

Pörssitiedote
9.11.2011

Talvivaaran Kaivososakeyhtiön osavuositiedot tammi-syyskuu 2011
Vakaa taloudellinen tulos tuotannon haasteista huolimatta

Keskeiset tapahtumat

Heinä-lokakuu 2011

- Nikkelin tuotanto 3 153 tonnia; rikkivetykehittimien ongelmat hättäsivät tuotantoa
- Liikevaihto 60,6 miljoonaa euroa
- Liikevoitto 5,5 miljoonaa euroa

Tammi-syyskuu 2011

- Nikkelin tuotanto 11 319 tonnia, kasvua 73% verrattuna tammi-syyskuuhun 2010
- Liikevaihto 164,7 miljoonaa euroa (tammi-syyskuu 2010: 91,9 miljoonaa euroa)
- Liikevoitto 16,0 miljoonaa euroa (tammi-syyskuu 2010: 11,1 miljoonaa euroa)

Katsauskauden jälkeiset tapahtumat

- Koko vuoden 2011 tuotantotavoite muutettiin vähintään 16 000 tonniksi nikkeliä 7.10.2011 annetulla tuotantopäivityksellä
- Metallien talteenottolaitoksen molemmat tuotantolinjat käynnissä lokakuun puolivälistä saakka; tuotanto etenee tuotantotavoitteen mukaisella tasolla
- Epävarman ja volatiilin markkinatilanteen ja nikkelin hinnan laskun vuoksi lyhyen aikavälin painopiste siirretty tuotannon maksimoinnista kannattavuuden optimointiin
- Talvivaaran toimitusjohtaja Pekka Perä luopuu yhtiön päivittäisistä johtotehtävistä seuraavien kuukausien aikana, mutta aikoo jatkaa yhtiön hallituksen jäsenenä ja säilyttää nykyiset osakeomistuksensa yhtiössä; Talvivaaran hallitus on käynnistänyt uuden toimitusjohtajan hakuprosessin
- 100 miljoonan euron luottolimiitin muutossopimus allekirjoitettiin lokakuussa; luottolimiitin enimmäismäärä nostettiin 130 miljoonaan euroon ja maturiteettia jatkettiin vuodelle kesäkuuhun 2014

Tunnusluvut

Milj. Euroa	Q3 2011	Q3 2010	Q1-Q3 2011	Q1-Q3 2010	Vuosi 2010
Liikevaihto	60,6	45,1	164,7	91,9	152,2
Liikevoitto (tappio)	5,5	10,9	16,0	11,1	25,5
% liikevaihdosta	9,1%	24,2%	9,7%	12,1%	16,7%
Kauden voitto (tappio)	-3,4	5,1	-8,9	-6,9	-7,7
Osakekohtainen tulos, EUR	-0,02	0,01	-0,05	-0,03	-0,04
Omavaraisuusaste	28,7%	40,1%	28,7%	40,1%	31,7%
Korolliset nettovelat	410,2	263,4	410,2	263,4	315,0
Velkaantumisaste	128,1%	66,8%	128,1%	66,8%	81,7%
Investoinnit	22,0	36,9	57,6	92,2	115,7
Rahavarat	38,6	6,0	38,6	6,0	165,6
Henkilöstön lukumäärä kauden lopussa	446	370	446	370	389

Kaikki tässä tiedotteessa ilmoitetut luvut ovat tilintarkastamattomia.

Toimitusjohtaja Pekka Perä: "Kuten viimeisessä tuotantopäivityksessämme kerroimme, metallien talteenottolaitoksella oli vuoden kolmannella neljänneksellä edelleen käyttövarmuus- ja käytettävyysongelmia. Tuotanto kärsi erityisesti rikkivetykehittimien kriittisten varaosien puutteesta, jonka seurauksena rikkivetykehittimien kapasiteettiin suhteutettu käyttöaste oli kuluneella vuosineljänneksellä vain noin 35%. Molemmat rikkivetykehittimet ovat olleet käynnissä lokakuun puolivälistä lähtien, mutta uusien ongelmien välttämiseksi aiomme edelleen pitää niiden käyttöasteen täyden kapasiteetin alapuolella kunnes riittävä määrä tarvittavia varaosia on saatu varastoon. Arvioimme, että kriittisten varaosien varastotaso on saatu riittäväksi vuoden loppuun mennessä. Vaikka olemme tietenkin pettyneitä edelleen jatkuviin tuotannon rajoituksiin, olemme kuitenkin tyytyväisiä siihen, että olemme jo osoittaneet kaikkien prosessien toimivan suunniteltujen kapasiteettien tasolla.

Tuotannon ongelmista huolimatta saavutimme melko hyvän taloudellisen tuloksen kolmannella neljänneksellä. Liikevaihdon huomattavaa kasvua edelliseen vuosineljännekseen verrattuna edesauttoi toisen neljänneksen lopulla kertyneiden nikkeliavarastojen purku. Saavutimme katsauskaudella myös 5,5 miljoonan euron liikevoiton. Rahoitusasemaamme olemme vahvistaneet allekirjoittamalla muutossopimuksen, jolla luottolimiittimme on kasvatettu 130 miljoonaan euroon. Olemme myös perustaneet enimmillään 100 miljoonan euron yritystodistusohjelman.

Kolmannen vuosineljänneksen aikana volatiliiteetti rahoitus- ja raaka-ainemarkkinoilla oli suurta ja markkinatilanne haasteellinen. Vuosineljänneksen lopussa nikkelin hinta oli vuoden alimmalla tasolla noin 17 500 US dollarissa tonnilta. Vaikka luottamus markkinoilla on viime viikkojen aikana hiukan vahvistunut, olemme vastanneet sekä markkinoiden että oman tuotantotasomme asettamiin haasteisiin ja päivittäneet oman lyhyen tähtäimen toimintasuunnitelmamme. Keskitymme tällä hetkellä kannattavuuden optimointiin tuotannon maksimoimisen sijaan. Olemme jo siirtäneet osan suunnitelluista investoinneista vuodelle 2012 ja optimoineet toimintaamme siten, että säästämme myös loppuvuoden käyttökustannuksissa.

Olemme edelleen mitä suurimmassa määrin sitoutuneita tuotantomme ylösajon menestyksekkääseen loppuun saattamiseen. Kaikkien osaprosessien kapasiteetin on jo osoitettu riittävän täysimääräiseen tuotantoon, mutta tuotannon optimoinnissa ja vankan johtamisjärjestelmän täytäntöönpanossa riittää vielä työtä. Selvää parannusta henkilöstön työmoraaalissa ja asenteissa on kuitenkin jo nyt nähtävissä, ja voinkin vilpittömästi kiittää työntekijöitämme heidän ponnisteluistaan kaikkein akuuteimpien tuotanto-ongelmien ratkaisemisessa viime kuukausien aikana.

Osana Talvivaaran muutosprosessia projektista tuotantolaitokseksi olen päättänyt luopua yhtiön päivittäisistä johdotehtävistä ja keskittyä jatkossa strategiaamme kehittämiseen yhtiön hallituksen jäsenenä. Aion myös säilyttää nykyiset osakeomistukseni Yhtiössä. Talvivaaralla on kokenut ja kykenevä johtoryhmä, joka luotsaa yhtiötä eteenpäin, ja olemme myös aloittaneet uuden toimitusjohtajan hakuprosessin."

Lisätietoja:

Talvivaaran Kaivososakeyhtiö Oyj Puh. 020 712 9800

Pekka Perä, toimitusjohtaja

Saila Miettinen-Lähde, talous- ja rahoitusjohtaja

Suora internetlähetyks ja puhelinkokous pidetään 9.11.2011 alkaen klo 14.00.

Yhdistetty internetlähetyks ja puhelinkokous tammi-syyskuun 2011 osavuosikatsauksesta pidetään 9.11.2011 alkaen klo 14.00. Tilaisuus on englanninkielinen.

Internetlähetyksstä voi seurata osoitteessa: http://qsb.webcast.fi/talvivaara/talvivaara_2011_1109_Q3/

Johdolle voi esittää kysymyksiä puhelimitse esityksen jälkeen:

Suomi: (09) 2313 9201

Iso-Britannia: +44 (0)20 7162 0077

Yhdysvallat: +1 334 323 6201

Tunnus: 891450

Internetlähetyksen tallenteen voi katsoa Talvivaaran www-osoitteesta pian tilaisuuden jälkeen.

Taloudellinen katsaus

Heinä-syyskuu 2011

Liikevaihto ja taloudellinen tulos

Talvivaaran heinä-syyskuun liikevaihto nikkeli- ja kobolttitoimituksista Norilsk Nickelille ja sinkkitoimituksista Nyrstarille oli yhteensä 60,6 miljoonaa euroa (Q3 2010: 45,1 miljoonaa euroa). Liikevaihto kasvoi 61,0% huhtikesäkuusta. Kasvuun vaikutti pääasiassa huomattavien nikkeli- ja kobolttitoimitusten lykkääntyminen huhtikesäkuulta heinä-syyskuulle. Lykkääntymisen aiheutti Norilsk Nickel Harjavallan tehtaan huoltoseisakki toisella vuosineljänneksellä. Katsauskauden aikana nikkeliä toimitettiin yhteensä 4 586 tonnia, kobolttia 126 tonnia ja sinkkiä 8 848 tonnia.

Lopputuotteiden ja keskeneräisen tuotannon varastojen muutos oli 2,6 miljoonaa euroa (Q3 2010: 20,9 miljoonaa euroa). Varastojen aiempaa pienempään muutokseen katsauskaudella oli syynä edellisen neljänneksen lopun epätavallisen suurten nikkeli- ja kobolttituotevarastojen palautuminen normaalitasolle. Materiaali- ja palvelukulut olivat yhteensä 29,1 miljoonaa euroa (Q3 2010: 26,9 miljoonaa euroa) ja liiketoiminnan muut kulut olivat 12,3 miljoonaa euroa (Q3 2010: 11,0 miljoonaa euroa). Kulut olivat hieman edellistä vuosineljänneestä alemmalla tasolla, mikä heijasteli alhaisempaa tuotannon tasoa. Toisaalta kustannustasoa nostivat kohonneet kunnossapitokustannukset, jotka aiheutuivat rikkivetykehittimien parannus- ja kunnossapitotöistä sekä primäärikasan purkuun rakennetun laitteiston parannustöistä.

Heinä-syyskuun liikevoitto oli 5,5 miljoonaa euroa (Q3 2010: liikevoitto 10,9 miljoonaa euroa). Katsauskauden tappio oli 3,4 miljoonaa euroa (Q3 2010: voitto 5,1 miljoonaa euroa).

Tase ja rahoitus

Vuosineljänneksen investoinnit olivat 22,0 miljoonaa euroa (Q3 2010: 36,9 miljoonaa euroa). Investoinnit liittyivät lähinnä sekundäärikasan pohjarakenteiden ja kipsisakka-altaan rakentamiseen sekä sinkkituotteen kuivaamiseen tarkoitettujen painesuodattimien hankintaan.

