. Liiketulos ennen kertaluonteisia kuluja kolmannella vuosineljänneksellä oli 0,6 (0,4) miljoonaa euroa. Tuotannon sopeutusten ja kiinteiden kulujen leikkausten ansiosta suhteellinen kannattavuus parani kolmannella vuosineljänneksellä.

Katsauskaudella 1-9/2013 konsernin liikevaihto oli 31,9 miljoonaa euroa (37,0 miljoonaa euroa 1-9/2012). Liiketulos ennen kertaluonteisia kuluja oli katsauskaudella -1,9 (-0,4) miljoonaa euroa. Konsernin liiketulos oli katsauskaudella -2,5 (-0,4) miljoonaa euroa, ja tulos ennen veroja oli -3,3 (-1,1) miljoonaa euroa. Osakekohtainen tulos oli -0,07 (-0,02) euroa.

Segmenttiraportoinnin mukaisesti Tulisijat-liiketoiminnan liikevaihto oli 29,1 (33,8) miljoonaa euroa ja Sisustusketit-liiketoiminnan liikevaihto 2,8 (3,2) miljoonaa euroa. Kotimaan osuus liikevaihdosta oli 15,8 (18,7) miljoonaa euroa eli 49,5 (50,4) prosenttia. Viennin liikevaihto oli 16,1 (18,3) miljoonaa euroa. Suurimmat vientimaat olivat Ranska, Venäjä, Saksa, Ruotsi ja Belgia.

Segmenttiraportoinnin mukaisesti Tulisijat-liiketoiminnan vastaava liiketulos oli -2,4 (-0,3) miljoonaa euroa ja Sisustusketit-liiketoiminnan -0,1 (-0,1) miljoonaa euroa.

Tulosparannusohjelma

Tulikivi julkisti 8.8.2013 pörssitiedotteessaan tulosparannusohjelman, jonka tavoitteena on liikevoiton nostaminen 7 miljoonalla eurolla vuoden 2015 loppuun mennessä. Suunnitelmat pitävät sisällään tuotannon rationalisointia, kululeikkauksia sekä myynnin tehostamista. Yhtenä osana tulosparannusohjelmaa tehtiin yhtiön johdon muutokset, joista on annettu pörssitiedotteet 23.8.2013 ja 26.8.2013. Lisäksi syyskuussa käynnistettiin YT-neuvottelut, jossa neuvotellaan mm. maksimissaan 90 henkilön irtisanomisesta ja koko henkilöstön lomauttamisesta. YT-neuvottelut on tarkoitus saada päätökseen marraskuun alussa, ja niistä on julkaistu erillinen pörssitiedote 17.9.2013. Tulosparannusohjelman arvioidaan aiheuttavan noin 2,5 miljoonan euron kertaluonteiset kulut vuoden 2013 neljännelle vuosineljännekselle. Tulosparannusohjelman toimenpiteet vaikuttavat yhtiön kannattavuuteen positiivisesti vuoden 2014 alusta alkaen. Tukeakseen johdon ja avainhenkilöiden sitoutumista tulosparannusohjelman läpivientiin Tulikivi Oyj:n hallitus päätti uudesta optio-ohjelmasta, josta on kerrottu tarkemmin 17.9.2013 julkaistussa pörssitiedotteessa.

Rahoitus

Liiketoiminnan rahavirta ennen investointeja oli 0,2 (-3,7) miljoonaa euroa. Käyttöpääoma laski katsauskauden aikana 0,6 (-5,5) miljoonaa euroa. Käyttöpääoma oli katsauskauden lopussa 8,7 (12,0) miljoonaa euroa. Korolliset velat olivat 26,0 (26,0) miljoonaa euroa. Rahoitustuottoja muodostui 0,0 (0,1) miljoonaa euroa ja rahoituskuluja 0,8 (0,7) miljoonaa euroa. Omavaraisuusaste oli 30,1 prosenttia (33,2 prosenttia 30.9.2012). Korollisten nettovelkojen suhde omaan pääomaan eli gearing oli 137,3 (130,3) prosenttia. Current ratio oli 1,4 (1,6), ja osakekohtainen oma pääoma oli 0,42 (0,49) euroa.

Katsauskauden päättyessä konsernin rahavarat ja muut likvidit varat olivat 4,6 (2,6) miljoonaa euroa. Nostamattomien luottojen ja käyttämättömien tililuottolimiittien määrä oli 0,0 (1,0) miljoonaa euroa.

