

A close-up photograph of a person's hand gently touching the surface of clear blue water. The hand is positioned in the upper right quadrant, with fingers slightly spread. The water's surface is rippled, and a dark, clear reflection of the hand and arm is visible in the lower left quadrant. The background is a vast, bright blue sky with soft, wispy white clouds. The overall mood is serene and clean.

kemira

Osavuositäätäus
Tammi - syyskuu 2011

Kemira Oyj:n osavuositiedot tammi-syyskuu 2011: Vakaa tulos

Kolmas vuosineljännes:

- Liikevaihto oli 558,3 milj. euroa (554,4).
- Liikevoitto ilman kertaluonteisia eriä laski 4 % ja oli 40,8 milj. euroa (42,5). Liikevoittoprosentti ilman kertaluonteisia eriä oli 7,3 % (7,7 %).
- Voitto ennen veroja laski 8 % ja oli 42,1 milj. euroa (46,0).
- Rahavirta investointien jälkeen nousi 56,7 milj. euroon (6,6).

Tammi-syyskuu:

- Liikevaihto nousi 3 % ja oli 1 663,9 milj. euroa (1 614,3).
- Liikevoitto ilman kertaluonteisia eriä nousi 1 % 123,0 milj. euroon (122,1). Liikevoittoprosentti ilman kertaluonteisia eriä oli 7,4 % (7,6 %).
- Voitto ennen veroja nousi 14 % ja oli 131,4 milj. euroa (115,0).
- Osakekohtainen tulos jatkuvista toiminnoista nousi 12 % ja oli 0,65 euroa (0,58).
- Velkaantuneisuus pieneni ja oli 35 % (31.12.2010: 39 %).

Kemiran toimitusjohtaja Harri Kerminen:

”Kemiran liikevaihdon orgaaninen kasvu oli kolmannella vuosineljänneksellä 6 %. Myyntihinnat nousivat ja myyntimäärät pysyivät edellisen vuoden vastaavan ajanjakson tasolla. Liikevoitto ennen kertaluonteisia eriä parani 9 % edellisestä vuosineljänneksestä.

Raaka-aineiden hinnat vakiintuivat vuosineljänneksen aikana, mutta vuoden 2011 yhdeksän ensimmäisen kuukauden aikana raaka-ainehinnat ovat nousseet merkittävästi. Tähän saakka olemme onnistuneet kompensoimaan korkeammat kustannukset myyntihintojen korotuksilla. Liikevoiton, ilman kertaluonteisia eriä, lasku johtui vuoden 2010 jälkimmäisellä vuosipuoliskolla tehdystä FWA-liiketoiminnan myynnistä sekä valuuttakurssimuutosten negatiivisesta vaikutuksesta.

Paper-segmentti toteutti menestyksekkäästi vuosineljänneksen aikana myyntihintojen korotuksia ja pystyi kattamaan korkeammat raaka-ainekustannukset. Liikevoittoprosentti ilman kertaluonteisia eriä oli lähellä edellisen vuoden vastaavan ajanjakson tasoa. Municipal & Industrial -segmentin liikevaihdon kasvu kiihtyi kolmannella vuosineljänneksellä myyntimäärien kasvun ja myyntihintojen nousun ansiosta. Liikevoittoprosentti ilman kertaluonteisia eriä parani merkittävästi edelliseen vuosineljännekseen verrattuna. Oil & Mining -segmentin orgaaninen liikevaihtokasvu oli yli 10 % ja liikevoittoprosentti ilman kertaluonteisia eriä oli lähes 12 %, mikä on segmentin tähän asti korkein vuosineljänneksen tulos.

Kemira omistaa vähemmistöosuuden (39 %) suuresta titaanidioksidivalmistajasta Sachtlebenista. Sachtlebenin kehitys jatkui hyvin vahvana. Kemiran osuus Sachtlebenin tuloksesta kolminkertaistui ja oli lähes 10 milj. euroa kolmannella vuosineljänneksellä.

Tulevien vuosineljännesten ennustettavuus on vaikeampaa kuin vuoden 2011 ensimmäisellä vuosipuoliskolla. Koko vuoden 2011 näkymät eivät kuitenkaan muutu liikevaihdon ja liikevoiton ilman kertaluonteisia eriä osalta. Kemiran liikevaihdon odotetaan olevan jonkin verran korkeampi ja liikevoiton ilman kertaluonteisia eriä korkeampi kuin vuonna 2010.

Avainluvut

Osavuositarkastuksen vuoden 2010 luvut ovat jatkuvien toimintojen lukuja ilman Tikkurilaa, jos ei toisin mainita. Tikkurila Oyj eriytyi Kemirasta 26.3.2010.

Milj. Euroa	7–9/2011	7–9/2010	1–9/2011	1–9/2010	1–12/2010
Liikevaihto	558,3	554,4	1 663,9	1 614,3	2 160,9
Käyttökate	64,2	70,5	193,7	201,6	265,7
Käyttökate, %	11,5	12,7	11,6	12,5	12,3
Liikevoitto ilman kertaluonteisia eriä	40,8	42,5	123,0	122,1	162,3
Liikevoitto	40,8	46,0	123,0	128,9	156,1
Liikevoitto ilman kertaluonteisia eriä, %	7,3	7,7	7,4	7,6	7,5
Liikevoitto, %	7,3	8,3	7,4	8,0	7,2
Osuus osakkuusyhtiöiden tuloksista	9,0	3,0	23,8	6,8	9,2
Rahoitustuotot ja -kulut	-7,7	-3,0	-15,4	-20,7	-27,4
Voitto ennen veroja	42,1	46,0	131,4	115,0	137,9
Tilikauden voitto jatkuvista toiminnoista	32,9	35,8	102,5	90,8	115,9
Tilikauden voitto	32,9	35,8	102,5	621,8***	646,9***
Tulos/osake e, jatkuvista toiminnoista	0,21	0,23	0,65	0,58	0,73
Sidottu pääoma*	1 696,3	1 643,3	1 696,3	1 643,3	1 665,1
Sidotun pääoman tuotto, %*	10,4	9,4	10,4	9,4	9,9
Rahavirta investointien jälkeen	56,7	6,6	142,6	141,2**	168,6**
Investoinnit	37,3	46,6	71,8	79,1	107,8
Omavaraisuus, % kauden lopussa	52	52**	52	52**	54**
Velkaantuneisuus, % kauden lopussa	35	43**	35	43**	39**
Henkilöstö kauden lopussa	5 033	4 985	5 033	4 985	4 935

* 12 kuukauden liukuva keskiarvo

** Sisältää Tikkurilan 25.3.2010 saakka

*** Tilikauden voitto 1–12/2010 sisältää Tikkurilan eriytymisestä aiheutuneen kertaluonteisen tulon 529,2 milj. euroa, joka muodostuu 26.3.2010 markkinahinnan ja 25.3.2010 oman pääoman välisestä erotuksesta vähennettynä Tikkurilan listautumiseen liittyvillä varainsiirtoveroilla ja kuluilla.

Tunnuslukujen laskentakaavat ovat saatavissa osoitteessa www.kemira.fi > Sijoittajat > Taloustieto. Vuoden 2010 vertailuluvut esitetään suluissa joidenkin taloudellisten tulosten jälkeen.

Lisätietoja:

Tero Huovinen, sijoittajasuhdejohtaja
Puh. +358 10 862 1980

Kemira on kansainvälinen kemian yhtiö, jonka liikevaihto on yli 2 miljardia euroa. Sen keskeisiä asiakkaita ovat runsaasti vettä kuluttavat teollisuudenalat. Kemira tarjoaa veden laadun ja määrän hallintaratkaisuja, joilla lisätään asiakkaiden energia-, vesi- ja raaka-ainetehokkuutta. Kemiran visiona on olla johtava vesikemian yhtiö.

www.kemira.fi
www.vesijalanjalki.fi

Taloudellinen tulos, heinä-syyskuu 2011

Kemira-konsernin **liikevaihto** oli 558,3 milj. euroa (554,4). Orgaaninen liikevaihdon kasvu oli 6 % ja valuuttakurssivaihtelujen negatiivinen vaikutus oli 3 %. Yritysoistoilla oli 1 %:n positiivinen ja yritysmyyneillä 3 %:n negatiivinen vaikutus liikevaihtoon.

Paper-segmentissä liikevaihto laski 6 % ja oli 243,4 milj. euroa (259,9). Orgaaninen liikevaihdon kasvu oli 2 %, ja valuuttakurssimuutosten negatiivinen vaikutus oli 3 %. Yritysmyyneillä oli 5 %:n negatiivinen vaikutus liikevaihtoon.