Syyskuussa Suomen valtio lunasti Talvivaara-Murtojärvi rautatien kokonaisuudessaan ja maksoi Talvivaara Infrastructure Oy:lle radan rakentamisesta aiheutuneet kustannukset. Kokonaiskorvaus oli 40 miljoonaa euroa (ALV 0%), josta 20 miljoonaa euroa oli maksettu kesäkuussa 2010 ja loput 20 miljoonaa euroa maksettiin syyskuussa 2011. Lunastuksen yhteydessä radasta tuli Suomen valtion omaisuutta ja osa valtion rautatieverkostoa. Valtion korvauksen saatuaan Talvivaara maksoi takaisin 18,7 miljoonan euron pankkilainan ja 4,2 miljoonan korkotukilainan, joilla oli rahoitettu radan rakennuskustannukset.

Syyskuussa Talvivaara allekirjoitti myös laskusaatavien rahoitussopimukset, joiden yhteenlaskettu luottoraja on 100 miljoonaa euroa.

Elokuussa Talvivaara perusti Nordea Pankin, Sampo Pankin ja Svenska Handelsbankenin kanssa enimmillään 100 miljoonan euron yritystodistusohjelman. 30.9.2011 Yhtiöllä oli liikkeelle laskettuja yritystodistuksia 10 miljoonan euron nimellisarvosta.

Tammi-syyskuu 2011

Liikevaihto ja taloudellinen tulos

Talvivaaran tammi-syyskuun 2011 liikevaihto oli 164,7 miljoonaa euroa (tammi-kesäkuu 2010: 91,9 miljoonaa euroa). Yhtiö toimitti asiakkailleen 11 136 tonnia nikkeliä (tammi-kesäkuu 2010: 5 614 tonnia), 24 266 tonnia sinkkiä (tammi-kesäkuu 2010: 14 610 tonnia) ja 266 tonnia kobolttia (tammi-kesäkuu 2010: 47 tonnia).

Konsernin liiketoiminnan muut tuotot olivat 2,6 miljoonaa euroa (tammi-syyskuu 2010: 17,2 miljoonaa euroa) ja koostuivat lähinnä vaurioituneesta poravaunusta ja muuntajasta saaduista vakuutuskorvauksista, rautatiestä saadusta myyntivoitosta ja johdannaisten käyvän arvon noususta.

Materiaali- ja palvelukulut olivat tammi-syyskuussa yhteensä 97,3 miljoonaa euroa (tammi-syyskuu 2010: 68,3 miljoonaa euroa). Kasvu edelliseen vuoteen verrattuna heijasteli tuotantotason nousua, ja suurimmat kustannustekijät olivat kulutusosat ja -tarvikkeet, ulkopuoliset palvelut sekä kemikaalit, etenkin propaani ja lipeä.

Henkilöstökulut, joihin sisältyvät vuoden 2007 henkilöstön optio-ohjelmaan liittyvät, työsuorituksen arvon perusteella kirjatut kulut, olivat 19,1 miljoonaa euroa (tammi–syyskuu 2010: 14,4 miljoonaa euroa). Kulujen nousu johtui työntekijöiden määrän kasvusta.

Liiketoiminnan muut kulut olivat 42,6 miljoonaa euroa (tammi–syyskuu 2010: 30,2 miljoonaa euroa), josta yli kaksi kolmannesta oli energia- ja kunnossapitokuluja. Kunnossapitokulujen vaikutus oli erityisen suuri toisella vuosineljänneksellä huhti–toukokuussa toteutettujen huolto- ja parannusohjelmien takia.

Liikevoitto oli 16,0 miljoonaa euroa (tammi–syyskuu 2010: 11,1 miljoonaa euroa), joka on 9,7% tarkastelujakson liikevaihdosta.

Tammi-syyskuun rahoitustuotot olivat 1,0 miljoonaa euroa (tammi–syyskuu 2010: 6,9 miljoonaa euroa). Rahoitustuotot koostuivat pääasiassa pankkitilien koroista ja valuuttakurssivoitoista. Rahoituskulut olivat 27,8 miljoonaa euroa (tammi-syyskuu 2010: 27,0 miljoonaa euroa) ja koostuivat pääasiassa lainojen koroista ja muista lainoihin liittyvistä kuluista. Kuten tämän osavuositarkastuksen liitetiedossa 6 on tarkemmin kerrottu, Talvivaara on uudelleenluokitellut Nyrstarin maksaman, Yhdysvaltain dollarimääräisen ennakkomaksun ei-monetaariseksi velaksi vuoden kolmannesta neljänneksestä eteenpäin. Tästä uudelleenluokittelusta johtuen rahoitustuotoissa ja -kuluissa huomioituiden valuuttakurssivoitot ja -tappiot ovat vähentyneet. Uudelleenluokitteluun liittyen Talvivaara on myös takautuvasti oikaissut relevantit taloudelliset raportointitiedot vuoden 2010 ensimmäisestä neljänneksestä alkaen.

Yhtiön tappio katsauskaudelta oli 8,9 miljoonaa euroa (tammi-syyskuu 2010: tappiota 6,9 miljoonaa euroa).

Yhtiön laaja tulos tammi-syyskuulta 2011 oli 16,3 miljoonaa euroa tappiollinen (tammi-syyskuu 2010: tappiota 15,4 miljoonaa euroa). Tähän sisältyy suojausrahaston arvon pienentyminen suojattujen myyntien toteutumisen takia.

Tase

Tammi–syyskuun investoinnit olivat 57,6 miljoonaa euroa (tammi–syyskuu 2010: 92,2 miljoonaa euroa). Investoinnit liittyivät lähinnä sekundäärikasan pohjarakenteisiin, kipsisakka-altaaseen ja uraanin talteenottolaitokseen. Konsernin taseessa aineellisten käyttöomaisuushyödykkeiden arvo oli 30.9.2011 yhteensä 751,4 miljoonaa euroa (31.12.2010: 728,2 miljoonaa euroa).

Konsernin vaihto-omaisuus oli 30.9.2011 yhteensä 225,0 miljoonaa euroa (31.12.2010: 175,4 miljoonaa euroa). Vaihto-omaisuuden lisäys johtui tuotannon ylösajosta ja sen myötä lisääntyneestä kasatun malmin määrästä. Vaihto-omaisuus arvostetaan hankintamenoon.

Myyntisaamiset olivat 30.9.2011 47,6 miljoonaa euroa (31.12.2010: 52,4 miljoonaa euroa). Myyntisaamisten 88% kasvu verrattuna 25,4 miljoonan euron myyntisaamisiin 30.6.2011 johtui nikkeli- ja kobolttitoimitusten suuresta määrästä kolmannella vuosineljänneksellä. Tämä puolestaan johtui toisella vuosineljänneksellä Norilsk Nickel Harjavallan huoltoseisakin vuoksi kasvaneiden nikkelin ja koboltin tuotevarastojen purusta.

Yhtiön rahavarat olivat 30.9.2011 yhteensä 38,6 miljoonaa euroa (31.12.2010: 165,6 miljoonaa euroa).

Oman pääoman osuus taseen omassa pääomassa ja veloissa oli syyskuun lopussa 320,2 miljoonaa euroa (31.12.2010: 385,6 miljoonaa euroa). Kesäkuussa Talvivaara lisäsi omistustaan kaivostoimintaa harjoittavassa tytäryhtiössään Talvivaara Sotkamo Oy:ssä ostamalla 4% sen osakekannasta Outokumpu Mining Oy:ltä, mikä kasvatti Talvivaaran omistusosuuden Talvivaara Sotkamo Oy:ssä 80 prosentista 84 prosenttiin. Osakkeiden ostosta johtuen oma pääoma väheni 61,5 miljoonalla eurolla, kun 60 miljoonan euron hankintahinta ja 1,5 miljoonan euron transaktiokulut vähennettiin IFRS-standardien mukaisesti omasta pääomasta. Toisaalta vuonna 2015 erääntyvän 225 miljoonan euron senioristatuksisen vakuudettoman vaihtovelkakirjalainan 9,0 miljoonan euron pääomaosuus kirjattiin katsauskaudella omaan pääomaan.

Vuoden 2011 tammi–syyskuun aikana merkittiin ja maksettiin yhteensä 465 085 uutta osaketta yhtiön 2007A- ja 2007B-optio-oikeuksien sekä vuonna 2015 erääntyvän vaihtovelkakirjalainan perusteella. Osakkeiden merkintahinta on kirjattu kokonaan omaan pääomaan.

Lainat vähenivät katsauskaudella 480,6 miljoonasta eurosta (31.12.2010) 448,7 miljoonaan euroon (30.9.2011).

Lainoihin kohdistuneita muutoksia olivat vuonna 2015 erääntyvän vaihtovelkakirjalainan pääomaosuuden määrittely ja kirjaaminen omaan pääomaan, yritystodistusten liikkeellelasku 10 miljoonan euron nimellisarvosta sekä rautatien rahoittamiseen nostettujen pankkilainan ja korkotukilainan takaisinmaksu.

Ennakkomaksut olivat syyskuun lopussa yhteensä 242,1 miljoonaa euroa (31.12.2010: 259,9 miljoonaa euroa). Ennakkomaksujen muutoksiin tammi-syyskuussa 2011 sisältyy Nyrstarilta saadun ennakkomaksun uudelleenluokittelu ei-monetaariseksi velaksi, rautatiestä saadun ennakkomaksun tulouttaminen, Cameco Corporationilta saatu 7,0 miljoonan euron ennakkomaksu uraanin myynti- ja ostosopimuksesta sekä Nyrstarin ennakkomaksun kuolettaminen toteutuneiden sinkkitoimitusten suhteessa. Nyrstarin ennakkomaksun uudelleenluokittelu ei-monetaariseksi velaksi antaa paremman kuvan liiketoimen taloudellisesta luonteesta, koska ennakkomaksu maksetaan takaisin tuotetoimituksilla eikä siihen näin ollen sisälly tosiasiallista valuuttakurssiriskiä. Uudelleenluokittelun vaikutukset laskennallisiin verosaamisiin, omaan pääomaan, saatuihin ennakkomaksuihin, kauden voittoon tai tappioon sekä osakekohtaiseen tulokseen relevanteilla raportointikausilla on tarkemmin kuvattu tämän osavuositarkastuksen liitetiedossa 6. Uudelleenluokittelulla ei ole vaikutusta aiemmin raportoituihin liiketoiminnan tuloksiin tai rahavirtoihin.

Oma pääoma ja velat olivat syyskuun lopussa yhteensä 1 114,4 miljoonaa euroa (31.12.2010: 1 214,5 miljoonaa euroa).

Rahoitus

Syyskuussa Talvivaara sai Suomen valtiolta 20 miljoonan euron suuruisen loppulunastusmaksun Talvivaara-Murtomäki rautatiestä. Lunastuksen jälkeen Talvivaara maksoi takaisin 18,7 miljoonan euron pankkilainan sekä 4,2 miljoonan euron korkotukilainan, joilla oli rahoitettu radan rakentamiskustannukset.