Yhtiöllä on useita rahoittajia, joiden kanssa on solmittu erillisiä lainasopimuksia. Yhtiön luottosopimuksissa on taloudellisia kovenanteja, jotka koskevat omavaraisuusastetta ja korollisen vieraan pääoman sekä nettovelan suhdetta käyttökatteeseen. Lainoihin sisältyy myös ristiin eräännyttämisehtoja, joiden mukaan yhden lainan ehtojen rikkominen voi johtaa myös muiden lainasopimusten erääntymiseen. Yhtiö täyttää omavaraisuusasteen tarkasteluun liittyvät kovenantit tilanteessa 30.9.2013, ja johdon arvion mukaan yhtiö täyttää omavaraisuusasteen kovenantit myös 31.12.2013 tilanteessa. Yhtiön johdon arvion mukaan yhtiö ei tule täyttämään konsernin korollisten velkojen ja käyttökatteen suhdetta mittaavaa kovenanttia tilanteessa 31.12.2013. Lisäksi yhtiön tulosparannusohjelmasta aiheutuu kertaluonteisia kuluja loppuvuodelle 2013, joten yhtiön johdon arvion mukaan yhtiö ei tule täyttämään nettovelkojen ja käyttökatteen suhdetta mittaavaa kovenanttia tilanteessa 31.12.2013. Tästä syystä yhtiö on neuvotellut vapautuksen korollisten velkojen ja käyttökatteen suhdetta mittaavasta kovenantista 31.12.2013. Lisäksi yhtiö on neuvotellut nettovelkojen ja käyttökatteen suhdetta mittaavasta kovenantista vapautuksen 31.12.2013 tilanteesta niin, että kertaluonteiset kulut maksimissaan, 3 miljoonaa euroa, jätetään kovenantt tarkastelun ulkopuolelle. Neuvottelut rahoittajien kanssa vuoden 2014 lainaehdoista on käynnistetty.

Tulikivi Oyj:n hallitus päätti 8.10.2013 yhtiökokouksen antaman valtuutuksen nojalla osakeannista, jossa Yhtiö tarjoaa osakkeenomistajien merkintäetuoikeudesta poiketen suunnatulla annilla enintään 22 727 273 uutta A-sarjan osaketta yleisölle Suomessa. Tarjottavien osakkeiden merkintähinta oli 0,33 euroa osakkeelta. Merkintähinta oli määritelty siten, että se sisälsi suunnatuille osakeanneille tavanomaisen alennuksen yhtiön A-sarjan osakkeen markkinahintaan nähden. Tarjottavien Osakkeiden merkintäaika alkoi 11.10.2013 klo 9.30 ja päättyi 17.10.2013 klo 16.30. Tarjottavien osakkeiden enimmäismäärä vastasi noin 61,2 prosenttia yhtiön olemassa olevista osakkeista ja noin 18,5 prosenttia niiden tuottamista äänistä ennen osakeantia sekä noin 38,0 prosenttia yhtiön kaikista osakkeista ja noin 15,6 prosenttia niiden tuottamista äänistä osakeannin jälkeen edellyttäen, että osakeanti merkitään täysimääräisesti. Joukko kotimaisia institutionaalisia sijoittajia sekä joukko muita sijoittajia oli sitoutunut merkitsemään tarjottavia osakkeita yhteensä enintään noin 6,1 miljoonalla eurolla. Merkintäsitoumukset edustivat yhteensä enintään noin 81,74 prosenttia tarjottavien osakkeiden enimmäismäärästä.

Tulikivi Oyj:n enintään noin 7,5 miljoonan euron suunnattu osakeanti päättyi 17.10.2013 onnistuneesti. Lopullisen tuloksen mukaan merkittiin osakeannissa yhteensä 22 920 917 yhtiön A-sarjan osaketta, mikä vastaa noin 101 prosenttia tarjotusta 22 727 273 osakkeesta. Yhtiön hallitus on 21.10.2013 hyväksynyt 22 727 273 A-sarjan osakkeen merkinnät osakeannin ehtojen mukaisesti. Kaikki osakeannissa merkityt osakkeet on maksettu kokonaisuudessaan. Osakeannissa merkityt osakkeet rekisteröitiin kaupparekisteriin 22.10.2013, ja ne ovat kaupankäynnin kohteena NASDAQ OMX Helsinki Oy:n pörssilistalla yhdessä yhtiön vanhojen A-sarjan osakkeiden kanssa 23.10.2013 alkaen. Uusien osakkeiden kaupparekisteriin rekisteröinnin seurauksena yhtiön A-sarjan osakkeiden lukumäärä tulee olemaan 50 331 243. Yhtiön K-sarjan osakkeiden lukumäärä on edelleen 9 540 000. Osakeannin pääjärjestäjänä toimii Pohjola Corporation Finance Oy.