Municipal & Industrial -segmentissä liikevaihto kasvoi 6 % ja oli 173,7 milj. euroa (164,0). Orgaaninen liikevaihdon kasvu oli 8 %, ja valuuttakurssimuutosten negatiivinen vaikutus oli 3 %. Yritysoistoilla oli 1 %:n positiivinen vaikutus liikevaihtoon.

Oil & Mining -segmentissä liikevaihto kasvoi 9 % ja oli 87,2 milj. euroa (80,2). Orgaaninen liikevaihdon kasvu oli 11 %, ja valuuttakurssimuutosten negatiivinen vaikutus oli 4 %. Yritysoistolla oli 2 % positiivinen vaikutus liikevaihtoon.

Liikevaihto, milj. Euroa	7-9/2011	7-9/2010	Muutos-%
Paper	243,4	259,9	-6
Municipal & Industrial	173,7	164,0	6
Oil & Mining	87,2	80,2	9
Muut	54,0	50,3	7
Eliminoinnit	0,0	0,0	-
Yhteensä	558,3	554,4	1

Liikevoitto laski 11 % ja oli 40,8 milj. euroa (46,0). **Liikevoitto ilman kertaluonteisia eriä** laski 4 % ja oli 40,8 milj. euroa (42,5). Hinnankorotusten ja myyntimäärien kasvun tuottama korkeampi liikevaihto enemmän kuin kompensoi nousseet raaka-aine-, rahti- ja energiakustannukset. Kiinteät kustannukset olivat 7 milj. euroa korkeammat kuin edellisen vuoden kolmannella vuosineljänneksellä. Yritysmyyneillä ja valuuttakurssimuutoksilla oli yhteensä noin 3 milj. euron negatiivinen vaikutus liikevoittoon ilman kertaluonteisia eriä (katso varianssianalyytitaulukko sivulla 4). Liikevoittoprosentti ilman kertaluonteisia eriä laski 7,3 %:iin (7,7 %).

Vuoden 2011 kolmannella vuosineljänneksellä ei ollut liikevoittoon vaikuttavia **kertaluonteisia eriä**. Edellisvuoden vastaavan ajanjakson kertaluonteiset erät sisälsivät 3,0 milj. euron FWA-liiketoiminnan myyntivoiton Saksassa.

Liikevoitto ilman kertaluonteisia eriä	7-9/2011, milj. euroa	7-9/2010, milj. euroa	Muutos-%	7-9/2011, %	7-9/2010, %
Paper	18,5	20,5	-10	7,6	7,9
Municipal & Industrial	15,4	14,5	6	8,9	8,8
Oil & Mining	10,2	8,8	16	11,7	11,0
Muut	-3,3	-1,3	-	-	-
Yhteensä	40,8	42,5	-4	7,3	7,7

Osuus osakkuusyhtiöiden tuloksesta kolminkertaistui ja oli 9,0 milj. euroa (3,0). Osuus osakkuusyhtiöiden tuloksesta nousi 23 % edelliseen vuosineljännekseen verrattuna. Nousevat titaanidioksidihinnat ja teollisuusalan pieni kapasiteetti tukivat vahvasti osakkuusyhtiö Sachtlebenin (Kemira omistaa 39 % yhtiöstä) tulosta.

Voitto ennen veroja laski 42,1 milj. euroon (46,0). Korkeampi osuus osakkuusyhtiöiden tuloksesta kompensoi vain osittain korkeammat rahoituskulut ja laskeneen liikevoiton vaikutuksen.

Tilikauden voiton emoyhtiön omistajille kuuluva osuus jatkuvista toiminnoista laski 31,5 milj. euroon (34,5) ja tulos/osake jatkuvista toiminnoista 0,21 euroon (0,23).

Varianssianalyysi, milj. euroa	7–9
Liikevoitto ilman kertaluonteisia eriä, 2010	42,5
Myyntimäärät ja hinnat	22,0
Muuttuvat kustannukset	-13,6
Kiinteät kustannukset	-6,6
Valuuttakurssien vaikutus	-2,4
Muut, ml. yritysostot ja -myynnit	-1,1
Liikevoitto ilman kertaluonteisia eriä, 2011	40,8

Taloudellinen tulos, tammi-syyskuu 2011

Kemira-konsernin **liikevaihto** nousi 3 % ja oli 1 663,9 milj. euroa (1 614,3). Orgaaninen liikevaihdon kasvu oli 6 %, ja valuuttakurssimuutosten negatiivinen vaikutus oli 1 %. Yritysostoilla oli 1 %:n positiivinen ja yritysmyynneillä 3 %:n negatiivinen vaikutus liikevaihtoon.

Paper-segmentissä liikevaihto oli 738,8 milj. euroa (741,3). Orgaaninen liikevaihdon kasvu oli 6 %. Yritysmyynneillä oli 5 %:n ja valuuttakurssimuutoksilla 1 %:n negatiivinen vaikutus liikevaihtoon.

Municipal & Industrial -segmentissä liikevaihto kasvoi 5 % ja oli 498,1 milj. euroa (476,1). Orgaaninen liikevaihdon kasvu oli 5 %. Yritysostoilla ja valuuttakurssimuutoksilla oli vain vähäinen vaikutus liikevaihtoon.

Oil & Mining -segmentissä liikevaihto kasvoi 14 % ja oli 255,7 milj. euroa (224,9). Orgaaninen liikevaihdon kasvu oli 13 %. Yritysostolla oli 5 % positiivinen ja valuuttakurssimuutoksilla 3 % negatiivinen vaikutus liikevaihtoon.

Liikevaihto, milj. euroa	1–9/2011	1–9/2010	Muutos-%
Paper	738,8	741,3	0
Municipal & Industrial	498,1	476,1	5
Oil & Mining	255,7	224,9	14
Muut	171,3	172,1	0
Eliminoinnit	-	-0,1	-
Yhteensä	1 663,9	1 614,3	3

Liikevoitto laski 5 % ja oli 123,0 milj. euroa (128,9). Liikevoitto ilman kertaluonteisia eriä oli 123,0 milj. euroa (122,1). Myyntihintojen ja -määrien kasvu enemmän kuin kompensoi korkeammat raaka-aine-, rahti- ja energiakustannukset. Kiinteät kustannukset nousivat 9 milj. euroa. Valuuttakurssimuutoksilla oli vain vähäinen vaikutus liikevoittoon ilman kertaluonteisia eriä (katso varianssianalyysitaulukko sivulla 5). Liikevoittoprosentti ilman kertaluonteisia eriä oli 7,4 % (7,6 %).

Tammi-syyskuussa 2011 ei ollut liikevoittoon vaikuttavia kertaluonteisia eriä. Edellisvuoden vastaavan ajanjakson 6,8 milj. euron kertaluonteiset erät liittyivät pääasiassa Suomen rikkihappotehtaan, Ruotsin palveluyhtiön ja Saksan FWA-liiketoiminnan myynteihin.

Liikevoitto ilman kertaluonteisia eriä	1-9/2011, milj. euroa	1-9/2010, milj. euroa	Muutos-%	1-9/2011, %	1-9/2010, %
Paper	61,2	54,0	13	8,3	7,3
Municipal & Industrial	37,9	46,8	-19	7,6	9,8
Oil & Mining	27,7	22,1	25	10,8	9,8
Muut	-3,8	-0,8	-	-	-
Yhteensä	123,0	122,1	1	7,4	7,6

Osuus osakkuusyhtiöiden tuloksesta nousi 23,8 milj. euroon (6,8).

Voitto ennen veroja nousi 14 % ja oli 131,4 milj. euroa (115,0). Korkeampi osuus osakkuusyhtiöiden tuloksesta sekä alemmat rahoituskulut tukivat tulosparannusta.

Tilikauden voiton emoyhtiön omistajille kuuluva osuus jatkuvista toiminnoista nousi 13 % ja oli 98,8 milj. euroa (87,2) ja tulos/osake jatkuvista toiminnoista nousi 0,65 euroon (0,58).

Varianssianalyysi, milj. euroa	1-9
Liikevoitto ilman kertaluonteisia eriä, 2010	122,1
Myyntimäärät ja hinnat	73,1
Muuttuvat kustannukset	-61,7
Kiinteät kustannukset	-9,3
Valuuttakurssien vaikutus	-3,6
Muut, ml. yritysostot ja -myynnit	2,4
Liikevoitto ilman kertaluonteisia eriä, 2011	123,0

Rahoitus ja kassavirta

Liiketoiminnan rahavirta tammi-syyskuussa 2011 nousi 107,5 milj. euroon (79,4) ja rahavirta investointien jälkeen 142,6 milj. euroon (141,2). Rahavirta jäljellä olevien Tikkurilan osakkeiden myynnistä huhtikuussa 2011 oli 97 milj. euroa. Viime vuoden vastaavalla ajanjaksolla investointien rahavirta sisälsi Tikkurilan suorittaman lainan takaisinmaksun, Tikkurilaan siirtyneet rahavarat sekä Tikkurilan listaukseen liittyvän varainsiirtoveron vaikutuksen, yhteensä 119,3 milj. euroa. Nettokäyttöpääoman osuus liikevaihdosta nousi 12,9 %:iin (11,2 %) korkeamman vaihto-omaisuuden johdosta.