Syyskuussa Talvivaara allekirjoitti myös laskusaatavien rahoitussopimukset, joiden yhteenlaskettu luottoraja on 100 miljoonaa euroa.

Elokuussa Talvivaara aloitti Nordea Pankin, Sampo Pankin ja Svenska Handelsbankenin kanssa enimmillään 100 miljoonan euron yritystodistusohjelman. 30.9.2011 Yhtiöllä oli liikkeelle laskettuja yritystodistuksia 10 miljoonan euron nimellisarvosta.

Talvivaara ja Cameco Corporation allekirjoittivat helmikuussa uraanin myynti- ja ostosopimuksen. Sopimusehtojen mukaisesti Cameco maksaa Talvivaaralle enintään 60 miljoonaa Yhdysvaltain dollaria korvauksena uraanin talteenottolaitoksen rakennuskustannuksista. Talvivaara maksaa investointiin takaisin uraanipuolituotteen toimituksilla ensimmäisten sopimusvuosien aikana. Sen jälkeen kun investointi on maksettu takaisin, Cameco ostaa kaiken Talvivaaran tuottaman uraanin 31.12.2027 saakka toimitushetken markkinahintoihin perustuvaan hintaan. 30.9.2011 mennessä Talvivaara oli saanut Camecolta yhteensä 7,0 miljoonaa euroa ennakkomaksuja.

Talvivaaran tammikuussa pidetty ylimääräinen yhtiökokous hyväksyi hallituksen ehdotuksen erityisten oikeuksien antamisesta 225 miljoonan euron suuruiseen senioristatukseen vakuudettomaan vaihtovelkakirjalainaan liittyen. Laina laskettiin liikkeeseen joulukuussa 2010 ja se erääntyy vuonna 2015. Laina on vaihdettavissa noin 27,0 miljoonaan Talvivaaran uuteen osakkeeseen. Vaihtovelkakirjan korko on 4,00% ja kokonaistuotto 6,50%, mikä johtuu 114,5%:n lunastushinnasta lainan erääntyessä.

Valuuttaoptio-ohjelma

Kesäkuussa 2011 Talvivaara aloitti valuuttaoptio-ohjelman, johon sisältyy dollarimääräisiä optioita kuuden kuukauden aikavälillä heinäkuusta joulukuuhun 2011. Kuukausittainen velvoite on 7,5 miljoonaa Yhdysvaltain dollaria ja suojaus 5,0 miljoonaa Yhdysvaltain dollaria. Kolmannen neljänneksen lopussa jäljellä olevalla ohjelmalla suojattu euro/dollari -suhteen vaihteluväli oli 1,2884-1,4900.

Tuotantokatsaus

Rikkivetykehittimissä esiintyneet ongelmat rajoittivat Talvivaaran tuotantoa heinä-syyskuussa 2011. Rikkivety on välttämätön saostuskemikaali metallien talteenotto-prosessissa, joten kehittämiensä ennakoimattomilla tuotantoseisokeilla oli välitön vaikutus heinä-syyskuun tuotantomääriin. Nikkelin tuotanto oli 3 153 tonnia ja sinkin 7 286 tonnia. Nikkelin tuotanto tammi-syyskuussa oli 11 319 tonnia (tammi-syyskuu 2010: 6 550 tonnia) ja sinkin 21 291 tonnia (tammi-syyskuu 2010: 16092 tonnia).

Metallien talteenotossa painopiste oli heinä–syyskuussa edelleen prosessin toimintavarmuuden ja käytettävyyden tehostamisessa erityisesti rikkivetytehtaan osalta. Huhti–kesäkuussa molemmissa rikkivetykehittimissä tehtiin kunnossapito- ja parannustöitä. Kunnossapitotöiden jälkeen kehittimet toimivat aluksi hyvin, mutta rikkivedyn tuotantoprosessin ajotapa aiheutti joidenkin lämpövästusten huomattavasti ennakoitua suurempaa kulumista. Tästä johtuen tiettyjen varaosien tarve osoittautui ennakoitua suuremmaksi, ja näiden osien varastot puolestaan riittämättömiksi. Varaosiin tarvittavien erikoisterästen pitkien toimitusaikojen vuoksi rikkivetykehittämiä ja koko metallien talteenottoa jouduttiin käyttämään huomattavasti rajoitetulla kapasiteetilla. Rikkivetykehittimien kokonaiskäyttöaste heinä–syyskuussa oli vain 35 prosenttia.

Kaivososaston toiminta jatkui ilman merkittäviä häiriöitä. Kaivososasto tuotti 3,0 miljoonaa tonnia malmia (Q3 2010: 3,4 milj. tonnia) ja 4,5 miljoonaa tonnia sivukiveä (Q3 2010: 5,4 milj. tonnia). Primäärikasan purkaminen tehostui tarkastelujaksolla eikä enää rajoittanut malmintuotantoa, minkä ansiosta tuotannon painopiste siirtyi enenevässä määrin malmintuotantoon.

Materiaalinkäsittelyssä primäärikasan purkujärjestelmässä aiemmin esiintyneet käyttöönotto-ongelmat saatiin pääosin ratkaistua kolmannen neljänneksen aikana. Purkulaitteistoon huhti–kesäkuussa 2011 tehtyjen muutosten ansiosta malmin syöttö järjestelmään ja prosessin kokonaiskäytettävyys paranivat merkittävästi heinä–syyskuussa. Primäärikasan purkuun allokoitiin myös lisää Talvivaaran omaa henkilöstöä ja kalustoa sekä lisää urakoitsijaresursseja. Näiden toimien ansiosta primäärikasan purkaminen ei enää rajoita uuden malmin kasaamista ja koko materiaalinkäsittelyprosessi toimii tyydyttävästi. Heinä–syyskuussa malmia murskattiin ja kasattiin 3,0 miljoonaa tonnia (Q3 2010: 3,4 milj. tonnia) ja tammi–syyskuussa 7,9 miljoonaa tonnia (Q1–Q3 2010: 10,4 milj. tonnia).

Biokasaliuotus kehittyi heinä–syyskuussa suunnitellusti. Liuos metallien talteenottoon otettiin pääosin liuotuskasan kolmannesta ja neljännestä lohkokosta. Nikkelin talteenotto noin vuoden tuotantokäytössä olleesta kolmannesta lohkokosta on tänä aikana noussut 65 prosenttiin, ja neljännen lohkon osalta kehitys on ollut samansuuntaista. Heinä–syyskuussa metallien talteenottolaitokseen pumpatun liuoksen keskimääräinen nikkelpitoisuus on pysynyt tasaisesti 2,0–2,5 grammassa litraa kohden.

Uusi liuotuskasan ensimmäinen lohko valmistui syyskuussa ja se on yhdessä sekundäärikasan kanssa otettu tuotantokäyttöön vuoden viimeisen neljänneksen aikana, minkä ansiosta tuotantomääriä voidaan edelleen kasvattaa. Liukeneminen sekä uudessa ensimmäisessä lohkokossa että sekundäärikasassa on edistynyt hyvin.

Tuotannon tunnusluvut

		Q3 2011	Q3 2010	Q1-Q3 2011	Q1-Q3 2010	Vuosi 2010
Louhinta						
Malmintuotanto	milj. tonnia	3,0	3,4	7,9	10,4	13,3
Sivukivituotanto	milj. tonnia	4,5	5,4	15,0	11,7	16,7
Malminkäsittely						
Kasattu malmi	milj. tonnia	3,0	3,4	7,9	10,4	13,3
Biokasaliuotus						
Malmia liuotuskasalla	milj. tonnia	32,2	21,4	32,2	21,4	24,3
Metallien talteenotto						
Nikkeli, metallisisältö	tonnia	3 153	3 211	11 319	6 550	10 382
Sinkki, metallisisältö	tonnia	7 286	7 557	21 291	16 092	25 462

Kestävä kehitys ja lupaprosessit

Ympäristö

Heinä–syyskuussa toteutettu ympäristövaikutusten seuranta vahvisti, että Talvivaara noudattaa kaikkia ympäristöluvassa annettuja raja-arvoja vesipäästöjen suhteen. Metallien talteenotossa tehtyjen prosessiparannusten ja muiden ympäristöinvestointien ansiosta sulfaatti-, natrium- ja mangaanipäästöt läheisiin järviin ovat edelleen pienentyneet. Myös rikkivetypäästöt ovat pysyneet sallituissa rajoissa lukuunottamatta

heinä–syyskuussa tapahtunutta metallien talteenotto prosessin epävakaasta käyntiasteesta johtunutta tilapäistä ylitystä. Pölypäästöjä pyritään pienentämään kaivosalueen teiden kastelujärjestelmillä, pölynpoistojärjestelmillä etenkin murskaus- ja seulomoalueilla sekä louhintaprosessin muutoksilla. Pölypäästöt ovat olleet ympäristöluvan sallimissa rajoissa kaikissa mittauspisteissä yhtä seulomossa sijaitsevaa mittauspistettä lukuunottamatta.

Talvivaara on sitoutunut minimoimaan kaivostoiminnastaan aiheutuvia ympäristövaikutuksia ja haluaa olla edelläkävijä ympäristön kannalta kestävä kaivostoiminnan kehittämisessä.

Lupaprosessit

Talvivaara jätti maaliskuussa paikalliselle ympäristölupaviranomaiselle yhtiön voimassa olevan ympäristöluvan päivityshakemuksen. Lupahakemukseen tehdään edelleen täydennyksiä.

Kesäkuussa 2011 Talvivaara jätti työ- ja elinkeinoministeriölle kaivoslain (503/1965) mukaisen hakemuksen Talvivaaran kaivospiirin laajentamiseksi noin 70 neliökilometrillä. Mikäli laajennus hyväksytään, Talvivaaran kaivospiirin kokonaispinta-ala on noin 130 neliökilometriä. Kaivospiirin laajennus liittyy jo aiemmin julkistettuun Talvivaaran mineraalivarantojen lisäykseen. Varantojen täysimääräinen hyödyntäminen ei ole mahdollista nykyisen kaivospiirin puitteissa.

Ympäristön perustilaselvityksiä ja valmisteluja ympäristövaikutusten arvioinnin aloittamiseksi liittyen mahdolliseen tuotannon laajentamiseen (Operation Overlord) ja kaivospiirin laajentamiseen jatkettiin heinä–syyskuussa.

Talvivaara jätti maaliskuussa 2011 uraanin talteenottoon liittyvän ympäristölupahakemuksen paikalliselle ympäristölupaviranomaiselle. Talvivaara arvioi viranomaisten hyväksyvän hakemuksen vuoden 2012 toisen neljänneksen aikana. Talvivaara jätti huhtikuussa 2010 työ- ja elinkeinoministeriöön ydinenergialain mukaisen hakemuksen uraanin talteenottamisesta sivutuotteena. Lupahakemuksen käsittely ministeriössä on kesken, mutta Talvivaara odottaa saavansa luvan vuoden 2012 alussa.