Investoinnit

Konsernin tuotanto-, louhos- ja kehitysinvestoinnit olivat katsauskaudella 1,1 (1,9) miljoonaa euroa. Tutkimus- ja kehittämistoiminnan menot olivat 1,2 (1,2) miljoonaa euroa eli 3,8 (3,3) prosenttia liikevaihdosta. Näistä aktivoitiin taseeseen 0,2 (0,4) miljoonaa euroa.

Tuotekehityksessä keskityttiin Hiisi-tuoteperheen uusien mallien lanseeraamiseen. Lisäksi markkinoille tuotiin uusia puu- ja sähkökiuasmodelleja Venäjän ja Suomen markkinoille.

Henkilöstö

Konsernin palveluksessa oli katsauskauden aikana keskimäärin 295 (364) henkilöä. Katsauskaudella muodostui palkka- ja palkkiokuluja yhteensä 9,4 (10,3) miljoonaa euroa.

Tulikivi-konsernissa on käytössä tulospalkkiojärjestelmä koko henkilöstölle. Tulospalkkiojärjestelmä perustuu konsernin positiiviseen tulokseen, joten vuodelta 2013 ei makseta tulospalkkiota.

Varsinainen yhtiökokous

Tulikivi Oyj:n 16.4.2013 pidetty varsinainen yhtiökokous päätti olla jakamatta osinkoa tilikaudelta 2012. Muut yhtiökokouksen päätökset löytyvät yhtiökokouspäivänä julkaistusta 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, mikä vastaa 0,3 prosenttia osakepääomasta ja 0,1 prosenttia kokonaisäänimäärästä.

Lähiajan riskit ja epävarmuustekijät

Konsernin keskeisin riski on kuluttajaluottamuksen merkittävä heikkeneminen edelleen euroalueella. Uudisrakentamisen ja saneeraushankkeiden väheneminen vaikuttaa tulisijojen kysyntään.

Osakeannin tarkoituksena oli yhtiön pääomarakenteen ja rahoitusaseman vahvistaminen. Osakeannista saatavat varat käytetään yhtiön käyttöpääomarahoitukseen lisäksi mm. tuotannon rationalisointiin, myynnin tuotevalikoiman uudistamiseen ja kehittämiseen sekä jakelun laajentamiseen

mm. Venäjällä ja Saksassa osana yhtiön tulosparannusohjelmaa. Osakeannista saatavat varat mahdollistavat lisäksi yhtiön normaalien lainalyhennysten tekemisen alkuperäisessä aikataulussa.

Osakeannin toteutuessakin yhtiön rahoitusaseman säilyttäminen nykyisellään ja rahoituksen jatkuvuuden turvaaminen edellyttävät kuitenkin kannattavuuden parantamista jatkossa. Lainojen takaisinmaksu voi muodostaa ennakoitua suuremman rasitteen yhtiön kassavirralle, mikäli yhtiön liiketoiminta ja toiminnan tulos kehittyvät ennakoitua huonommin. Yhtiön johto pyrkii jatkuvasti arvioimaan ja seuraamaan liiketoiminnan rahoituksen määrää, jotta yhtiöllä olisi riittävästi likvidejä varoja toiminnan rahoittamiseksi ja erääntyvien lainojen takaisinmaksuun. Tulosparannusohjelman toimenpiteiden viivästyminen suunnitellusta aikataulusta aiheuttaa merkittävän riskin yrityksen tuloskehitykseen.

Rakentamisen lainsäädäntöä uudistetaan EU-alueella parhaillaan. Uudet, EU:n energiatehokkuuslinjauksia vastaavat, maakohtaiset energiatehokkuussäädökset tulevat voimaan kuluvan vuoden aikana ja voivat vaikuttaa eri lämmitysmuotojen väliseen kilpailuun ja siten tulisijojen kysyntään eri markkinoilla.

Kattava esitys Tulikivi-konsernin muista riskeistä on luettavissa vuoden 2012 vuosikertomuksen konsernitilinpäätöksen liitetiedosta 38: Merkittävimmät riskit, ja niiden hallintakeinot.

Tulevaisuuden näkymät

Tulikivi-tuotteiden kysyntätilanne on riippuvainen kuluttajaluottamuksen kehittymisestä. Uudet tuotteet mahdollistavat markkinaosuuden kasvattamisen, mutta liikevaihto laskee vuoteen 2012 verrattuna. Liiketuloksen arvioidaan olevan vuonna 2013 tappiollinen. Lisäksi tulosparannusohjelman mukaisten toimenpiteiden arvioidaan aiheuttavan noin 2,5 miljoonan euron kertaluonteiset kulut neljännelle vuosineljännekselle.