Kemira-konsernin nettovelka oli kauden lopussa 464,7 milj. euroa (31.12.2010: 535,6). Nettovelka laski vahvan rahavirran johdosta.

Korollisten velkojen määrä oli kauden lopussa 672,7 milj. euroa (31.12.2010: 627,4). Kiinteäkorkoisten lainojen osuus korollisten velkojen kokonaissummasta oli 46 % (75 %). Konsernin korollisten velkojen keskimääräinen nettokorko oli 3,7 % (4,4 %). Konsernin korollisen lainasalkun duraatio oli 17 kuukautta (31.12.2010: 15 kuukautta).

Seuraavien 12 kuukauden aikana erääntyvän lyhytaikaisen velan määrä oli 211,1 milj. euroa. Siitä 100,0 milj. euroa koostui Suomen markkinoille liikkeeseen lasketuista yritystodistuksista ja 86,6 milj. euroa pitkäaikaisten lainojen lyhennyseristä. Rahavarat 30.9.2011 olivat 208,0 milj. euroa.

Omavaraisuusaste oli kauden lopussa 52 % (31.12.2010: 54 %) ja velkaantuneisuus 35 % (39 %). Oma pääoma laski 1 345,8 milj. euroon (31.12.2010: 1 365,8).

Konsernin nettorahoituskulut tammi-syyskuussa 2011 olivat 15,4 milj. euroa (20,7). Nettorahoituskulujen lasku johtui pääosin matalammista markkinakoroista.

Investoinnit

Investoinnit tammi-syyskuussa 2011 olivat 71,8 milj. euroa (79,1) ja jakautuivat seuraavasti: uudet liiketoimintamahdollisuusinvestoinnit 18 % (40 %), laajennusinvestoinnit 11 % (12 %), parannusinvestoinnit 36 % (24 %) ja ylläpitoinvestoinnit 35 % (24 %). Kemiran investointien odotetaan olevan vuonna 2011 noin 100–110 milj. euroa.

Konsernin poistot, kertaluonteiset arvonalentumiset ja arvonalentumisten peruutukset olivat 70,7 milj. euroa (72,7).

Tutkimus ja tuotekehitys

Tammi-syyskuussa 2011 tutkimukseen ja tuotekehitykseen käytettiin 28,2 milj. euroa (30,8) eli 1,9 % (2,1 %) liiketoiminnan kaikista menoista. Kemiralla on yhteensä neljä tutkimus- ja kehityskeskusta Espoossa, Atlantassa (Yhdysvallat), Shanghaissa (Kiina) ja São Paulossa (Brasilia).

T&K-keskukset ovat osa maaliskuussa 2010 perustettua Kemiran vesitutkimuksen huippuosaamiskeskusta (SWEET). SWEET työllistää tällä hetkellä 350 vesikemian asiantuntijaa ympäri maailmaa, ja se on jo tuottanut uutta liikevaihtoa liuskekaasu- ja suolanpoistoprosesseissa käytettävien vesikemian tuotteiden kautta.

Henkilöstö

Kemira-konsernin henkilöstömäärä kauden lopussa oli 5 033 (4 985), josta työskenteli Suomessa 1 148 (1 110), muualla EMEA:ssa 1 787 (1 839), Pohjois-Amerikassa 1 396 (1 375), Etelä-Amerikassa 415 (409) ja Aasian ja Tyynenmeren alueella 289 (252).

Segmentit

Paper

Tarjoamme vesi-intensiiviselle massa- ja paperiteollisuudelle kemikaaleja ja tuotekokonaisuuksia, jotka parantavat asiakkaiden kannattavuutta sekä vesi-, raaka-aine- ja energiatehokkuutta. Ratkaisumme tukevat kestävästä kehitystä.

Milj. euroa	7–9/2011	7–9/2010	1–9/2011	1–9/2010	1–12/2010
Liikevaihto	243,4	259,9	738,8	741,3	984,3
Käyttökate	29,3	35,9	94,1	96,4	129,0
Käyttökate, %	12,0	13,8	12,7	13,0	13,1
Liikevoitto ilman kertaluonteisia eriä	18,5	20,5	61,2	54,0	75,6
Liikevoitto	18,5	24,0	61,2	60,2	68,4
Liikevoitto ilman kertaluonteisia eriä, %	7,6	7,9	8,3	7,3	7,7
Liikevoitto, %	7,6	9,2	8,3	8,1	6,9
Sidottu pääoma*	777,4	788,0	777,4	788,0	796,4
Sidotun pääoman tuotto, %*	8,9	8,9	8,9	8,9	8,6
Investoinnit	23,2	6,1	39,5	24,0	33,3
Rahavirta investointien jälkeen ilman korkoja ja veroja	21,3	22,5	52,1	57,1	85,9

* 12 kuukauden liukuva keskiarvo

Kolmas vuosineljännes

Paper-segmentin **liikevaihto** laski 6 % ja oli 243,4 milj. euroa (259,9). Saksan FWA-liiketoiminnan myynnillä vuonna 2010 oli noin 14 milj. euron negatiivinen vaikutus liikevaihtoon. Valuuttakurssimuutosten negatiivinen vaikutus liikevaihtoon oli 7 milj. euroa. Myyntihintojen korotuksilla oli positiivinen vaikutus liikevaihtoon, ja ne enemmän kuin kompensoivat jonkin verran alhaisempien myyntimäärien negatiivisen vaikutuksen. Myyntimäärillä ja -hinnoilla oli yhteensä 3 milj. euron positiivinen vaikutus liikevaihtoon.

Kemiran myyntimäärät olivat Pulp-asiakassegmentissä hieman alhaisemmat kuin edellisellä vuosineljänneksellä. Lasku johtui pääosin kunnossapitoseisokeista eräissä Suomen sellutehtaissa. Packaging & Board -asiakassegmentissä myyntimäärät kasvoivat edellisestä vuosineljänneksestä. Paino- ja sanomalehtipaperin valmistukseen myytävien tuotteidemme myyntimäärät pysyivät vakaina. Tissues & Specialties -asiakassegmentissä myyntimäärät nousivat lähes 10 % edellisestä vuosineljänneksestä.

Liikevoitto ilman kertaluonteisia eriä laski 10 % ja oli 18,5 milj. euroa (20,5). Myyntimäärillä ja hinnoilla oli yhteensä noin 7 milj. euron positiivinen vaikutus liikevoittoon ilman kertaluonteisia eriä. Korkeammat raaka-aine-, rahti- ja energiakustannukset nostivat muuttuvia kustannuksia 4 milj. euroa. Kiinteät kustannukset olivat hieman korkeammat kuin edellisen vuoden vastaavalla ajanjaksolla, ja yhdessä valuuttakurssimuutosten ja yritysmyyntien kanssa niillä oli 4 milj. euron negatiivinen vaikutus liikevoittoon ilman kertaluonteisia eriä. Liikevoittoprosentti ilman kertaluonteisia eriä oli 7,6 % (7,9 %).

Heinäkuussa Kemira osti Kiinan Yanzhoussa toimivan Kemira Tiancheng Chemicals Co., Ltd:n jäljellä olevat osakkeet (49 %). Kemiralla oli aikaisemmin hallussaan 51 % yrityksen osakkeista ja kaupan myötä Kemira omistaa koko yrityksen. Kauppa vahvistaa Kemiran asemaa Kiinan markkinoilla.

Tammi-syyskuu

Paper-segmentin liikevaihto oli 738,8 milj. euroa (741,3). Korkeammilla myyntimäärillä ja -hinnoilla oli yhteensä 45 milj. euron positiivinen vaikutus liikevaihtoon. Kokkolan rikkihappotehtaan ja Saksan FWA-liiketoiminnan myynneillä vuonna 2010 oli 40 milj. euron negatiivinen vaikutus liikevaihtoon. Valuuttakurssimuutoksilla oli 7 milj. euron negatiivinen vaikutus liikevaihtoon.