Turvallisuus

Kolmannen vuosineljänneksen lopulla Talvivaaran henkilökunnan työtapaturomatiheys oli 13,9 tapaturmaa miljoonaa työtuntia kohden edellisiltä 12 kuukaudelta laskettuna (31.12.2010: 10,7 tapaturmaa miljoonaa työtuntia kohden).

Suunniteltu uraanin talteenotto ja uraanin myynti- ja ostosopimus Cameco Corporationin kanssa

Talvivaara ja Cameco Corporation allekirjoittivat helmikuussa uraanin myynti- ja ostosopimuksen. Sopimusehtojen mukaan Cameco sijoittaa enintään 60 miljoonaa Yhdysvaltain dollaria uraanin talteenottolaitoksen ja siihen liittyvien laitosten rakentamiseen. Camecon investointi maksetaan takaisin uraanipuolituotteen toimituksilla ensimmäisten sopimusvuosien aikana.

Sen jälkeen kun investointi on maksettu takaisin, Cameco ostaa Sotkamossa tuotetun uraanin 31.12.2027 saakka voimassa olevan myynti- ja ostosopimuksen mukaisesti hintaan, joka perustuu toimitushetken markkinahintoihin.

Uraanin vuosittaiseksi tuotantomääräksi arvioidaan noin 350 tonnia (770 000 paunaa) uraania, mikä vastaa noin 410 tonnia (900 000 paunaa) uraanirikastetta (UO₄) vuodessa.

Cameco antaa Talvivaaralle teknistä tukea Sotkamon kaivosalueelle rakennettavan uraanin talteenottolaitoksen suunnittelussa, rakentamisessa, käyttöönotossa ja toiminnassa.

Talvivaaran ja Camecon väliset sopimukset edellyttävät vielä Euratomin hankintakeskuksen vahvistusta sekä Euroopan komission hyväksyntää Euratomin perustamissopimuksen mukaisesti. Yhtiö odottaa saavansa hyväksynnät vuoden 2011 lopulla.

Uraanin talteenottolaitoksen rakentamiseen tarvittava rakennuslupa saatiin kolmannella neljänneksellä ja rakennustyöt aloitettiin. Edellyttäen, että tarvittavat luvat ja hyväksynnät saadaan, laitoksen käyttöönoton ennakoitua tapahtuvan vuoden 2012 jälkipuoliskolla.

Tuotannon laajentaminen – Operation Overlord

Talvivaara jatkoi tuotantokapasiteetin lisäämiseen liittyviä tutkimuksia, joiden tavoitteena on nikkelin vuosituotannon kasvattaminen yli 50 000 tonniin. Erilliseen projektiryhmään kuuluu nyt kaikkiaan yhdeksän metallurgian, infrastruktuurin, biokasaliuotuksen, materiaalinkäsittelyn ja projektijohdon asiantuntijaa.

Alustavat tekniset selvitykset perustuvat nikkelin vuosituotannon kaksinkertaistamiseen noin 100 000 tonniin saakka. Eri prosessivaihtoehtojen kartoittaminen jatkuu edelleen, mutta tässä vaiheessa näyttää jokseenkin todennäköiseltä, että merkittävä osa laajennetusta tuotannosta olisi LME-laatuista nikkelimetallia. Myös kobolttin jalostamista metalliksi harkitaan. Sinkin jalostaminen sinkkimetalliksi ei sen sijaan ole tällä hetkellä suunnitteilla. Tiettyjen tuotteiden ja raaka-aineiden, kuten mangaanin ja rikkihapon osalta tutkitaan joint venture- tai muita kumppanuuksjärjestelyjä.

Tuotannon laajentamiseen liittyvät investoinnit on tarkoitus toteuttaa osissa, jolloin investoinnit voidaan jakaa noin 5–6 vuoden ajalle vuodesta 2013 alkaen. Tämä toteutustapa mahdollistaa myös laitteiden ja prosessien perättäisen käyttöönoton prosessin vaiheiden mukaan, minkä odotetaan vähentävän vakavien käynnistysongelmien riskiä.

Omistuksen lisääminen kaivostoimintaa harjoittavassa tytäryhtiössä Talvivaara Sotkamo Oy:ssä ostamalla 4% osakekannasta Outokumpu Mining Oy:ltä

Talvivaaran Kaivososakeyhtiö allekirjoitti 1.6.2011 sopimuksen Outokumpu Mining Oy:n ja tämän emoyhtiön Outokumpu Oyj:n kanssa 4 prosentin lisäomistuksen ostamiseksi Talvivaara Sotkamo Oy:ssä. Kaupan seurauksena Talvivaaran osakeomistus Talvivaara Sotkamossa nousi 80 prosentista 84 prosenttiin, ja Outokumpu Miningin osakeomistus laski 16 prosenttiin. Kauppahinta 4 prosentin osakeomistukselle oli 60 miljoonaa euroa.

Samassa yhteydessä Talvivaara solmi Outokumpu Miningin ja Outokumpu Oyj:n kanssa optiosopimuksen ("optio"), jonka perusteella Talvivaaralla on yksinoikeus ostaa Outokumpu Miningin jäljelle jäävät 16 prosenttia Talvivaara Sotkamon osakkeista 240 miljoonalla eurolla 31.3.2012 mennessä. Päätös option käytöstä on Talvivaaran yksinomaisessa harkinnassa, ja se voi käyttää option yhdessä tai useammassa erässä. Mikäli yhtiö päättää käyttää option kokonaan tai osittain, asianmukaisia järjestelyitä lunastushinnan rahoittamiseksi harkitaan option käytön yhteydessä.

Talvivaara–Murtoäki-radan lunastaminen Suomen valtiolle

Vuosina 2008–2009 Talvivaara rakensi 25 kilometriä pitkän pistoraitteen, joka yhdistää kaivosalueen valtiolliseen rautatieverkostoon. Edellyttäen että sopimuksen mukaiset rautatien vähimmäiskuljetusmääriä koskevat ehdot täyttyvät, Suomen valtio oli sitoutunut korvaamaan Talvivaara Infrastructure Oy:lle rakentamiskustannuksia kahdessa erässä 40 miljoonaan euroon asti (ALV 0 %) ja lunastamaan rautatien Suomen valtion omaisuudeksi ja osaksi valtion rautatieverkostoa. Ensimmäinen sovittu kuljetustavoite saavutettiin vuonna 2010, jonka seurauksena kesäkuussa 2010 Suomen valtio maksoi 20 miljoonan euron osuuden radan lunastushinnasta. Loppuosa vähimmäiskuljetusmäärästä saavutettiin tammikuussa 2011, ja Suomen valtio maksoi loppusuorituksen 20 miljoonaa euroa syyskuussa 2011. Lopullisen maksun yhteydessä rautatiestä tuli Suomen valtion omaisuutta ja osa valtiollista rautatieverkostoa.

Talvivaaran Kaivososakeyhtiö mukaan OMX Helsinki 25 -indeksiin

Talvivaara on mukana OMX Helsinki 25 -indeksissä 1.8.2011 alkaen.

Varsinainen yhtiökokous

Talvivaaran varsinainen yhtiökokous pidettiin 28.4.2011 Sotkamossa. Kokouksessa päätettiin muun muassa seuraavaa:

- Osinkoa ei makseta tilivuodelta 2010.
- Hallituksen jäsenten vuosipalkkiot vuonna 2012 ovat seuraavat: hallituksen puheenjohtajalle maksetaan 160 000 euroa, hallituksen varapuheenjohtajalle 69 000 euroa, tarkastusvaliokunnan puheenjohtajalle 69 000 euroa, nimitysvaliokunnan puheenjohtajalle 53 000 euroa, palkitsemisvaliokunnan

puheenjohtajalle 53 000 euroa, kestävän kehityksen komitean puheenjohtajalle 53 000 euroa ja muille hallituksen jäsenille 48 000 euroa.

- Hallituksen jäsenmäärä on seitsemän ja hallituksen jäseniksi uudelle toimikaudelle valittiin Edward Haslam, Eero Niiva, Eileen Carr, D. Graham Titcombe, Pekka Perä, Tapani Järvinen ja Saila Miettinen-Lähde.
- Tilintarkastajan palkkio maksetaan laskun mukaan ja tilintarkastajaksi tilikaudelle 2011 valittiin KHT-yhteisö PricewaterhouseCoopers Oy.
- Hallitus valtuutettiin päättämään enintään 10 000 000 yhtiön oman osakkeen hankkimisesta yhdessä tai useammassa erässä. Valtuutus on voimassa 27.10.2012 saakka. Valtuutus korvaa varsinaisen yhtiökokouksen 15.4.2010 antaman 10 000 000 osakkeen hankkimista koskevan valtuutuksen.
- Yhtiö perustaa optio-ohjelman, jonka puitteissa optio-oikeuksia annetaan osittain yhtiön ja sen tytäryhtiöiden avainhenkilöille ja osittain niiden henkilöstölle. Optio-oikeuksien määrä on yhteensä enintään 5 500 000 kappaletta ja ne oikeuttavat merkitsemään yhteensä enintään 5 500 000 yhtiön uutta tai sen hallussa olevaa osaketta. Merkintäajan alkaminen edellyttää hallituksen vuosittain määrittämien tuotannollisten tai taloudellisten tavoitteiden täyttymistä.

Riskien hallinta ja tärkeimmät riskit

Riskien hallintaa koskevan hyvän hallinnointitavan mukaisesti Talvivaaralla on käynnissä jatkuva, hallituksen hyväksymä prosessi riskien tunnistamiseksi, niiden vaikutuksien mittaamiseksi tiettyjen oletusten pohjalta sekä riskien hallitsemiseen tarvittaviin ennakoiviin toimenpiteisiin ryhtymiseksi.

Talvivaaran toimintaan vaikuttavat erilaiset kaivosalan yleiset riskit, kuten Talvivaaran mineraaliesiintymien tuotannolliseen kehittämiseen liittyvät riskit, arviot mineraalivarannoista ja malmivaroista, infrastruktuuririskit ja hyödykehintojen volatilitteetti. Riskejä liittyy myös vastapuoliin, valuuttojen vaihtokursseihin, johtamis- ja valvontajärjestelmiin, historiallisiin tappioihin ja epävarmuuksiin Talvivaara-konsernin tulevasta kannattavuudesta, riippuvuuteen avainhenkilöistä, lakien, säännösten ja niihin liittyvien kustannusten vaikutuksiin, ympäristövahinkoihin sekä Talvivaaran kaivospiiriin ja kaivoslupaan.