Segmenttiraportointi

Konsernin toimintasegmentit ovat Tulisijat-segmentti ja Sisustusketivet-segmentti. Tulisijat-segmenttiin kuuluvat vuolukiviset ja keraamiset Tulikivi- ja Kermansavi-tuotemerkeillä myytävät uunit, niiden oheistuotteet, kiukaat sekä kamiinoiden verhouskivet. Sisustusketivet-segmenttiin kuuluvat kotien sisustusketivituotteet. Vuoden 2013 raportoinnissa on siirrytty kohdistamaan segmenteille kaikki konsernin kulut. Aiempien vuosien segmenttiraportoinnissa esitettiin erikseen muut erät, johon kuuluivat konserni- ja taloushallinnon kulut. Vertailukausien tiedot on oikaistu vastaamaan uutta käytäntöä.

Osavuositarkastus 1-9/ 2013, lyhennelmä (Me)

Konsernin laaja tuloslaskelma	1-9/13	1-9/12	Muutos, %	1-12/12	7-9/13	7-9/12	Muutos, %
Liikevaihto	31,9	37,0	-13,8	51,2	12,1	13,1	-7,6
Liiketoiminnan muut tuotot	0,3	0,5		0,8	0,1	0,1	
Valmiiden ja keskeneräisten tuotteiden varastojen muutos	-0,3	1,5		1,1	-0,8	-0,7	
Valmistus omaan käyttöön	0,1	0,3		0,4	0,0	0,1	
Aineiden ja tarvikkeiden käyttö	-6,6	-7,9		-10,7	-2,3	-2,1	
Ulkopuoliset palvelut	-4,6	-5,8		-7,7	-1,7	-2,2	
Työsuhde-etuuksista aiheutuvat kulut	-11,7	-13,1		-17,6	-3,8	-3,7	
Poistot	-2,8	-3,0		-4,1	-0,9	-1,0	
Liiketoiminnan muut kulut	-8,8	-9,9		-13,3	-2,7	-3,2	
Liikevoitto/ -tappio	-2,5	-0,4	-525,0	0,1	0,0	0,4	-100,0
Prosenttia liikevaihdosta	-7,8 %	-1,1 %		0,2 %	0,0 %	3,1 %	
Rahoitustuotot	0,0	0,1		0,1	0,0	0,0	
Rahoituskulut	-0,8	-0,7		-0,9	-0,2	-0,2	
Osuus osakkuusyhtiön tuloksesta	0,0	0,0		0,0	0,0	0,0	
Tulos ennen veroja	-3,3	-1,1	-200,0	-0,8	-0,3	0,2	-250,0
Prosenttia liikevaihdosta	-10,3 %	-3,0 %		-1,6 %	-2,5 %	1,5 %	
Välittömät verot	0,8	0,3		0,2	0,1	-0,1	
Katsauskauden tulos	-2,5	-0,8	-212,5	-0,6	-0,2	0,1	-300,0
Muut laajan tuloksen erät							
Erät, jotka saattavat myöhemmin siirtyä tulosvaikutteisiksi							
Koronvaihtosopimukset	0,0	0,0		0,0	0,0	0,0	
Muuntoerot	0,0	0,0		0,0	0,0	0,0	
Katsauskauden laaja tulos yhteensä	-2,5	-0,8	-212,5	-0,6	-0,2	0,1	-300,0
Emoyhtiön omistajille kuuluvasta katsauskauden tuloksesta laskettu osakekohtainen tulos (EUR)							
Laimentamaton ja laimennettu	-0,07	-0,02	-250,0	-0,02	-0,01	0,00	

Konsernitase (Me)	9/13	9/12	12/12
VARAT			
Pitkäaikaiset varat			
Aineelliset hyödykkeet			
Maa-alueet	0,9	1,0	1,0
Rakennukset	5,6	6,1	5,9
Koneet ja kalusto	4,1	4,5	4,4
Muut aineelliset hyödykkeet	1,3	1,5	1,5
Aineettomat hyödykkeet			
Konserniliikearvo	4,2	4,2	4,2
Muut aineettomat hyödykkeet	11,5	12,5	12,4
Sijoituskiinteistöt	0,2	0,2	0,2
Myytävissä olevat sijoitukset	0,0	0,0	0,0
Saamiset			
Muut saamiset	0,1	0,0	0,1
Laskennalliset verosaamiset	2,9	2,3	2,2
Pitkäaikaiset varat yhteensä	30,8	32,3	31,9
Lyhytaikaiset varat			
Vaihto-omaisuus	10,7	12,0	11,4
Myyntisaamiset	5,0	6,1	3,9
Kauden verotettavaan tuloon perustuvat verosaamiset	0,0	0,0	0,0
Muut saamiset	1,0	1,2	1,2
Rahavarat	4,6	2,6	3,3
Lyhytaikaiset varat yhteensä	21,3	21,9	19,8
Varat yhteensä	52,1	54,2	51,7