Liikevoitto ilman kertaluonteisia eriä nousi 13 % ja oli 61,2 miljoonaa euroa (54,0). Korkeampien myyntimäärien ja -hintojen ansiosta parempi liikevaihto enemmän kuin kompensoi korkeammat muuttuvat kustannukset. Liikevoittoprosentti ilman kertaluonteisia eriä kasvoi 8,3 %:iin (7,3 %).

Municipal & Industrial

Tarjoamme vedenkäsittelykemikaaleja sekä kunnalliseen että teolliseen vedenpuhdistukseen. Vahvuuksiamme ovat korkeatasoinen sovellusosaaminen sekä laaja valikoima vedenkäsittelykemikaaleja, joita toimitamme luotettavasti asiakkaillemme.

Milj. euroa	7–9/2011	7–9/2010	1–9/2011	1–9/2010	1–12/2010
Liikevaihto	173,7	164,0	498,1	476,1	643,6
Käyttökate	22,4	21,0	58,9	62,6	81,4
Käyttökate, %	12,9	12,8	11,8	13,1	12,6
Liikevoitto ilman kertaluonteisia eriä	15,4	14,5	37,9	46,8	59,0
Liikevoitto	15,4	14,5	37,9	43,9	55,8
Liikevoitto ilman kertaluonteisia eriä, %	8,9	8,8	7,6	9,8	9,2
Liikevoitto, %	8,9	8,8	7,6	9,2	8,7
Sidottu pääoma*	398,2	360,7	398,2	360,7	373,9
Sidotun pääoman tuotto, %*	12,5	13,9	12,5	13,9	14,9
Investoinnit	7,1	29,2	15,0	33,9	44,8
Rahavirta investointien jälkeen ilman korkoja ja veroja	19,2	-11,3	17,6	9,8	25,6

* 12 kuukauden liukuva keskiarvo

Kolmas vuosineljännes

Municipal & Industrial -segmentissä **liikevaihto** kasvoi 6 % ja oli 173,7 milj. euroa (164,0). Myyntihintojen korotuksilla oli positiivinen vaikutus liikevaihtoon. Keskimääräiset myyntihinnat olivat edellistä vuosineljännestä korkeammat. Sekä polymeeri- että saostusainepohjaisten vesikemian tuotteiden ja sovellusten myyntimäärät olivat korkeammat edellisen vuoden vastaavalla ajanjaksolla. Valuuttakurssimuutoksilla oli 3 %:n negatiivinen vaikutus liikevaihtoon.

Liikevoitto ilman kertaluonteisia eriä nousi 6 % ja oli 15,4 milj. euroa (14,5) pääosin kasvaneiden myyntimäärien ja -hintojen ansiosta. Korkeammilla muuttuvilla ja kiinteillä kustannuksilla oli noin 7 milj. euron negatiivinen vaikutus liikevoittoon ilmaan kertaluonteisia eriä. Liikevoittoprosentti ilman kertaluonteisia eriä oli 8,9 % (8,8 %). Liikevoittoprosentti ilman kertaluonteisia eriä parani merkittävästi edellisen vuosineljänneksen 6,5 % tasosta. Nousu johtui pääosin korkeammista myyntihinnoista, mutta myös alhaisemmat muuttuvat kustannukset vaikuttivat positiivisesti.

Tammi-syyskuu

Municipal & Industrial -segmentissä liikevaihto kasvoi 5 % ja oli 498,1 milj. euroa (476,1) korkeampien myyntimäärien ansiosta niin kunnallisessa kuin teollisessa vedenkäsittelyssä. Korkeammat keskimääräiset myyntihinnat vaikuttivat positiivisesti segmentin liikevaihtoon. Liikevoitto ilman kertaluonteisia eriä laski 19 % ja oli 37,9 milj. euroa (46,8) pääosin 16 milj. euroa korkeampien muuttuvien kustannusten vuoksi. Kiinteät kustannukset olivat 3 milj. euroa korkeammat kuin vuoden 2010 vastaavalla ajanjaksolla. Liikevoittoprosentti ilman kertaluonteisia eriä laski 7,6 %:iin (9,8 %).

Oil & Mining

Tarjoamme innovatiivisia kemiallisia erotus- ja prosessiratkaisuja öljy- ja kaivosteollisuudelle, jossa vesi on keskeinen tekijä. Hyödyntämällä osaamistamme asiakkaat voivat parantaa tehokkuuttaan ja tuottavuuttaan.

Milj. euroa	7-9/2011	7-9/2010	1-9/2011	1-9/2010	1-12/2010
Liikevaihto	87,2	80,2	255,7	224,9	297,5
Käyttökate	12,5	11,1	34,8	32,5	41,2
Käyttökate, %	14,3	14,0	13,6	14,5	13,8
Liikevoitto ilman kertaluonteisia eriä	10,2	8,8	27,7	22,1	28,6
Liikevoitto	10,2	8,8	27,7	25,5	31,9
Liikevoitto ilman kertaluonteisia eriä, %	11,7	11,0	10,8	9,8	9,6
Liikevoitto, %	11,7	11,0	10,8	11,3	10,7
Sidottu pääoma*	147,8	137,9	147,8	137,9	138,1
Sidotun pääoman tuotto, %*	23,1	26,6	23,1	26,6	23,1
Investoinnit	2,1	8,0	6,2	10,3	13,3
Rahavirta investointien jälkeen ilman korkoja ja veroja	15,5	4,8	15,3	19,8	30,9

* 12 kuukauden liukuva keskiarvo

Kolmas vuosineljännes

Oil & Mining -segmentissä **liikevaihto** kasvoi 9 % ja oli 87,2 milj. euroa (80,2). Hintakehitys jatkui suotuisana. Myyntimäärät kasvoivat vedenkäsittelysovelluksissa Pohjois-Amerikassa, erityisesti öljy- ja kaasuliiketoiminnassa. Valuuttakurssimuutoksilla oli 4 milj. euron negatiivinen vaikutus liikevaihtoon.

Liikevoitto ilman kertaluonteisia eriä nousi 16 % ja oli 10,2 milj. euroa (8,8). Liikevoittoa ilman kertaluonteisia eriä paransivat korkeammat myyntimäärät, jotka kompensoivat osittain korkeampien raaka-ainekustannusten, epäsuotuisien valuuttakurssien ja hieman korkeampien kiinteiden kustannusten vaikutuksen. Oil & Mining -segmentin liikevoittoprosentti ilman kertaluonteisia eriä nousi ennätystasolle 11,7 %:iin (11,0 %).

Tammi-syyskuu

Oil & Mining -segmentissä liikevaihto kasvoi 14 % ja oli 255,7 milj. euroa (224,9). Vedenkäsittelykemikaalien hintakehitys jatkui hyvänä sekä Oil & Gas- että Minerals & Metals -asiakassegmenteissä. Vuoden 2010 kolmannella vuosineljänneksellä tehdyllä yritysostolla oli myös positiivinen vaikutus liikevaihtoon. Liikevoitto ilman kertaluonteisia eriä nousi 25 % ja oli 27,7 milj. euroa (22,1). Liikevoittoprosentti ilman kertaluonteisia eriä parani 10,8 %:iin (9,8 %).

Muut

Muut-segmentti muodostuu erikoiskemikaaleista kuten orgaanisista suoloista ja hapoista sekä niistä konsernin kustannuksista, joita ei ole veloitettu segmenteiltä (osa tutkimus- ja tuotekehityskustannuksista ja konsernikeskuksen kustannukset).

Liikevaihto kolmannella vuosineljänneksellä 2011 kasvoi 7 % ja oli 54,0 milj. euroa (50,3). Erikoiskemikaalien kysyntä ja hintatasot säilyivät vakaina kolmannella vuosineljänneksellä. Erikoiskemikaalituotteita toimitetaan pääasiassa elintarvike-, rehu- ja lääketeollisuudelle sekä lentoasemien kiitoratojen sulatukseen.

Liikevoitto ilman kertaluonteisia eriä laski -3,3 milj. euroon (-1,3) pääosin erikoiskemikaalialalla merkittävästi kohonneiden raaka-ainekustannusten vuoksi. Erikoiskemikaalien liikevoittoprosentti ilman kertaluonteisia eriä laski 8,1 %:iin (12,7 %).

Kemira Oyj:n osakkeet ja osakkeenomistajat

30.9.2011 Kemira Oyj:n osakepääoma oli 221,8 milj. euroa ja osakkeiden määrä 155 342 557. Kukin osake oikeuttaa yhteen ääneen yhtiökokouksessa.