Lyhyen aikavälin operatiiviset riskit koskevat Talvivaaran käynnissä olevaa toiminnan ylösajoa. Vaikka yhtiö on osoittanut, että sen kaikki tuotantoprosessit toimivat teollisessa mittakaavassa, ylösajon nopeuteen voi silti liittyä teknisiä tai operatiivisia riskitekijöitä, jotka eivät ehkä ole tällä hetkellä tiedossa tai joihin yhtiö ei voi vaikuttaa. Talvivaara on käynnistänyt tuotantovarmuushjelman operatiivisten riskien vähentämiseksi. Tavoitteena on, että ohjelman avulla vähennetään tuotantoseisokkeja ja onnettomuuksia arvioimalla laitteet ja prosessit yksityiskohtaisesti. Tehtyjen havaintojen perusteella toimintatapoja ja kunnossapitoa parannetaan. Lisäksi yhtiössä on käynnissä yksityiskohtainen operatiivisen tason johtamisjärjestelmien arviointi ja siihen liittyvä tehostamisohjelma.

Tuotantomäärän ohella Talvivaaran liikevaihtoon vaikuttaa merkittävimmin nikkelin markkinahinta. Nikkelin hinnan volatilitteetti on perinteisesti ollut suuri, ja yhtiö pitää todennäköisenä, että se pysyy sellaisena myös tulevaisuudessa. Talvivaaralla ei ole suojauksia nikkelin hinnan vaihtelua vastaan. Tästä syystä nikkelin hinnan epävakaus vaikuttaa merkittävästi yhtiön liikevaihtoon ja tulokseen. Täysi tai lähes täysi alttius nikkelin hinnan muutoksille on Talvivaaran strategian mukaista. Tätä tukee yhtiön näkemys siitä, että Talvivaaran kaivos voi toimia kannattavasti alhaistenkin raaka-ainehintojen kausina.

Talvivaaran liikevaihto muodostuu enimmäkseen Yhdysvaltain dollareina, kun taas yhtiön kustannukset ovat pääosin euromääräisiä. Euron mahdollinen vahvistuminen dollariin nähden voi haitata yhtiön liiketoimintaa ja heikentää yhtiön taloudellista tilannetta olennaisesti. Talvivaara suojautuu dollarin kurssimuutoksilta tapauskohtaisesti. Tavoitteena on rajoittaa dollarin heikentymisen aiheuttamia negatiivisia vaikutuksia kulloinkin perustelluksi katsotulla tavalla.

Henkilöstö

Talvivaaran palveluksessa oli 30.9.2011 yhteensä 446 työntekijää (Q3 2010: 370).

Katsauskauden henkilöstökulut olivat 4,9 miljoonaa euroa (Q3 2010: 3,8 miljoonaa euroa). Tammi–syyskuun henkilöstökulut olivat 16,2 miljoonaa euroa (Q1-Q3 2010: 12,2 miljoonaa euroa).

Osana konsernin pitkän aikavälin kannustinjärjestelmiä Talvivaaran työntekijät päättivät kokouksessaan 18.6.2011 perustaa konsernille henkilöstörahaston. Henkilöstörahasto hallinnoi yhtiön maksamia kannustinpalkkioita. Henkilöstörahaston sääntöjen mukaisesti rahasto investoi merkittävän osuuden varoistaan Talvivaaran Kaivososakeyhtiön osakkeisiin. Henkilöstörahaston hallitus koostuu työntekijöiden keskuudestaan valitsemista edustajista. Rahaston rekisteröinti työ- ja elinkeinoministeriössä on kesken.

Osakkeet ja osakkeenomistajat

Liikkeelle laskettujen, Euroclear Finland Oy:n ylläpitämään osakasluetteloon rekisteröityjen osakkeiden määrä oli 30.9.2011 yhteensä 245 781 803 osaketta. Kun otetaan huomioon 14.5.2008 merkittäväksi tarjotun 85 miljoonan euron vaihtovelkakirjalainan, 16.12.2010 merkittäväksi tarjotun 225 miljoonan euron vaihtovelkakirjalainan sekä vuoden 2007 optio-ohjelman vaikutukset, yhtiön täysi auktorisoitu osakemäärä oli katsauskauden lopussa 290 636 391 osaketta.

Osakkeiden merkintäaika 2007A-optioilla alkoi 1.4.2010 ja se päättyi 31.3.2012. 2007B-optioilla merkintäaika alkoi 1.4.2011 ja se päättyi 31.3.2013. Yhtiön 2007A-optio-oikeuksien perusteella oli 30.9.2011 mennessä merkitty yhteensä 340 586 Talvivaaran Kaivososakeyhtiö Oyj:n uutta osaketta. Yhtiön 2007A-optio-oikeuksista on vielä käyttämättä 1 992 514 kappaletta. Yhtiön 2007B-optio-oikeuksien perusteella oli merkitty yhteensä 48 763 Talvivaaran Kaivososakeyhtiö Oyj:n uutta osaketta. Yhtiön 2007B-optio-oikeuksista on vielä käyttämättä 2 284 337 kappaletta. Lisäksi vuonna 2015 erääntyvän vaihtovelkakirjalainan perusteella on merkitty 214 736 yhtiön uutta osaketta.

Katsauskauden lopussa seuraavat osakkeenomistajat omistivat yli viisi prosenttia Talvivaaran osakkeista ja äänioikeudesta: Pekka Perä (23,0%), Keskinäinen työeläkevakuutusyhtiö Varma (8,6%), Keskinäinen työeläkevakuutusyhtiö Ilmarinen (5,7%) ja Solidium Oy (5,1%).

Katsauskauden jälkeiset tapahtumat

Tuotanto- ja hallinnointipäivitys

Talvivaara ilmoitti 7.10.2011, että hyödyke- että rahoitusmarkkinoiden viimeaikaisesta epävakauudesta ja epävarmuudesta johtuen Talvivaaran johto on päivittänyt yhtiön toimintasuunnitelman ja tehnyt strategisen päätöksen keskittyä loppuvuonna 2011 kannattavuuden optimointiin tuotannon maksimoimisen sijaan. Loka-joulukuussa 2011 säästöjä haetaan siirtämällä noin kymmenen miljoonan euron investoinnit vuodelle 2012, minimoimalla urakoitsijoiden käyttöä ja optimoimalla kaivososaston tuotantoa. Metallien talteenottolaitoksen lyhyen aikavälin käytettävyyssennusteiden perusteella Talvivaara tarkensi koko vuoden 2011 nikkelin tuotantoennustettaan vähintään 16 000 tonniin.

Samanaikaisesti Talvivaara ilmoitti useista toimista, joilla pyritään tehostamaan yhtiön johtamisjärjestelmiä. Tuotannon uusi organisaatio astui voimaan 1.10.2011 ja se on jaettu kahteen tuotantolinjaan: malminkäsittelyn prosesseihin eli kaivokseen ja materiaalinkäsittelyyn, sekä metalliprosesseihin eli biokasaliuotukseen ja metallien talteenottoon. Yhtiössä on käynnissä yksityiskohtainen operatiivisen tason johtamisjärjestelmien arviointi ja siihen liittyvä tehostamisohjelma, joka käynnistyi vuoden 2011 viimeisellä neljänneksellä. Johtamisjärjestelmää tarkastellaan myös konsernitasolla, mihin liittyen johtoryhmä uudelleenorganisoidaan ja johtoyhjän jäsenten vastualueet määritellään uudelleen.

Toimitusjohtaja Pekka Perä luopuu päivittäisistä johtotehtävistä

Talvivaara ilmoitti 7.10.2011 toimitusjohtaja Pekka Perän kertoneen Yhtiön hallitukselle päätöksestään luopua Yhtiön päivittäisistä johtotehtävistä seuraavien kuukausien aikana. Yhtiö aikoo nimittää uuden toimitusjohtajan mahdollisimman nopeasti, ja Pekka Perä on luvannut hoitaa toimitusjohtajan tehtäviä uuden toimitusjohtajan nimittämiseen saakka. Perä on myös vahvistanut, että hän aikoo jatkaa Yhtiön hallituksen jäsenenä ja säilyttää nykyiset osakeomistuksensa Yhtiössä.

Talvivaaran hallitus on käynnistänyt uuden toimitusjohtajan hakuprosessin ja tiedottaa markkinoita prosessin edetessä varmistaakseen toimitusjohtajan tehtävien joustavan siirtymisen ja tehokkaan siirtymäkauden.

Muutetun luottolimiittisopimuksen allekirjoittaminen

Lokakuussa Talvivaara ja sopimuksessa mukana olevat pankit allekirjoittivat muutossopimuksen alun perin 100 miljoonan euron luottolimiittisopimukseen. Tehdyillä muutoksilla sopimus saatiin paremmin vastaamaan Talvivaaran nykyistä kehitysvaihetta. Samassa yhteydessä limiitin kokonaismäärää nostettiin 130 miljoonaan euroon ja laina-aikaa pidennettiin yhdellä vuodella kesäkuuhun 2014. Sopimuksen luottottajat ja järjestäjät ovat Nordea Pankki, Sampo Pankki, Svenska Handelsbanken ja Pohjola Pankki. Tällä hetkellä nostamattoman luottolimiitin marginaali on 1,75–3,00 prosenttia yhtiön velkaantuneisuusasteen mukaan.

Muutettu 130 miljoonan euron luottolimiittisopimus korvaa Nordea Pankin myöntämän 80 euron luottolimiitin, jonka pääasiallinen tarkoitus oli varmistaa riittävä rahoitus Outokumpu Miningin kanssa tehdyn Talvivaara Sotkamon osakekaupan jälkeen.

Metallityöväen liiton ja Ammattiliitto Pron lakko

Suomen Metallityöväen liitto ja Ammattiliitto Pro aloittivat 21.10.2011 lakon, johon kuului 40 eri teknologia-alan yritystä. Eräät kaivosalan yritykset Talvivaara mukaan lukien suljettiin kuitenkin pois lakon piiristä. Lakko päättyi 24.10.2011.

Ympäristölupa-asiat

Kainuun elinkeino-, liikenne- ja ympäristökeskus (ELY-keskus) päätti 21.10.2011, että nikkelin vuosituotannon nostaminen Talvivaaran kaivoksella noin 30 000 tonnista 50 000 tonniin vaatii uuden ympäristövaikutusten arvioinnin. Suunniteltu tuotannon lisäys oli alun perin mukana maaliskuussa 2011 viranomaisille jätetyssä yhtiön voimassa olevan ympäristöluvan päivityshakemuksessa. ELY-keskuksen päätöksen jälkeen tuotannon lisäys kuitenkin poistettiin hakemuksesta, jotta vaadittu ympäristövaikutusten arviointi voitaisiin toteuttaa ja sen jälkeen hakea erikseen lupaa nikkelin 50 000 tonnin vuosituotannolle.

Uusi ympäristövaikutusten arviointiprosessi on käynnistetty ja neuvottelut viranomaisten kanssa ohjelmasta sopimiseksi ovat käynnissä. Nikkelin vuosituotannon nostamiseen 50 000 tonniin liittyvä ympäristövaikutusten arviointi toteutetaan yhtä aikaa niiden arviointien kanssa, joita tuotannon nostaminen 100 000 tonniin ja kaivospiirin laajentaminen 130 neliökilometriin edellyttävät. Ympäristövaikutusten arvioinnit odotetaan saatavan päätökseen vuoden 2012 jälkimmäisellä puoliskolla. Tämän jälkeen Talvivaara aikoo hakea erillisellä hakemuksella lupaa nikkelin noin 50 000 tonnin vuosituotantoon. Viranomaisten kanssa käytyjen keskustelujen perusteella Talvivaara odottaa, että lupa voidaan saada vuoden 2013 puolivälin paikkeilla. Nikkelin tuotannon nostamiseen 100 000 tonniin vuodessa liittyvä ympäristölupahakemus jätetään myös vuonna 2012, mutta tämän hakemuksen käsittelyn ennakoidaan kestävän kauemmin ja näin ollen lupa saataneen vasta vuoden 2014 alussa.