OMA PÄÄOMA JA VELAT (Me)	9/13	9/12	12/12
Oma pääoma			
Osakepääoma	6,3	6,3	6,3
Omat osakkeet	-0,1	-0,1	-0,1
Muuntoerot	0,0	0,0	0,1
Arvonmuutosrahasto	-0,1	0,0	-0,1
Sijoitetun vapaan oman pääoman rahasto	7,3	7,3	7,3
Kertyneet voittovarot	2,2	4,5	4,7
Oma pääoma yhteensä	15,6	18,0	18,2
Pitkäaikaiset velat			
Laskennalliset verovelat	1,3	1,4	1,4
Varaukset	1,2	1,3	1,2
Korolliset velat	19,1	19,2	19,3
Muut velat	0,0	0,2	0,0
Pitkäaikaiset velat yhteensä	21,6	22,1	21,9
Lyhytaikaiset velat			
Ostovelat ja muut velat	7,5	7,3	7,1
Lyhytaikaiset varaukset	0,5	0,0	0,0
Lyhytaikaiset korolliset velat	6,9	6,8	4,5
Lyhytaikaiset velat yhteensä	14,9	14,1	11,6
Velat yhteensä	36,5	36,2	33,5
Oma pääoma ja velat yhteensä	52,1	54,2	51,7

Konsernin rahavirtalaskelma (Me)

	1-9/13	1-9/12	1-12/12
Liiketoiminnan rahavirrat			
Katsauskauden tulos	-2,5	-0,8	-0,6
Oikaisut:			
Liiketoimet, joihin ei liity maksutapahtumaa	2,8	2,8	3,8
Korkokulut ja -tuotot ja verot	-0,1	0,4	0,7
Käyttöpääoman muutos	0,6	-5,5	-3,0
Maksetut ja saadut korot ja maksetut verot	-0,6	-0,6	-0,8
Liiketoiminnan nettorahavirta	0,2	-3,7	0,1
Investointien rahavirrat			
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-1,2	-2,2	-2,9
Investointeihin saadut avustukset ja hyödykkeiden myynti	0,1	0,6	0,6
Investointien nettorahavirta	-1,1	-1,6	-2,3
Rahoituksen rahavirrat			
Pitkä- ja lyhytaikaisten lainojen nostot	8,8	4,1	4,1
Pitkä- ja lyhytaikaisten lainojen takaisinmaksut	-6,6	-3,0	-5,3
Voitonjako ja omat osakkeet	0,0	0,0	0,0
Rahoituksen nettorahavirta	2,2	1,1	-1,2
Rahavarojen muutos	1,3	-4,2	-3,4
Rahavarat tilikauden alussa	3,3	6,8	6,8
Rahavarat tilikauden lopussa	4,6	2,6	3,3

OSAVUOSIKATSAUS 1-9/2013

Laskelma konsernin oman pääoman muutoksista (Me)

	Osake- pääoma	Sijoitetun va- paan oman pääoman rahasto	Arvon- muutos- rahasto	Omat osakkeet	Muunto- erot	Kertyneet voitto- varat	Oma pääoma Yhteensä
Oma pääoma 1.1.2013	6,3	7,3	-0,1	-0,1	0,1	4,7	18,2
katsauskauden laaja tulos yhteensä			0,0		-0,1	-2,5	-2,6
Liiketoimet omistajien kanssa							
Voitonjako						0,0	0,0
Oma pääoma 30.09.2013	6,3	7,3	-0,1	-0,1	0,0	2,2	15,6
Oma pääoma 1.1.2012	6,3	7,3	-0,1	-0,1	0,1	5,3	18,8
katsauskauden laaja tulos yhteensä			0,0		0,0	-0,8	-0,8
Liiketoimet omistajien kanssa							
Voitonjako						0,0	0,0
Oma pääoma 30.09.2012	6,3	7,3	-0,1	-0,1	0,1	4,5	18,0

Segmentti-informaatio (Me)

Toimintasegmentit	1-9/2013	1-9/2012	1-12/2012
Liikevaihto	31,9	37,0	51,2
Tulisijat	29,1	33,8	47,1
Sisustuskivet	2,8	3,2	4,1
Liikevoitto/ -tappio	-2,5	-0,4	0,1
Tulisijat	-2,4	-0,3	0,2
Sisustuskivet	-0,1	-0,1	-0,1