Syyskuun lopussa Kemira Oyj:llä oli 30 675 rekisteröityä osakkeenomistajaa (kesäkuun 2011 lopussa: 29 866). Ulkomaisten osakkeenomistajien osuus oli 13,9 % (14,5 %) sisältäen hallintarekisteröidyt omistukset. Kotitalouksien osuus oli 16,1 % (15,8 %). Kemiralla oli hallussaan omia osakkeita 3 292 659 kappaletta (3 292 659), mikä vastaa 2,1 % (2,1 %) Kemira Oyj:n osakkeista.

Kemira Oyj:n osakkeiden ylin kurssi NASDAQ OMX Helsinki Oy:ssä tammi-syyskuussa 2011 oli 12,67 ja alin 7,94 euroa. Osakkeen keskipäiväkurssi oli 10,95 euroa. Yhtiön markkina-arvo Kemiran hallussa olevilla osakkeilla vähennettynä oli syyskuun 2011 lopussa 1 259 milj. euroa.

Katsauskauden muita tapahtumia

Yhtiökokous päätti maaliskuussa 2011 perustaa nimitystoimikunnan valmistelemaan hallituksen jäsenten valintaa ja hallituksen jäsenten palkitsemista koskevia ehdotuksia. Nimitystoimikuntaan kuuluvat edustajat neljästä suurimmasta osakkeenomistajasta 31.8.2011 lähtien sekä asiantuntijajäsenenä Kemira Oyj:n hallituksen puheenjohtaja.

Nimitysvaliokunnan jäsenet ovat Oras Invest Oy:n toimitusjohtaja Jari Paasikivi, Solidium Oy:n toimitusjohtaja Kari Järvinen, Keskinäinen Työeläkevakuutusyhtiö Varman sijoitusjohtaja Risto Murto, Keskinäinen Eläkevakuutusyhtiö Ilmarisen varatoimitusjohtaja Timo Ritakallio sekä Kemira Oyj:n hallituksen puheenjohtaja Pekka Paasikivi asiantuntijajäsenenä.

Katsauskauden jälkeisiä tapahtumia

Kemira myi 13. lokakuuta Oy Galvatek Ab:n suomalaiselle pääomasijoitusyhtiö Folmerille. Galvatek on pinta- ja vedenkäsittelylaitosten suunnitteluun ja projektipalveluihin sekä kunnossapitopalveluihin erikoistunut yritys. Kaupalla ei ole merkittävää vaikutusta Kemiran taloudelliseen tulokseen, ja osapuolet ovat sopineet, ettei kauppahintaa julkisteta.

Kemiran hallitus nimitti 26.10.2011 Wolfgang Büchelen (PhD, Chemistry) Kemira Oyj:n toimitusjohtajaksi 1.4.2012 alkaen. Büchele on ollut Kemiran hallituksen jäsen vuodesta 2009. Hän seuraa tehtävässään Kemiran nykyistä toimitusjohtajaa Harri Kermistä, joka jää eläkkeelle.

Hannu Virolainen (KTM, MMM) nimitettiin 26.10.2011 Kemiran Municipal & Industrial –segmentin johtajaksi ja Kemiran johtoryhmän jäseneksi 1.11. 2011 alkaen. Hän siirtyy tehtävään Industrial –asiakassegmentin johtajan tehtävästä. Segmenttiä aiemmin johtanut Pekka Ojanpää aloittaa 1.11.2011 Lassila & Tikanoja Oyj:n toimitusjohtajana.

Lähiajan riskit ja epävarmuustekijät

Kemiran lähiajan merkittävimmät riskit ja epävarmuustekijät liittyvät maailmantalouden kehityksen epävarmuuteen. Maailman BKT:n mahdollinen matalan kasvun kausi vaikuttaisi negatiivisesti Kemiran tuotteiden kysyntään, erityisesti Paper-segmentissä, ja viivästyttäisi joitakin tulevia kasvuprojekteja.

Muut merkittävät lähiajan riskit ja epävarmuustekijät liittyvät raaka-aineiden saatavuuteen ja hintoihin. Sähkön ja öljyn maailmanmarkkinahintojen voimakkaat muutokset heijastuvat Kemiran tulokseen sekä energian ja raaka-aineiden hintojen että logistiikkakustannusten kautta.

EU:n uuden kemikaaliasetuksen (REACH) mukaisesti vuonna 2010 rekisteröidyt aineet saattavat vaatia lisätietojen toimittamista tai lisätestejä riippuen Euroopan kemikaaliviraston (ECHA) päätöksistä koskien testausehdotuksia ja rekisteröityjen aineiden arviointia. Tästä johtuen aineiden pitäminen markkinoilla saattaa aiheuttaa lisäkustannuksia. Rekisteröinnin vuoden 2013 määräajan valmistelut ovat käynnissä, ja jotkut raaka-aineet saattavat kadota markkinoilta, jos yritykset päättävät olla rekisteröimättä niitä. ECHA päivittää jatkuvasti luvanvaraisten aineiden ehdokasluetteloa. Kemiran ainevalikoimaan (tuotteet tai raaka-aineet) kuuluvia aineita saatetaan lisätä ehdokasluetteloon, mikä voi myös aiheuttaa lisätyötä ja -kustannuksia yrittäessämme välttää aineiden määrittelemistä luvanvaraisiksi ja sen epäonnistuessa lupahakemusten toimittamisesta.

Valuuttakurssimuutokset Kemiralle keskeisissä valuutoissa saattavat vaikuttaa konsernin taloudellisiin lukuihin.

Yksityiskohtainen selvitys Kemiran riskienhallinnan periaatteista ja organisoinnista on luettavissa yhtiön kotisivuilla osoitteessa <http://www.kemira.fi>. Selvitys rahoitusriskeistä on julkaistu vuoden 2010 tilinpäätöksen liitetiedoissa. Ympäristö- ja vahinkoriskeistä on tietoa Kemiran ympäristöraportissa, joka on julkaistu 8.4.2011.

Näkymät

Kemiran visiona on olla johtava vesikemian yhtiö. Kemira keskittyy edelleen kannattavuuden parantamiseen ja positiivisen rahavirran vahvistamiseen. Yhtiö aikoo myös tehdä investointeja varmistaakseen kasvun jatkumisen vedenkäsittelyalalla.

Kemiran taloudelliset tavoitteet ovat ennallaan sen mukaan, mitä yhtiö ilmoitti Pääomamarkkinapäivillään syyskuussa 2010. Yhtiön keskipitkän aikavälin taloudelliset tavoitteet ovat:

- liikevaihdon kasvu kehittyneillä markkinoilla > 3 % vuodessa ja kehittyvillä markkinoilla > 7 % vuodessa
- liikevoitto prosenttina liikevaihdosta > 10 %
- rahavirta investointien ja osinkojen jälkeen positiivinen
- velkaantumisasaste < 60 %.

Kasvun lähtökohtana ovat kasvavat vesikemikaalimarkkinat ja Kemiran vahva osaaminen veden laadun ja määrän hallinnassa. Syvenevä vesipula, tiukentuva lainsäädäntö ja asiakkaiden oman toiminnan tehostamistarpeet antavat Kemiralle mahdollisuuksia uusien vesisovellusten kehittämiseen, sekä uusille että nykyisille asiakkaille. Panostus tutkimus- ja kehitystoimintaan on keskeinen osa Kemiran strategiaa. Kemiran tutkimus- ja kehitystoiminnan painopisteenä on uusien innovatiivisten teknologioiden kehittäminen ja kaupallistaminen sekä maailmanlaajuisesti että paikallisesti.

Kemira odottaa vuonna 2010 nähdyn myyntimäärien kasvun jatkuvan vuonna 2011 ja Kemiran liikevaihdon odotetaan olevan jonkin verran korkeampi kuin vuonna 2010. Kemiran liikevoiton ilman kertaluonteisia eriä odotetaan olevan vuonna 2011 korkeampi kuin vuonna 2010, huolimatta nousevista raaka-ainehinnoista. Kemiran investointien odotetaan olevan vuonna 2011 noin 100–110 milj. euroa.

Helsinki, 26.10.2011

Kemira Oyj
Hallitus

Sijoittajakalenteri 2012

Tilinpäätös 2011	8.2.2012
Osavuositarkastus, tammi-maaliskuu 2012	24.4.2012
Osavuositarkastus, tammi-kesäkuu 2012	26.7.2012
Osavuositarkastus, tammi-syyskuu 2012	25.10.2012

Varsinainen yhtiökokous 2012 pidetään keskiviikkona 21.3.2012 klo 13.00 (CET+1).

Kaikki tässä katsauksessa esitetyt ennusteet ja arviot perustuvat johdon tämänhetkiseen näkemykseen talouden kehityksestä, ja todelliset tulokset voivat olla merkittävästikin erilaiset.