Talvivaara uskoo saavansa ympäristöluvan nikkelin 50 000 tonnin vuosituotannolle vuoden 2013 puolivälissä, joten muutoksen lupamenettelyn ei odoteta vaikuttavan olennaisesti Talvivaaran tuotannon ylösajon aikatauluun.

Lyhyen aikavälin näkymät

Toiminnalliset näkymät

Rikkivetykehittimien käytettävyys ja käyttöaste sekä metallien talteenotto-prosessi kokonaisuudessaan ovat Talvivaaran lyhyen aikavälin tuotantovolyymien kannalta kriittisiä tekijöitä. Lokakuun puolivälistä lähtien Talvivaaran molemmat rikkivetykehittimet ovat olleet tuotantokäytössä ja metallien talteenotto-prosessi toimii suunnitellusti. Ennakoimattomat seisakit välttääkseen Talvivaara aikoo kuitenkin jatkaa rikkivetykehittimien käyttämistä huomattavasti rajoitetulla kapasiteetilla arviolta vuoden loppuun asti, jolloin varaosavaraston arvioidaan olevan riittävä.

Metallien talteenottolaitoksen nykyisen tuotantotason ja lyhyen aikavälin käytettävyysennusteiden perusteella Talvivaara pitää koko vuoden nikkelin tuotantotavoitteensa ennallaan vähintään 16 000 tonnissa.

Tulevan vuoden tuotantoennustetta arvioidaan uudelleen muun muassa metallien talteenottolaitoksen ennakoitujen toimintavarmuuden ja käytettävyyden, uuden malmin kasaamisen ennakoitujen edistymisen sekä Talvivaaran muutetun lyhyen aikavälin toimintasuunnitelman perusteella. Lisätietoja vuoden 2012 tuotanto- ja taloudellisista ennusteista julkistetaan Talvivaaran pääomamarkkinapäivän yhteydessä 17.11.2011.

Markkinanäkymät

Vuoden 2011 kolmatta neljänestä leimasivat maailman talouskasvuun, euroalueen valtioiden velkaongelmiin ja Euroopan pankkijärjestelmän vakauteen liittyvien kasvavien ongelmien aiheuttama hyödyke- ja finanssimarkkinoiden voimistuva epävakaus ja epävarmuus. Nikkelin hinta oli heinäkuussa ylimmillään 25 000 Yhdysvaltain dollaria tonnia kohden, josta se putosi 17 570 dollariin katsauskauden lopulla.

Lontoon metallipörssin LME:n nikkeliavarastot ovat kuitenkin jatkuvasti pienentyneet ja ovat nyt alimmilla tasoillaan sitten vuoden 2009 alun, ja vaikka nikkelin tuotannon ennakoitaan lisääntyvän, Talvivaara ei usko kysynnän ja tarjonnan tasapainon merkittävästi muuttuvan lähiaikoina. Nikkelin hintojen pudottua heinäsyyskuussa etenkin nikkeliä sisältävän raakaraudan (nickel pig iron) tuotantoa leikattiin hintatason ollessa noin 19 000 Yhdysvaltain dollaria tonnia kohden. Mikäli nikkelin huono hintakehitys jatkuu, tullaan korkean kustannustason kapasiteettia jatkossakin sulkemaan nikkelin hintatason tukemiseksi.

Vaikka lokakuussa ja marraskuun alussa perusmetallien, nikkeli mukaan lukien, hintatasossa onkin ollut havaittavissa toipumista, hintojen volatiliteetin odotetaan jatkuvan korkeana kunnes maailmantalouden kasvusuunta ja poliitikkojen kyky saada Euroopan velkakriisi hallintaan selkiytyvät. Jollei maailmantalous joudu vakavaan taantumaa, tuotannon rajakustannukset vaikuttaisivat rajoittavan nikkelin hinnan heikkenemistä. Talvivaaran näkemyksen mukaan pitkällä aikavälillä nikkelin hinnan kestävä taso on noin 20 000 Yhdysvaltain dollaria tonnia kohden, mutta lyhyemmällä aikavälillä makrotalouden muutoksista johtuva lasku huomattavastikin alemmalle tasolle on mahdollista.

9.11.2011

Talvivaaran Kaivososakeyhtiö Oyj
Hallitus

KONSERNIN TULOSLASKELMA

	Tilintarkas- tamaton 7-9/ 2011	Tilintarkas- tamaton 7-9/ 2010	Tilintarkas- tamaton 1-9/ 2011	Tilintarkas- tamaton 1-9/ 2010
(kaikki luvut EUR '000)				
Liikevaihto	60 620	45 091	164 734	91 945
Liiketoiminnan muut tuotot	1 136	532	2 557	17 243
Valmiiden ja keskeneräisten tuotteiden varaston muutos	2 562	20 938	42 236	53 097
Materiaalit ja palvelut	-29 131	-26 915	-97 335	-68 284
Henkilöstökulut	-5 708	-4 590	-19 129	-14 446
Poistot ja arvonalentumiset	-11 668	-13 159	-34 484	-38 191
Liiketoiminnan muut kulut	-12 277	-10 966	-42 612	-30 234
Liikevoitto/tappio(-)	5 534	10 931	15 967	11 130
Rahoitustuotot	170	2 028	961	6 892
Rahoituskulut	-10 025	-6 137	-27 781	-27 026
Rahoitustuotot/kulut (-) (netto)	-9 855	-4 109	-26 820	-20 134
Voitto/tappio(-) ennen veroja	-4 321	6 822	-10 853	-9 004
Tuloverot	921	-1 748	1 909	2 154
Kauden voitto/tappio(-)	-3 400	5 074	-8 944	-6 850
Jakautuminen:				
Emoyrityksen omistajille	-3 577	3 576	-10 178	-7 889
Määräysvallattomille omistajille	177	1 498	1 234	1 039
	-3 400	5 074	-8 944	-6 850
Emoyrityksen omistajille kuuluva osakekohtainen voitto/tappio(-) (€ /osake)				
Laimentamaton ja laimennusvaikutuksella oikaistu	-0,02	0,01	-0,05	-0,03

KONSERNIN LAAJA TULOSLASKELMA

	Tilintarkas- tamaton 7-9/ 2011	Tilintarkas- tamaton 7-9/ 2010	Tilintarkas- tamaton 1-9/ 2011	Tilintarkas- tamaton 1-9/ 2010
(kaikki luvut EUR '000)				
Kauden voitto/tappio(-)	-3 400	5 074	-8 944	-6 850
Muut laajan tuloksen erät verovaikutuksella oikaistuna				
Rahavirran suojaukset	-2 506	-2 696	-7 385	-8 572
Muut laajan tuloksen erät verovaikutuksella oikaistuna	-2 506	-2 696	-7 385	-8 572
Laaja tulos yhteensä	-5 906	2 378	-16 329	-15 422
Jakautuminen:				
Emoyrityksen omistajille	-5 682	1 419	-16 381	-14 747
Määräysvallattomille omistajille	-224	959	52	-675
	-5 906	2 378	-16 329	-15 422

KONSERNIN TASE

	Tilintarkas- tamaton	Tilintar- kastettu	Tilintarkas- tamaton
(kaikki luvut EUR '000)	30.9.11	31.12.10	30.9.10
VARAT			
Pitkäaikaiset varat			
Aineelliset käyttöomaisuushyödykkeet	751 448	728 226	687 226
Biologiset hyödykkeet	8 793	8 464	8 474
Aineettomat hyödykkeet	7 485	7 737	7 758
Laskennalliset verosaamiset	25 847	20 552	26 748
Muut saamiset	2 986	7 626	7 616
Myytavissä olevat rahoitusvarat	630	464	-
	797 189	773 069	737 822
Lyhytaikaiset varat			
Vaihto-omaisuus	225 038	175 361	160 389
Myyntisaamiset	47 602	52 354	33 716
Muut saamiset	5 806	8 702	6 189
Johdannaisinstrumentit	237	40	-
Rahavarat	38 555	165 555	5 976
	317 238	402 012	206 270
Myytävänä olevat omaisuuserät	-	39 391	39 391
Varat yhteensä	1 114 427	1 214 472	983 483
OMA PÄÄOMA JA VELAT			
Emoyrityksen omistajille kuuluva oma pääoma			
Osakepääoma	80	80	80
Osakeanti	-	91	-
Ylikurssirahasto	8 086	8 086	8 086
Suojausrahasto	1 665	7 494	9 709
Muut rahastot	448 802	433 012	439 784
Kertyneet voittovarot	-152 646	-80 068	-79 257
	305 987	368 695	378 402
Määräysvallattomien omistajien osuus	14 238	16 895	16 091
Oma pääoma yhteensä	320 225	385 590	394 493
Pitkäaikaiset velat			
Lainat	421 982	437 623	239 769
Saadut ennakkomaksut	227 344	225 068	228 324
Ostovelat	-	17	29
Johdannaisinstrumentit	-	-	1 553
Varaukset	5 860	3 935	2 987
	655 186	666 643	472 662
Lyhytaikaiset velat			
Lainat	26 761	42 934	29 601
Saadut ennakkomaksut	14 800	34 800	32 658
Ostovelat	35 607	39 408	31 361
Muut velat	61 074	43 820	21 880
Johdannaisinstrumentit	774	1 277	828
	139 016	162 239	116 328
Velat yhteensä	794 202	828 882	588 990
Velat ja oma pääoma yhteensä	1 114 427	1 214 472	983 483

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

(kaikki luvut EUR '000)