Segmentti-informaatio vuosineljänneksittäin

Toimintasegmentit	Q3 2013	Q2 2013	Q1 2013	Q4 2012	Q3 2012	Q2 2012	Q1 2012
Liikevaihto	12,1	10,6	9,2	14,2	13,1	13,2	10,7
Tulisijat	11,3	9,5	8,3	13,3	12,2	12,0	9,6
Sisustuskivet	0,8	1,1	0,9	0,9	0,9	1,2	1,1
Liikevoitto/ -tappio	0,0	-0,8	-1,7	0,5	0,4	0,6	-1,4
Tulisijat	0,0	-0,8	-1,6	0,5	0,4	0,5	-1,2
Sisustuskivet	0,0	0,0	-0,1	0,0	0,0	0,1	-0,2

Taloudellista kehitystä kuvaavat ja osakekohtaiset tunnusluvut

	1-9/13	1-9/12	7-9/13	7-9/12	1-12/12
Osakekohtainen tulos, euro	-0,07	-0,02	-0,02	0,00	-0,02
Osakekohtainen oma pääoma, euro	0,42	0,49	0,42	0,49	0,49
Oman pääoman tuotto, %	-19,6	-5,8	-1,3	6,5	-3,4
Sijoitetun pääoman tuotto, %	-7,9	-1,0	-0,1	3,6	0,3
Omavaraisuusaste, %	30,1	33,2			35,2
Nettovelkaantumisaste, %	136,9	130,3			112,9
Current ratio	1,4	1,6			1,7
Bruttoinvestoinnit, milj. euroa	1,1	1,9			2,7
Bruttoinvestoinnit, %/lv	3,4	5,9			5,3
Tutkimus- ja kehitysmenot, milj. euroa	1,2	1,2			1,6
%/liikevaihto	3,8	3,2			3,1
Tilaukanta (30.9.), milj. euroa	5,3	5,9			4,6
Henkilöstö keskimäärin	295	364			351
Osakkeen kurssikehitys, euro					
Alin kurssi	0,33	0,47			0,47
Ylin kurssi	0,63	0,92			0,92
Keskikurssi	0,48	0,61			0,60
Päätöskurssi	0,36	0,64			0,57
Markkina-arvo kauden lopussa, 1000 e (olettaen K-osakkeen markkina-arvoksi saman kuin A-osakkeella)	13 327	23 693			21 101
Osakkeiden vaihto, (1000 kpl)	5 914	3 129			4 051
Osakkeiden vaihto, % / A-osakkeet	21,5	11,4			14,7
Osakkeiden lukumäärä keskimäärin	37 019 770	37 019 770	37 019 770	37 019 770	37 019 770
Osakkeiden lukumäärä katsauskauden päättyessä	37 019 770	37 019 770	37 019 770	37 019 770	37 019 770

Osavuositiedot

Osavuositiedot esitetyt tiedot ovat tilintarkastamattomia.

Tämä tilinpäätöstiedote on laadittu IAS 34 Osavuositiedot-standardin mukaisesti. Tätä osavuositiedosta laadittaessa on noudatettu samoja IFRS-laatumisperiaatteita kuin edellisessä konsernitilinpäätöksessä, paitsi että Tulikivi on noudattanut seuraavia uusia tai muutettuja standardeja sekä tulkintoja 1.1.2013 lähtien. Muutoksilla ei ole ollut merkittävää vaikutusta konsernitilinpäätökseen. Osavuositiedot esitetyt tunnusluvut on laskettu samoilla laskentaperusteilla kuin tilinpäätöksessä 2012. Laskentakaavat on esitetty vuosikertomuksen 2012 sivulla 90.

- Muutokset IAS 1:een Tilinpäätöksen esittäminen: Keskeisin muutos on vaatimus muiden laajan tuloksen erien ryhmittelemisestä sen mukaan, siirretäänkö ne mahdollisesti myöhemmin tulosvaikutteisiksi tiettyjen ehtojen täytyessä.