KEMIRA-KONSERNI

Laatimisperiaatteet

Tilintarkastamaton osavuositarkastus on laadittu IAS 34 'Osavuositarkastukset' standardin mukaisesti ja sitä tulee lukea yhdessä vuoden 2010 IFRS –tilinpäätöksen kanssa. Osavuositarkastuksen laatimisperiaatteet ovat yhdenmukaiset vuoden 2010 IFRS –tilinpäätöksen kanssa lukuun ottamatta alla kuvattua:

Tuloverojen laskenta osavuositarkastuksissa perustuu arvioon tuloverokannasta, jonka odotetaan toteutuvan koko tilikaudelta.

Seuraavia standardeja, standardien muutoksia sekä tulkintoja on sovellettava viimeistään 1.1.2011 alkavalla tilikaudella eikä niillä ole nykytilanteessa merkitystä konsernille:

- Uudistettu IAS 24 Lähipiiriä koskevat tiedot tilinpäätöksessä
- Muutos IAS 32:een Rahoitusinstrumentit: esittämistapa – Liikkeeseen laskettujen oikeuksien luokittelu
- Muutos IFRIC 14:ään, IAS 19 – Etuuspohjaisesta järjestelystä johtuvan omaisuuserän yläraja, vähimmäisvaatimukset ja näiden välinen yhteys
- IFRIC 19 Rahoitusvelkojen kuolettaminen oman pääoman ehtoisilla instrumenteilla
- IFRS – standardien vuosittaiset muutokset

Kaikki osavuositarkastuksen luvut on pyöristetty, joten yksittäisten lukujen yhteenlaskettu summa saattaa poiketa esitetystä summaluvusta.

TULOSLASKELMA	7-9/2011	7-9/2010	1-9/2011	1-9/2010	2010
Milj. e					
Jatkuvat toiminnot					
Liikevaihto	558,3	554,4	1 663,9	1 614,3	2 160,9
Liiketoiminnan muut tuotot	2,0	6,9	9,0	20,4	25,4
Kulut	-496,1	-490,8	-1 479,2	-1 433,1	-1 920,6
Poistot, arvonalentumiset ja arvonalentumisten peruutukset	-23,4	-24,5	-70,7	-72,7	-109,6
Liikevoitto	40,8	46,0	123,0	128,9	156,1
Rahoituskulut, netto	-7,7	-3,0	-15,4	-20,7	-27,4
Osuus osakkuusyritysten tuloksista	9,0	3,0	23,8	6,8	9,2
Voitto ennen veroja	42,1	46,0	131,4	115,0	137,9
Tuloverot	-9,2	-10,2	-28,9	-24,2	-22,0
Tilikauden voitto jatkuvista toiminnoista	32,9	35,8	102,5	90,8	115,9
Lopetetut toiminnot					
Tilikauden voitto lopetetuista toiminnoista	-	-	-	531,0	531,0
Tilikauden voitto	32,9	35,8	102,5	621,8	646,9
Jakautuminen jatkuvista toiminnoista					
Emoyhteisön omistajille	31,5	34,5	98,8	87,2	110,9
Määräysvallattomille omistajille	1,4	1,3	3,7	3,6	5,0
Tilikauden voitto jatkuvista toiminnoista	32,9	35,8	102,5	90,8	115,9

Osakekohtainen tulos, jatkuvat toiminnot, laimentamaton ja laimennettu, e	0,21	0,23	0,65	0,58	0,73
Osakekohtainen tulos, laimentamaton ja laimennettu, e	0,21	0,23	0,65	4,08	4,23

LAAJA TULOSLASKELMA	7-9/2011	7-9/2010	1-9/2011	1-9/2010	2010
Tilikauden voitto	32,9	35,8	102,5	621,8	646,9
Muut laajan tuloksen erät:					
arvonmuutos	0,0	3,1	-4,4	0,6	16,9
Muuntoerot	-8,9	5,8	-20,0	59,6	71,5
Ulkomaiseen yksikköön tehdyn nettosijoituksen suojaus	0,3	-2,4	1,0	-11,0	-11,3
Rahavirran suojaus	-3,4	1,4	-10,6	3,5	12,2
Muut muutokset	0,0	-0,3	0,0	-0,6	-0,6
Muut laajan tuloksen erät verojen jälkeen	-12,0	7,6	-34,0	52,1	88,7
Tilikauden laaja tulos	20,9	43,4	68,5	673,9	735,6
Jakautuminen					
Emoyhteisön omistajille	19,7	42,4	65,6	669,4	729,4
Määräysvallattomille omistajille	1,2	1,0	2,9	4,5	6,2
Tilikauden laaja tulos	20,9	43,4	68,5	673,9	735,6

TASE

Milj. e

VARAT	30.9.2011	31.12.2010
Pitkäaikaiset varat		
Liikearvo	600,4	607,9
Muut aineettomat hyödykkeet	70,2	75,0
Aineelliset käyttöomaisuushyödykkeet	635,6	661,2
Osuudet osakkuusyrityksissä	157,5	139,5
Myytavissä olevat rahoitusvarat	182,8	284,7
Laskennalliset verosaamiset	49,1	43,7
Muut pitkäaikaiset varat	9,3	10,3
Saamiset etuusperusteisista eläkejärjestelyistä	43,4	39,5
Pitkäaikaiset varat yhteensä	1 748,3	1 861,8
Lyhytaikaiset varat		
Vaihto-omaisuus	242,1	202,8
Korolliset saamiset	0,6	0,4
Myyntisaamiset ja muut saamiset	391,3	380,0
Kauden verotettavaan tuloon perustuvat verosaamiset	17,6	6,9
Rahamarkkinasijoitukset	61,3	58,5
Rahat ja pankkisaamiset	146,7	33,3
Lyhytaikaiset varat yhteensä	859,6	681,9
Varat yhteensä	2 607,9	2 543,7
OMA PÄÄOMA JA VELAT	30.9.2011	31.12.2010
Oma pääoma		
Emoyhteisön omistajille kuuluva oma pääoma	1 333,8	1 339,9
Määräysvallattomien omistajien osuus	12,0	25,9
Oma pääoma yhteensä	1 345,8	1 365,8
Pitkäaikaiset velat		
Korolliset velat	461,6	499,1
Laskennalliset verovelat	102,4	99,5
Eläkevelvoitteet	54,6	55,2
Varaukset	52,5	54,7
Pitkäaikaiset velat yhteensä	671,1	708,5
Lyhytaikaiset velat		
Korolliset velat	211,1	128,3
Ostovelat ja muut velat	351,9	316,6
Kauden verotettavaan tuloon perustuvat verovelat	21,5	14,7
Varaukset	6,5	9,8
Lyhytaikaiset velat yhteensä	591,0	469,4
Velat yhteensä	1 262,1	1 177,9
Oma pääoma ja velat yhteensä	2 607,9	2 543,7

LYHENNETTY RAHAVIRTALASKELMA
7-9/2011

7-9/2010

1-9/2011

1-9/2010

2010

Milj. e
Liiketoiminnan rahavirta

Tilikauden tulos	32,9	34,5	102,5	618,2	641,9
Oikaisut, yhteensä	28,3	31,0	82,0	-424,0	-388,6
Rahavirta ennen käyttöpääoman muutosta	61,2	65,5	184,5	194,2	253,3
Käyttöpääoman muutos	32,9	-23,3	-40,2	-75,3	-63,4
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	94,1	42,2	144,3	118,9	189,9
Rahoituskulut	-7,4	8,7	-6,8	-23,3	-33,9
Maksetut verot	-1,7	-6,2	-30,0	-16,2	-22,9
Liiketoiminnan nettorahavirta	85,0	44,7	107,5	79,4	133,1

Investointien rahavirta

Yrityssostot	-13,2	-31,6	-13,2	-31,6	-31,6
Muut investoinnit	-24,1	-15,2	-58,6	-46,4	-75,6
Luovutustulot *	8,8	8,4	106,1	-8,6	-6,1
Muiden sijoitusten muutos *	0,2	0,3	0,8	148,4	148,8
Investointien nettorahavirta	-28,3	-38,1	35,1	61,8	35,5

Rahoituksen rahavirta

Pitkäaikaisten lainojen nostot (+)	1,9	6,6	15,2	56,0	101,7
Pitkäaikaisten lainojen takaisinmaksut (-)	-13,9	-15,4	-56,8	-40,6	-72,5
Lyhytaikaisten lainojen muutos	63,1	-24,9	90,5	-279,7	-330,2
Maksetut osingot	-0,4	-0,2	-77,5	-44,9	-45,2
Maksullinen osakeanti	-	-	-	-	-
Muut rahoituserät	4,8	8,5	3,7	-14,2	-13,0
Rahoituksen nettorahavirta	55,5	-25,4	-24,9	-323,4	-359,2