	Osake- pääoma	Osakeanti	Ylikurssi- rahasto	Suojaus- rahasto	Sijoitetun vapaan oman pääoman rahasto	Muut rahastot	Kertyneet voittovarot	Yhteensä	Määräys- vallattomien omistajien osuus	Oma pääoma yhteensä
1.1.2010	80	-	8 086	16 567	401 248	16 200	-71 368	370 813	11 784	382 597
Kauden tulos	-	-	-	-	-	-	-7 889	-7 889	1 039	-6 850
Muut laajan tuloksen erät	-	-	-	-	-	-	-	-6 858	-1 714	-8 572
- Rahavirtojen suojaukset	-	-	-	-6 858	-	-	-	-6 858	-1 714	-8 572
Kauden laaja tulos	-	-	-	-6 858	-	-	-7 889	-14 747	-675	-15 422
Liiketoimet omistajien kanssa										
Toteutetut osakeoptiot	-	-	-	-	364	-	-	364	-	364
Perpetuaali pääomalaina	-	-	-	-	-	19 925	-	19 925	4 982	24 907
Henkilöstön osakeoptio-ohjelma - työsuorituksen arvo	-	-	-	-	-	2 047	-	2 047	-	2 047
Omistajien pääomasijoitukset ja varojen jakaminen omistajille yhteensä	-	-	-	-	364	21 972	-	22 336	4 982	27 318
Liiketoimet omistajien kanssa yhteensä	-	-	-	-	364	21 972	-	22 336	4 982	27 318
30.9.2010	80	-	8 086	9 709	401 612	38 172	-79 257	378 402	16 091	394 493
31.12.2010	80	91	8 086	7 494	401 612	31 400	-80 068	368 695	16 895	385 590
1.1.2011	80	91	8 086	7 494	401 612	31 400	-80 068	368 695	16 895	385 590
Kauden tulos	-	-	-	-	-	-	-10 178	-10 178	1 234	-8 944
Muut laajan tuloksen erät	-	-	-	-	-	-	-	-6 203	-1 182	-7 385
- Rahavirtojen suojaukset	-	-	-	-6 203	-	-	-	-6 203	-1 182	-7 385
Kauden laaja tulos	-	-	-	-6 203	-	-	-10 178	-16 381	52	-16 329
Liiketoimet omistajien kanssa										
Toteutetut osakeoptiot	-	-91	-	-	658	-	-	567	-	567
Vakuudeton senioristatuksinen vaihtovelkakirjalaina, erääntyy 2015	-	-	-	-	1 800	-	-	1 800	-	1 800
Tytäryhtiön osakkeiden hankinta	-	-	-	374	-	996	-60 509	-59 139	-2 349	-61 488
Perpetuaali pääomalaina	-	-	-	-	-	-	-1 891	-1 891	-360	-2 251
Johdon kannustinjärjestelmä	-	-	-	-	70	-	-	70	-	70
Vaihtovelkakirjalaina, oman pääoman komponentti	-	-	-	-	9 018	-	-	9 018	-	9 018
Henkilöstön osakeoptio-ohjelma - työsuorituksen arvo	-	-	-	-	3 248	-	-	3 248	-	3 248
Omistajien pääomasijoitukset ja varojen jakaminen omistajille yhteensä	-	-91	-	374	14 794	996	-62 400	-46 327	-2 709	-49 036
Liiketoimet omistajien kanssa yhteensä	-	-91	-	374	14 794	996	-62 400	-46 327	-2 709	-49 036
30.9.2011	80	-	8 086	1 665	416 406	32 396	-152 646	305 987	14 238	320 225

KONSERNIN RAHAVIRTALASKELMA

	Tilintarkas- tamaton 7-9/ 2011	Tilintarkas- tamaton 7-9/ 2010	Tilintarkas- tamaton 1-9/ 2011	Tilintarkas- tamaton 1-9/ 2010
(kaikki luvut EUR '000)				
Liiketoiminnan rahavirrat				
Kauden voitto/tappio(-)	-3 400	5 074	-8 944	-6 850
Oikaisut				
Verot	-921	1 748	-1 909	-2 154
Poistot	11 668	13 159	34 484	38 191
Muut tuotot ja kulut, joihin ei liity maksutapahtumaa	-8 824	-2 060	-26 816	-4 364
Korkotuotot	-170	-2 028	-961	-6 892
Käypään arvoon tulosvaikutteisesti kirjattavien rahavarojen käyvän arvon lisäykset/vähennykset (-)	58	-3 638	-327	-20 280
Korkokulut	10 026	6 137	27 781	27 026
	8 437	18 392	23 308	24 677
Käyttöpääoman muutos				
Muiden saamisten vähennys(+)/lisäys(-)	-23 324	-10 030	14 383	-19 774
Vaihto-omaisuuden vähennys(+)/lisäys (-)	-5 934	-23 566	-49 677	-50 878
Ostovelkojen ja muiden velkojen vähennys(-) /lisäys(+)	30 673	-20 040	8 026	14 253
Käyttöpääoman muutos	1 415	-53 636	-27 268	-56 399
	9 852	-35 244	-3 960	-31 722
Maksetut korot ja muut rahoitusmenot	-2 573	-3 154	-14 087	-16 364
Korko- ja muut rahoitustuotot	716	2 002	1 055	52 820
Liiketoiminnan nettorahavirrat	7 995	-36 396	-16 992	4 734
Investointien rahavirrat				
Tytäryhtiön hankinta, saadut nettovarat	-	-	-61 487	-
Aineellisten käyttöomaisuushyödykkeiden hankinta	-21 938	-36 721	-57 322	-91 899
Biologisten hyödykkeiden hankinta	-29	-	-64	-7
Aineettomien hyödykkeiden hankinta	-71	-153	-175	-277
Aineellisten käyttöomaisuushyödykkeiden myynti	19 995	-	19 995	-
Biologisten hyödykkeiden myynti	25	-	257	76
Aineettomien hyödykkeiden myynti	5	-	5	-
Käypään arvoon tulosvaikutteisesti kirjattavien rahoitusvarojen hankinta	-	-	-12 010	-
Myytävissä olevien rahoitusvarojen hankinta	-39	-	-167	-
Käypään arvoon tulosvaikutteisesti kirjattavien rahoitusvarojen myynti	12 022	-	12 022	-
Investointien nettorahavirrat	9 970	-36 874	-98 946	-92 107
Rahoituksen rahavirrat				
Toteutetut osakeoptiot	156	13	567	364
Korollisten lainojen nostot	9 949	50 000	11 016	56 539
Perpetuaali pääomalaina	-	-	-3 042	24 875
Saadut ennakkomaksut	-	-	7 000	263 419
Korollisten lainojen takaisinmaksut	-24 143	-6 198	-26 603	-263 725
Rahoituksen nettorahavirrat	-14 038	43 815	-11 062	81 472
Rahavarojen nettolisäys/vähennys(-)	3 927	-29 455	-127 000	-5 901
Rahavarat kauden alussa	34 628	35 431	165 555	11 877
Rahavarat kauden lopussa	38 555	5 976	38 555	5 976

LIITETIEDOT

1. Laadintaperiaatteet

Tämä osavuositarkastus on laadittu IAS 34-standardin mukaisesti.

Osavuositarkastuksen laatimisessa on sovellettu samoja laatimisperiaatteita kuin vuositilinpäätöksessä 31.12.2010.

2. Aineelliset käyttöomaisuushyödykkeet

(kaikki luvut EUR '000)	Koneet ja laitteet	Keskeneräiset omat työt	Maa-alueet ja rakennukset	Muut aineelliset hyödykkeet	Yhteensä
Bruttokirjanpitoarvo 1.1.11	336 598	21 035	257 613	206 227	821 473
Lisäykset	329	56 916	73	4	57 322
Vähennykset	-	-	-66	-	-66
Siirrot, myytävänä olevat omaisuuserät	-	-	27	1	28
Siirrot	10 888	-14 228	2 584	756	-
Bruttokirjanpitoarvo 30.9.11	347 815	63 723	260 231	206 988	878 757
Kertyneet poistot ja arvon alentumistappiot					
1.1.11	39 793	-	21 150	32 304	93 247
Kauden poistot	19 852	-	8 571	5 639	34 062
Kertyneet poistot ja arvon alentumistappiot					
30.9.11	59 645	-	29 721	37 943	127 309
Kirjanpitoarvo 1.1.11	296 805	21 035	236 463	173 923	728 226
Kirjanpitoarvo 30.9.11	288 170	63 723	230 510	169 045	751 448

3. Myyntisaamiset

(kaikki luvut EUR '000)

	30.9.11	31.12.10
Nikkeli-kobolttisulfidi	45 690	50 437
Sinkkisulfidi	1 912	1 917
Myyntisaamiset yhteensä	47 602	52 354

4. Vaihto-omaisuus

(kaikki luvut EUR '000)

	30.9.11	31.12.10
Raaka-aineet ja tarvikkeet	16 109	8 668
Keskeneräiset tuotteet	195 453	154 632
Valmiit tuotteet	13 476	12 061
Vaihto-omaisuus yhteensä	225 038	175 361

5. Lainat ja pääomalainat

(kaikki luvut EUR '000)

Pitkäaikaiset	30.9.11	31.12.10
Vakuudeton senioristatuksinen vaihtovelkakirjalaina, erääntyy 2015	215 068	219 426
Vakuudeton senioristatuksinen vaihtovelkakirjalaina, erääntyy 2013	80 125	78 086
Investointi- ja käyttöpääomalaina	57 771	57 324
Rahoitusleasingvelat	42 953	53 018
Pääomalainat	1 405	1 405
Muut lainat	24 660	28 364
	421 982	437 623
Lyhytaikaiset		
Yritystodistukset	9 969	-
Ratalaina	-	18 527
Rahoitusleasingvelat	16 077	20 211
Korkotukilainat	-	4 196
Investointi- ja käyttöpääomalaina	715	-
	26 761	42 934
Lainat yhteensä	448 743	480 557

6. Ennakkomaksut

(kaikki luvut EUR '000)

Pitkäaikaiset	30.9.11	31.12.10
Ennakkomaksu sinkkituotteesta	220 344	225 068
Ennakkomaksu uraanituotteesta	7 000	-
	227 344	225 068
Lyhytaikaiset		
Ennakkomaksu sinkkituotteesta	14 800	14 800
Ennakkomaksu junaradasta	-	20 000
	14 800	34 800
Ennakkomaksut yhteensä	242 144	259 868

Takautuvasti oikaistu aikaisemmin julkaistu osavuosisikatsausinformaatio

Talvivaara teki helmikuussa 2010 Nyrstarin kanssa sinkkituotantoa koskevan pitkäaikaisen tuotevirtasopimuksen. Sopimuksen mukaan Talvivaara toimittaa Nyrstarille koko sinkkituotantonsa, kunnes 1 250 000 tonnia sinkkiä on toimitettu. Talvivaara sai Nyrstarilta sovittuja toimituksia koskien 335 miljoonan USA:n dollarin suuruisen ennakkomaksun. Saatua ennakkomaksua käsiteltiin alunperin monetaarisena eränä ja se arvostettiin käyttäen raportointipäivien valuuttakursseja. Valuuttakurssivoitot ja -tappiot merkittiin tuloslaskelman rahoituseriin.

Yhtiö on uudelleenluokitellut saamansa ennakkomaksun ei-monetaariseksi eräksi ja oikaissut aikaisemmin julkaisemaansa taloudellista informaatiota IAS 8:n mukaisesti. Uudelleenluokittelu antaa paremman kuvan liiketoimen taloudellisesta luonteesta, koska ennakkomaksu maksetaan takaisin fyysisinä toimituksina eikä siihen näin ollen liity tosiasiallista valuuttakurssiriskiä. Oikaisulla ei ole vaikutusta aiemmin raportoituihin liiketoiminnan tuloksiin eikä rahavirtoihin. Alla on esitetty oikaisun määrä ja ne erät kultakin aikaisemmin julkaistulta kaudelta johon oikaisu vaikuttaa.