- Muutos IAS 19:ään Työsuhde-etuudet: IAS 19:n etuus pohjaisten eläkejärjestelyjen kirjanpito käsittelyä koskevilla muutoksilla ei ole ollut vaikutusta Tulikiven konsernitilinpäätökseen, sillä konsernin kaikki eläkejärjestelyt ovat maksupohjaisia. Standardiin tehdyt muutokset liittyvät mm. irtisanomisen yhteydessä suoritettaviin etuuksiin.
- IFRS 13 Käyvän arvon määrittäminen: IFRS 13:een on yhdistetty vaatimukset käyvän arvon määrittämisestä sekä sitä koskevien tietojen esittämisestä tilinpäätöksessä, lisäksi uuteen standardiin sisältyy käyvän arvon määritelmä. Käyvän arvon käyttöä ei laajenneta, mutta standardissa annetaan ohjeistusta sen määrittämisestä silloin, kun sen käyttö on sallittu tai sitä on vaadittu jossain toisessa standardissa. IFRS 13 laajentaa käypään arvoon arvostetuista rahoitusvaroihin kuulumattomista omaisuuseristä esitettäviä liitetietoja.
- IFRS-standardeihin tehdyt parannukset (2009-2011): Annual Improvements – menettelyn kautta standardeihin tehtävät pienet ja vähemmän kiireelliset muutokset kerätään yhdeksi kokonaisuudeksi ja toteutetaan kerran vuodessa. Hankkeeseen kuuluvat muutokset koskevat yhteensä viittä standardia.
- IFRIC 20 Pintamaan poistamisesta aiheutuvat menot avolouhoksen tuotantovaiheessa: Tulkinta ohjeistaa avolouhinnan tuotantovaiheen pintakerroksen poistamismenojen kirjanpito käsittelyä silloin, kun toimenpiteestä seuraa kahdenlaista hyötyä: toisaalta saadaan malmia vaihto-omaisuuden tuottamiseen ja toisaalta parannetaan pääsyä siihen ainekseen, jota tullaan louhimaan tulevina kausina.

Tuloverot (Me)

	1-9/13	1-9/12	1-12/12
Tilikauden ja aikaisempien tilikausien verot	0,0	0,0	0,0
Laskennalliset verot	0,8	0,3	0,2
Yhteensä	0,8	0,3	0,2

Annetut vakuudet, vastuusitoumukset ja muut vastuut (Me)

	9/13	9/12	12/12
Rahalaitoslainat ja muut pitkäaikaiset velat ja velkojen takaukset, joiden vakuudeksi annettu kiinnityksiä ja pantteja	26,0	27,1	23,8
Annetut kiinnitykset ja pantit	34,1	27,3	29,3
Muut omasta puolesta annetut kiinnitykset ja pantit	0,5	1,0	0,5
Johdannaissopimukset			
Koronvaihtosopimukset, nimellisarvo	8,0	5,1	2,3
Koronvaihtosopimukset, käypä arvo	-0,1	-0,1	-0,1
Valuuttatermiinit, nimellisarvo	0,5	0,2	0,4
Valuuttatermiinit, käypä arvo	0,0	0,0	0,0

Johdannaissopimusten käypä arvo on tilinpäätöspäivän markkinahinnan perusteella laskettu voitto tai tappio sopimuksen sulkemisesta. Johdannaissopimukset ovat käyvän arvon hierarkiatasoa 2. Myynnissä olevat rahoitusvarat ovat sijoituksia noteeraamattomiin osakkeisiin. Ne arvostetaan hankintamenoon, koska niiden käypää arvoa ei voida luotettavasti määrittää.

Varaukset (Me)

	Ympäristövaraus	Takuuvaraus	Uudelleenjärjestelyvaraus
	9/13	9/13	9/13
Varaus 1.1.	0,7	0,3	0,3
Varausten lisäys	0,0	0,0	0,8
Käytetyt varaukset	0,0	0,0	0,4
Varauksen purku	0,0	0,0	0,0
Varaukset 30.09.	0,7	0,3	0,7
	9/13		
Pitkäaikaiset varaukset	1,2		
Lyhytaikaiset varaukset	0,5		
Yhteensä	1,7		

Erittely aineellisten hyödykkeiden muutoksista (Me)

	9/13	9/12	12/12
Hankintamenot	0,7	0,8	1,2
Luovutustulot	0,0	-0,2	-0,2
Yhteensä	0,7	0,6	1,0

Erittely aineettomien hyödykkeiden muutoksista (Me)

	9/13	9/12	12/12
Hankintamenot, netto	0,4	1,1	1,5
Arvonalentumistappiot	0,0	0,0	0,0
Yhteensä	0,4	1,1	1,5

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 30.9.2013	37 143 970	100,0	100,0	6 314 475

Tulikivi Oyj: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. Yhtiö on julkaissut pörssitiedotteen Heikki ja Reijo Vauhkosen liputuksesta 21.8.2013. Yhtiön hallussa oli katsauskauden päättyessä 124 200 A-osaketta.

Hallituksen valtuutukset

Yhtiökokouksen 16.4.2013 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 2014 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 2014 yhtiökokoukseen saakka.