Rahavarojen muutos

Rahavarojen muutos	112,2	-18,8	117,7	-182,2	-190,6
Rahavarat kauden lopussa	208,0	98,7	208,0	98,7	91,8
Valuuttakurssien muutosten vaikutus	-1,8	2,2	1,5	-6,3	-7,8
Rahavarat kauden alussa	94,0	119,7	91,8	274,6	274,6
Rahavarojen muutos	112,2	-18,8	117,7	-182,2	-190,6

* 1-12/2010 sisältää Tikkurilan mukana siirtyneet rahavarat sekä Tikkurilan suorittaman lainan takaisinmaksun

Sisältää Tikkurilan 25.3.2010 saakka

LASKELMA OMAN PÄÄOMAN MUUTOKSISTA

Milj. e

	Emoyhteisön omistajille kuuluva oma pääoma							Määräys- vallattomien omistajien osuus	Yhteensä
	Osake- pääoma	Ylikurssi- rahasto	Käyvän arvon ja muut rahastot	SVOP- rahasto	Muuntoerot	Omat osakkeet	Kertyneet voittovarajat		
Oma pääoma 1.1.2010	221,8	257,9	95,8	196,3	-79,9	-25,9	583,6	19,2	1 268,8
Tilikauden voitto	-	-	-	-	-	-	618,2	3,6	621,8
Muut laajan tuloksen erät veroaikautuksella oikaistuna	-	-	4,0	-	47,5	-	-0,3	0,9	52,1
Tilikauden laaja tulos	-	-	4,0	-	47,5	-	617,9	4,5	673,9
Osingonjako	-	-	-	-	-	-	-640,3 *)	-3,9	-644,2
Omien osakkeiden siirto									
osakepalkkiojärjestelmään kuuluville	-	-	-	-	-	1,7	-	-	1,7
Osakeperusteisten etuuksien kirjaaminen kuluksi	-	-	-	-	-	-	-0,3	-	-0,3
Muutokset yritysjärjestelyjen yhteydessä	-	-	-	-	-	-	-0,3	4,6	4,3
Oma pääoma 30.9.2010	221,8	257,9	99,8	196,3	-32,4	-24,2	560,6	24,4	1 304,2

*) Vuoden 2010 aikana jaetun osingon yhteismäärä oli 640,3 milj. e, josta käteisosinkoa oli 41,0 milj. e (0,27 euroa osakkeelta) vuoden 2009 tuloksesta. Käteisosingon täsmäytyspäivä oli 12.5.2010 ja osinko maksettiin 20.5.2010. Lisäksi annettiin 599,3 milj. e Tikkurilan osakkeina.

Oma pääoma 1.1.2011	221,8	257,9	125,0	196,3	-21,3	-24,2	584,4	25,9	1 365,8
Tilikauden voitto	-	-	-	-	-	-	98,8	3,7	102,5
Muut laajan tuloksen erät veroaikautuksella oikaistuna	-	-	-15,1	-	-18,1	-	-	-0,8	-34,0
Tilikauden laaja tulos	-	-	-15,1	-	-18,1	-	98,8	2,9	68,5
Osingonjako	-	-	-	-	-	-	-73,0 *)	-4,5	-77,5
Omien osakkeiden siirto									
osakepalkkiojärjestelmään kuuluville	-	-	-	-	-	2,1	-	-	2,1
Osakeperusteisten etuuksien kirjaaminen kuluksi	-	-	-	-	-	-	-0,8	-	-0,8
Muutokset yritysjärjestelyjen yhteydessä	-	-	-	-	-	-	-	-12,3	-12,3
Siirrot omassa pääomassa	-	-	0,1	-	-	-	-0,1	-	0,0
Oma pääoma 30.9.2011	221,8	257,9	110,0	196,3	-39,4	-22,1	609,3	12,0	1 345,8

*) Vuoden 2010 tuloksesta jaetun osingon yhteismäärä oli 73,0 milj. e (0,48 euroa osakkeelta). Osingon täsmäytyspäivä oli 25.3.2011 ja osinko maksettiin 1.4.2011.

Kemiran hallussa oli 30.9.2011 omia osakkeita yhteensä 3 292 659 kpl. Omien osakkeiden keskimääräinen hankintahinta oli 6,73 euroa ja osuus osakepääomasta ja kaikkien osakkeiden yhteenlasketusta äänimäärästä 2,1 %. Omien osakkeiden yhteenlaskettu kirjanpidollinen vasta-arvo on 4,7 milj. euroa.

Ylikurssirahasto on vuoden 2001 optio-ohjelman merkintöjen kautta karttunut, vanhan osakeyhtiölain (734/1978) mukainen rahasto, joka ei enää muutu. Käyvän arvon rahasto on IFRS-standardien mukaisesti käypään arvoon arvostettujen osakkeiden sekä suojauslaskennan kautta karttuva rahasto. Muut rahastot ovat paikallisten lainsäädäntöjen vaatimia. Sijoitetun vapaan oman pääoman (SVOP) rahasto sisältää muut oman pääoman luonteiset sijoitukset ja osakkeiden merkintähinnan siltä osin kun sitä ei nimenomaisen päätöksen mukaan merkitä osakepääomaan.

TUNNUSLUVUT	7-9/2011	7-9/2010	1-9/2011	1-9/2010	2010
Osakekohtainen tulos, jatkuvat toiminnot, laimentamaton ja laimennettu, e	0,21	0,23	0,65	0,58	0,73
Osakekohtainen tulos, lopetetut toiminnot, laimentamaton ja laimennettu, e		-		3,50	3,50
Liiketoiminnan rahavirta / osake, e	0,56	0,29	0,71	0,52	0,88
Bruttoinvestoinnit, milj. e	37,3	46,6	71,8	81,3	110,0
Bruttoinvestoinnit / liikevaihto, %	1,2	8,4	4,3	4,7	4,8
Osakkeita (1000 kpl) keskimäärin, laimentamaton *	151 980	151 684	151 980	151 684	151 697
Osakkeita (1000 kpl) keskimäärin, laimennettu *	152 163	151 741	152 163	151 741	152 017
Osakkeita (1000 kpl) kauden lopulla, laimentamaton *	152 050	151 741	152 050	151 741	151 735
Osakkeita (1000 kpl) kauden lopulla, laimennettu *	152 176	151 741	152 176	151 741	152 055
Emoyhteisön omistajille kuuluva oma pääoma / osake, e			8,77	8,43	8,83
Omavaraisuusaste, %			51,7	52,5	53,8
Velkaantuneisuus (gearing), %			34,5	42,9	39,2
Korolliset nettovelat, milj. e			464,7	559,4	535,6
Henkilökunta keskimäärin			5 001	5 833	5 608

* Osakkeiden lukumäärä, joka ei sisällä konsernin omistamia osakkeita.

LIKEVAIHTO SEGMENTEITTÄIN	7-9/2011	7-9/2010	1-9/2011	1-9/2010	2010
Milj. e					
Paper ulkoinen	243,4	259,9	738,8	741,3	984,3
Paper sisäinen	-	-	-	-	-
Municipal & Industrial ulkoinen	173,7	164,0	498,1	476,1	643,6
Municipal & Industrial sisäinen	-	-	-	-	-
Oil & Mining ulkoinen	87,2	80,2	255,7	224,9	297,5
Oil & Mining sisäinen	-	-	-	-	-
Muut ulkoinen	54,0	50,3	171,3	172,0	235,5
Muut sisäinen	-	0,0	-	0,1	0,1
Eliminoinnit	-	0,0	-	-0,1	-0,1
Yhteensä, jatkuvat toiminnot	558,3	554,4	1 663,9	1 614,3	2 160,9
Tikkurila, ulkoinen, lopetetut toiminnot	-	-	-	108,2	108,2
Yhteensä	558,3	554,4	1 663,9	1 722,5	2 269,1

LIKEVOITTO SEGMENTEITTÄIN	7-9/2011	7-9/2010	1-9/2011	1-9/2010	2010
Milj. e					
Paper	18,5	24,0	61,2	60,2	68,4
Municipal & Industrial	15,4	14,5	37,9	43,9	55,8
Oil & Mining	10,2	8,8	27,7	25,5	31,9
Muut	-3,3	-1,3	-3,8	-0,7	0,0
Eliminoinnit	-	-	-	-	-
Yhteensä, jatkuvat toiminnot	40,8	46,0	123,0	128,9	156,1
Tikkurila, lopetetut toiminnot	-	-	-	5,3	5,3
Yhteensä	40,8	46,0	123,0	134,2	161,4