Laskennallinen verosaaminen

	31.3.10	30.6.10	30.9.10	31.12.10	31.3.11	30.6.11
Alkuperäinen arvo	28 222	35 199	27 272	22 421	18 927	21 104
Oikaisu	-1 330	-7 652	-524	-1 869	1 939	2 943
Oikaistu arvo	26 892	27 547	26 748	20 552	20 866	24 047
Oma pääoma	31.3.10	30.6.10	30.9.10	31.12.10	31.3.11	30.6.11
Alkuperäinen arvo	388 779	369 915	393 000	380 272	399 204	333 635
Oikaisu	3 786	21 776	1 493	5 318	-5 516	-8 377
Oikaistu arvo	392 565	391 691	394 493	385 590	393 688	325 258
Saadut ennakkomaksut	31.3.10	30.6.10	30.9.10	31.12.10	31.3.11	30.6.11
Alkuperäinen arvo	248 535	291 571	262 999	267 055	257 713	252 547
Oikaisu	-5 116	-29 428	-2 017	-7 187	7 456	11 320
Oikaistu arvo	243 419	262 143	260 982	259 868	265 168	263 867
	1.1.-31.3	1.4.-30.6	1.7.-30.9	1.10.-31.12	1.1.-31.3.	1.7.-30.6
Kauden voitto/tappio (-)	2010	2010	2010	2010	2011	2011
Alkuperäinen arvo	-16 936	-16 764	25 357	-4 709	12 784	-4 633
Oikaisu	3 786	17 990	-20 283	3 825	-10 834	-2 861
Oikaistu arvo	-13 150	1 226	5 074	-884	1 950	-7 494
	1.1.-31.3	1.4.-30.6	1.7.-30.9	1.10.-31.12	1.1.-31.3	1.7.-30.6
Osakekohtainen tulos	2010	2010	2010	2010	2011	2011
Alkuperäinen arvo	-0,06	-0,06	0,08	-0,02	0,03	-0,02
Oikaisu	0,02	0,06	-0,07	0,01	-0,04	-0,01
Oikaistu arvo	-0,04	0,00	0,01	-0,01	0,00	-0,03

Tunnusluvut on oikaistu vastaavasti.

7. Muutokset osakkeiden lukumäärässä

	Osakkeiden lukumäärä
31.12.10	245 316 718
Osakkeiden merkintä optio-oikeuksilla 2007A ja 2007B	249 349
Osakkeiden merkintä vaihtovelkakirjalaina er. 2015	215 736
30.9.11	245 781 803

8. Ehdolliset velat ja sitoumukset

(kaikki luvut EUR '000)

Ei purettavissa oleviin vuokrasopimuksiin perustuvat vähimmäisvuokrat ovat seuraavat:

	30.9.2011	31.12.2010
Yhden vuoden kuluessa	1 722	1 175
Yhtä vuotta pidemmän ajan ja enintään viiden vuoden kuluessa	1 935	1 993
Yli 5 vuoden kuluttua	-	11
	3 657	3 179

Investointisitoumukset

Konsernilla oli 30.9.2011 investointisitoumuksia, jotka liittyivät pääasiallisesti Talvivaaran kaivoksen valmiiksi saattamiseen ja toimintavarmuuden parantamiseen sekä tuotantokapasiteetin laajentamiseen. Sitoumukset koskevat uusien käyttöomaisuushyödykkeiden hankintaa.

Talvivaaran Kaivososakeyhtiö Oyj

Konsernin tunnusluvut

		1.7.-30.9 2011	1.7.-30.9 2010	1.1.-30.9 2011	1.1.-30.9 2010	1.1.-31.12 2010
Liikevaihto	EUR '000	60 620	45 091	164 734	91 945	152 163
Liikevoitto (tappio)	EUR '000	5 534	10 931	15 967	11,130	25 456
Liikevoitto/-tappioprosentti		9,1 %	24,2 %	9,7 %	12,1 %	16,7 %
Voitto (tappio) ennen veroja	EUR '000	-4 321	6 822	-10 853	-9 004	-2 722
Kauden voitto (tappio)	EUR '000	-3 400	5 074	-8 944	-6 850	-7 734
Oman pääoman tuotto		-1,1 %	1,3 %	-2,5 %	-1,8 %	-2,0 %
Omavaraisuusaste		28,7 %	40,1 %	28,7 %	40,1 %	31,7 %
Korolliset nettovelat	EUR '000	410 188	263 394	410 188	263 394	315 002
Velkaantumisaste		128,1 %	66,8 %	128,1 %	66,8 %	81,7 %
Sijoitetun pääoman tuotto		0,9 %	1,7 %	2,3 %	2,7 %	2,8 %
Investoinnit	EUR '000	22 038	36 874	57 561	92 183	115 658
Tutkimus- ja kehitystoiminnan menot	EUR '000	-	-	-	63	365
Aineelliset käyttöomaisuushyödykkeet	EUR '000	751 448	687 226	751 448	687 226	728 226
Johdannaisinstrumentit	EUR '000	-537	2 381	-537	2 381	-1 237
Lainat	EUR '000	448 743	269 370	448 743	269 370	480 557
Rahavarat ¹	EUR '000	38 555	5 976	38 555	5 976	165 555

¹⁾ Sisältää käypään arvoon tulosvaikutteisesti kirjattavat rahoitusvarat

Osakekohtaiset tunnusluvut

		1.7.-30.9 2011	1.7.-30.9 2010	1.1.-30.9 2011	1.1.-30.9 2010	1.1.-31.12 2010
Osakekohtainen tulos	EUR	-0,02	0,01	-0,05	-0,03	-0,04
Oma pääoma/osake	EUR	1,25	1,54	1,25	1,54	1,50
Osakkeen kurssikehitys Lontoon pörssissä						
Keskikurssi ¹	EUR	3,95	4,98	5,19	4,59	4,89
	GBP	3,44	4,15	4,56	3,94	4,20
Alin kurssi ¹	EUR	2,89	4,32	2,87	3,99	3,99
	GBP	2,52	3,60	2,52	3,42	3,42
Ylin kurssi ¹	EUR	5,24	5,90	7,09	5,74	7,11
	GBP	4,57	4,92	6,22	4,92	6,10
Kurssi kauden lopussa ²	EUR	2,91	5,72	2,91	5,72	6,92
	GBP	2,52	4,92	2,52	4,92	5,96
Muutos kauden aikana		-45,8 %	34,7 %	-57,7 %	27,3 %	54,2 %
Hinta/voittosuhte		neg.	392	neg.	neg.	neg.
Osakekannan markkina-arvo kauden lopussa ³	EUR	714 672	1 402 951	714 672	1 402 951	1 697 196
	'000					
	GBP	619 370	1 206 468	619 370	1 206 468	1 460 861
	'000					
Osakkeiden vaihdon kehitys						
	1000					
Osakkeiden vaihto	osaketta	15 709	11 247	42 056	77 074	93 802
Osuus osakkeiden painotetusta keskiarvosta		6,4 %	4,6 %	17,1 %	31,4 %	38,2 %
Osakkeen kurssikehitys Helsingin pörssissä						
Keskikurssi	EUR	3,87	5,09	5,46	4,66	5,18
Alin kurssi	EUR	2,97	4,35	2,97	3,99	3,99
Ylin kurssi	EUR	5,11	5,72	7,34	5,72	7,18
Kurssi kauden lopussa	EUR	2,97	5,68	2,97	5,68	7,07
Muutos kauden aikana		-42,4 %	27,6 %	-58,0 %	31,2 %	63,3 %
Hinta/voittosuhte		neg.	389	neg.	neg.	neg.
Osakekannan markkina-arvo kauden lopussa	EUR	730 464	1 392 829	730 464	1 392 829	1 734 389
	'000					
Osakkeiden vaihdon kehitys						
	1000					
Osakkeiden vaihto	osaketta	34 256	21 058	116 983	97 450	140 115
Osuus osakkeiden painotetusta keskiarvosta		14,0 %	8,6 %	47,6 %	39,7 %	57,1 %
Osakkeiden keskimääräinen lukumäärä		245 540 343	245 216 366	245 540 343	245 216 366	245 241660
Laimennettu osakkeiden keskimääräinen lukumäärä		244 436 343	257 969 064	244 436 343	257 969 064	245 241 660
Osakkeiden lukumäärä kauden lopussa		245 781 803	245 316 718	245 781 803	245 316 718	245 316 718

¹⁾ Osakekurssi on laskettu käyttämällä keskiarvoa Euroopan keskuspankin kauden aikana julkaisemista EUR/GBP valuuttakurssista.

²⁾ Osakekurssi on laskettu käyttämällä Euroopan keskuspankin kauden päättymishetkellä julkaisemaa EUR/GBP valuuttakurssia.

³⁾ Osakekannan markkina-arvo kauden lopussa on laskettu käyttämällä Euroopan keskuspankin kauden päättymishetkellä julkaisemaa EUR/GBP valuuttakurssia.

Henkilöstöä koskevat tunnusluvut		1.7.-30.9 2011	1.7.-30.9 2010	1.1.-30.9 2011	1.1.-30.9 2010	1.1.-31.12 2010
	EUR					
	'000					
Palkat ja palkkiot		4 927	3 828	16 189	12 209	16 652
Henkilöstön keskimääräinen lukumäärä		471	379	443	356	362
Henkilöstön lukumäärä kauden lopussa		446	370	446	370	389

Muut tunnusluvut		1.7.-30.9 2011	1.7.-30.9 2010	1.1.-30.9 2011	1.1.-30.9 2010	1.1.-31.12 2010
Liikkeelle lasketut optiot kauden lopussa		5 735 851	5 065 100	5 735 851	5 065 100	5 950 822
Osakkeiden määrä, joka voidaan merkitä liikkeelle laskettuja optioita vastaan		5 735 851	5 065 100	5 735 851	5 065 100	5 950 822
Ääniosuus, joka liikkeelle laskettujen optioiden nojalla voidaan saada		2,3 %	2,0 %	2,3 %	2,0 %	2,4 %

Konsernin tunnusluvut

Oman pääoman tuotto	<u>Tilikauden voitto (tappio)</u> (Oma pääoma kauden alussa + oma pääoma kauden lopussa)/2
Omavaraisuusaste	<u>Oma pääoma</u> Taseen loppusumma
Korollinen nettovelka	Korolliset velat - Rahavarat
Velkaantumisaste	<u>Korollinen nettovelka</u> Oma pääoma

Osakekohtaiset tunnusluvut

Osakekohtainen tulos	<u>Emoyrityksen omistajille kuuluva osuus kauden voitosta (tappiosta)</u> Osakkeiden keskimääräinen lukumäärä
Oma pääoma/osake	<u>Emoyrityksen omistajille kuuluva osuus omasta pääomasta</u> Osakkeiden keskimääräinen lukumäärä
Osakekannan markkina-arvo kauden lopussa	Osakkeiden lukumäärä kauden lopussa x osakekurssi kauden lopussa