Lähipiiriliiketoimet (1000 euroa)

Lähipiirin kanssa toteutuivat seuraavat liiketapahtumat:

	9/13	9/12	12/12
Myynnit osakkuusyhtiölle ja muulle lähipiirille	-	5	5
Ostot osakkuusyhtiöltä	54	286	303
Vuokrattu tiloja lähipiiriin kuuluvilta	82	81	108
Tavaroiden ja palvelujen myynnit lähipiiriin kuuluville	-	-	2
Avoimet saatavat lähipiiriin kuuluvilta	-	-	1
Myynnit lähipiirille	-	-	1
Avoimena olevat velat lähipiiriin kuuluville	-	-	-

Liiketoimet muun lähipiirin kanssa

Tulikivi Oyj on perustajajäsenenä Suomen Kivitutkimussäätiössä. Yhtiö on vuokrannut toimisto- ja varastotiloja Säätiön ja Pohjois-Karjalan Koulutuskuntayhtymän omistamasta rakennuksesta. Näistä tiloista on maksettu 176 (176) tuhannen euron suuruinen vuokra katsauskaudella. Vuokra vastaa käypää vuokratasoa. Yhtiön palvelu- ja maa-aluevuokraveloitukset säätiöltä olivat 10 (8) tuhatta euroa sekä avoimet saamiset säätiöltä 0 (0) tuhatta euroa.

Johdon työsuhde-etuudet (1000 euroa)

	9/13	9/12	12/12
Hallituksen ja toimitusjohtajan palkat ja muut lyhytaikaiset työsuhde-etuudet	309	363	430
Työsuhteen päättymisen jälkeiset etuudet	49	47	62

Suurimmat osakkeenomistajat 30.9.2013

Osakkaan nimi	Osakkeet	Osuus äänivallasta
Vauhkonen Heikki	6 835 353	48,1 %
Elo Eliisa	2 957 020	5,9 %
Keskinäinen eläkevakuutusyhtiö Ilmarinen	1 902 380	1,5 %
Virtaala Matti	1 756 124	12,1 %
Mutanen Susanna	1 643 800	7,2 %
Vauhkonen Mikko	769 310	3,5 %
Paatero Ilkka	718 430	0,6 %
Nuutinen Tarja	674 540	3,5 %
Erikoissijoitusrahasto Phoebus	585 690	0,5 %
Muut osakkaat	19 301 323	17,1 %

Katsauskauden jälkeiset tapahtumat

Yhtiö on saanut pyynnön K-osakkeiden muuntamisesta A-osakkeiksi. Asiasta on julkaistu pörssitiedote 7.10.2013.

Tulikivi Oyj:n ylimääräisen yhtiökokouksen päätökset. Asiasta on julkaistu pörssitiedote 8.10.2013.

Tulikiven hallitus on päättänyt enintään 7,5 miljoonan euron osakeannista. Asiasta on julkaistu pörssitiedote 8.10.2013.

Tulikivi Oyj:n osakeantiesite on hyväksytty. Asiasta on julkaistu pörssitiedote 9.10.2013.

Tulikivi Oyj on tehnyt liputusilmoitukset 9.10.2013 ja 10.10.2013.

Varsinais-Suomen käräjäoikeuden tuomio. Asiasta on julkaistu pörssitiedote 11.10.2013.

Täydennys Tulikivi Oyj:n 9.10.2013 päivättyyn esitteeseen. Asiasta on julkaistu pörssitiedote 11.10.2013.

Tiedote alustavasta osakeannin tuloksesta 18.10.2013, ja tiedote osakeannin tuloksesta 21.10.2013.

Tulikivi Oyj on tehnyt liputusilmoitukset 22.10.2013. Asiasta on julkaistu pörssitiedote 22.10.2013.

Konserniin kuuluvat emoyhtiö Tulikivi Oyj, AWL-Marmori Oy, Tulikivi U.S., Inc, OOO Tulikivi, sekä tilikaudella perustettu Tulikivi GmbH konserniyritys on lisäksi The New Alberene Stone Company, Inc., jolla ei ole enää liiketoimintaa. Emoyhtiöllä on Saksassa kiinteä toimipaikka Tulikivi Oyj Niederlassung Deutschland. Konsernin osakkuusyhtiöitä ovat Stone Pole Oy ja Rakentamisen MALL Oy. (Stone Pole Oy:llä ei ole ollut liiketoimintaa vuonna 2013, selvitystilamenettely käynnistetty.)

TULIKIVI OYJ

Hallitus

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

Lisätietoja: Tulikivi Oyj, 83900 Juuka, puh. 0207 636 000, www.tulikivi.com
- hallituksen puheenjohtaja Harri Suutari, 0400 384 937
- toimitusjohtaja Heikki Vauhkonen, 0207 636 555