AINEELLISEN KÄYTTÖMAISUUDEN MUUTOKSET	1-9/2011	1-9/2010	2010
Milj. e			
Kirjanpitoarvo kauden alussa	661,2	761,5	761,5
Hankitut yhtiöt	-	19,4	18,1
Lisäykset	52,9	40,1	63,2
Vähennykset	-3,4	-4,9	-2,8
Tytäryritysten myynti	-	-116,3	-118,9
Poistot, arvonalentumiset ja arvonalentumisten peruutukset	-61,7	-66,2	-100,0
Muuntoero ja muut muutokset	-13,4	30,5	40,1
Kirjanpitoarvo kauden lopussa	635,6	664,1	661,2

AINEETTOMIEN HYÖDYKKEIDEN MUUTOKSET	1-9/2011	1-9/2010	2010
Milj. e			
Kirjanpitoarvo kauden alussa	682,9	760,2	760,2
Hankitut yhtiöt	-	6,7	10,9
Lisäykset	5,7	9,2	15,3
Vähennykset	-0,2	-3,4	-
Tytäryritysten myynti	-	-101,4	-104,8
Poistot ja arvonalentumiset	-9,0	-11,1	-14,2
Muuntoero ja muut muutokset	-8,8	10,2	15,5
Kirjanpitoarvo kauden lopussa	670,6	670,4	682,9

VASTUUSITOUMUKSET	30.9.2011	31.12.2010
Milj. e		
Kiinnitykset	0,9	13,9
Annetut pantit		
Omien sitoumusten puolesta	6,1	6,3
Takaukset		
Omien sitoumusten puolesta	47,0	45,2
Osakkuusyritysten puolesta	0,7	0,8
Muiden puolesta	4,3	4,4
Käyttöleasingvastuut		
Vuoden sisällä erääntyvät	23,2	21,3
Yli vuoden päästä erääntyvät	151,8	169,8
Muut vastuut		
Omien sitoumusten puolesta	1,0	1,1
Osakkuusyritysten puolesta	1,4	1,6

Merkittävimmät taseen ulkopuoliset investointisitoumukset

Merkittävimmät aineellisen käyttöomaisuushyödykkeiden hankintaa koskevat sopimuksiin perustuvat sitoumukset 30.9.2011 olivat noin 3 miljoonaa euroa liittyen tehdasinvestointiin Kiinassa.

Oikeudenkäynnit

Kemira Oyj vastaanotti 19.8.2009 haasteen, jossa Cartel Damage Claims Hydrogen Peroxide SA (CDC) haki vahingonkorvauksia kuudelta vetyperoksidituottajalta Kemira mukaan lukien, vetyperoksidiliiketoimintaan liittyneistä kilpailulainsäädännön rikkomuksista. Kanteessaan Cartel Damage Claims Hydrogen Peroxide SA hakee Dortmundin alueelliselta tuomioistuimelta Saksassa päätöstä, jolla se saisi lyhentämättömän ja täydellisen version Euroopan komission 3.5.2006 päivätystä päätöksestä sekä vaatii, että vastaajat, Kemira mukaan lukien, veloitetaan päätöksen nojalla yhteisvastuullisesti maksamaan vahingonkorvauksia korkoineen.

Cartel Damage Claims Hydrogen Peroxide SA on ilmoittanut erittelevänsä vahingonkorvausten määrän myöhemmässä vaiheessa saatuaan ensin täydellisen version Euroopan komission päätöksestä. Suuntaa antavana osoituksena vahingonkorvausten määrästä Cartel Damage Claims Hydrogen Peroxide SA esittää kanteessaan alustavan laskelman ylihinnasta, jonka Cartel Damage Claims Hydrogen Peroxide SA:lle kanteensa siirtäneiden ja myyneiden osapuolten väitetään maksaneen vastaajille kilpailusäännösten rikkomisen seurauksena. Alkuperäisessä haasteessa väitetyn ylihinnan määrän 31.12.2008 mennessä kertyneiden korkojen kanssa todettiin olevan 641,3 miljoonaa euroa.

Sen jälkeen Cartel Damage Claims Hydrogen Peroxide SA on toimittanut vastaajien asianajajille 14.4.2011 päivätyn oikeudelle osoitetun kirjelmän ja asiantuntijalausannon. Sanotussa kirjelmässä vähimmäisvahingoksi 31.12.2010 mennessä kertyneiden korkojen kanssa, perustuen kyseiseen asiantuntijalausuntoon, on todettu 475,6 miljoonaa euroa. Kirjelmässä on edelleen todettu, että asiantuntijan vahingonkorvaysanalyysi ei sisällä menetettyä voittoa.

Oikeuskäsittely on vireillä Dortmundin alueellisessa tuomioistuimessa Saksassa. Kemira vastustaa Cartel Damage Claims Hydrogen Peroxide SA:n kannetta.

Kemira Oyj on lisäksi saanut 28.4.2011 Cartel Damage Claims Hydrogen Peroxide SA:n Helsingin käräjäoikeuteen jättämän haasteen, jolla Cartel Damage Claims Hydrogen Peroxide SA hakee Kemira Oyj:ltä korvauksia vetyperoksidiliiketoimintaan liittyneistä kilpailulainsäädännön rikkomuksista vaatiin enimmillään 78,0 miljoonaa euroa sekä lisäksi viivästyskorkoa 10.11.2008 lukien ja oikeudenkäyntikuluja viivästyskorkoineen. Viitatus kilpailulainsäädännön rikkomukset ovat samat, joiden johdosta CDC on nostanut kanteen Dortmundissa Saksassa. Kemira vastustaa Cartel Damage Claims Hydrogen Peroxide SA:n kannetta ja vaatii kanteen jättämistä tutkimatta.

Kemira Oyj:n tytäryhtiö Kemira Chemicals Oy (aiemmin Finnish Chemicals Oy) on 9.6.2011 vastaanottanut asiakirjat, joiden mukaan CDC Project 13 SA hakee vahingonkorvauksia neljältä yhtiöltä Kemira mukaan lukien natriumkloraattiliiketoimintaan liittyneistä kilpailulainsäädännön rikkomuksista. Kemira perehtyy asiakirjoihin. Euroopan komissio määräsi kesäkuussa 2008 Finnish Chemicals Oy:lle 10,15 miljoonan euron sakon natriumkloraattiliiketoimintaan liittyneistä kilpailulainsäädännön rikkomuksista vuosina 1994-2000. Kemira Oyj osti Finnish Chemicalsin vuonna 2005.

Kemira ei tällä hetkellä pysty arvioimaan Cartel Damage Claims Hydrogen Peroxide SA:n ja CDC Project 13 SA:n nostamien kanteiden käsittelyn kestoa tai sen todennäköistä lopputulosta. Käsittelyjen lopputuloksesta ei voi olla varmuutta, ja Kemiralle epäsuotuisilla päätöksillä voi olla olennaisen haitallinen vaikutus Kemiran liiketoimintaan, taloudelliseen asemaan ja liiketoiminnan tulokseen. Laajaan kansainväliseen liiketoimintaansa liittyen konserni on kyseisten haasteiden lisäksi osallisena useissa oikeuskäsittelyissä ja se ei odota näiden muiden haasteiden heikentävän merkittävästi konsernin tulosta tai taloudellista asemaa.

LÄHIPIIRI

Lähipiirin kanssa tehdyissä liiketoimissa ei ole tapahtunut olennaisia muutoksia tilinpäätöksen 2010 jälkeen.

JOHDANNAISINSTRUMENTIT

Milj. e

	30.9.2011		31.12.2010	
	Nimellisarvo	Käypä arvo	Nimellisarvo	Käypä arvo
Valuuttajohdannaiset				
Valuuttatermiinisopimukset	589,6	-1,3	607,7	8,1
Valuuttaoptiot				
Ostetut	6,8	0,0	-	-
Asetetut	7,3	-0,2	-	-
Korkojohdannaiset				
Koronvaihtosopimukset	219,1	-4,8	305,3	-6,0
joista rahavirran suojaukseen	189,1	-4,4	275,3	-4,7
Korko-optiot				
Ostetut	10,0	-	10,0	-
Asetetut	-	-	-	-
Obligaatiotermiinisopimukset	10,0	-	10,0	-
joista avoimna	10,0	-	10,0	-
Muut instrumentit				
	GWh	Käypä arvo	GWh	Käypä arvo
Ostetut sähköjohdannaiset	966,0	1,3	824,3	14,9
joista rahavirran suojaukseen	966,0	1,3	824,3	14,9
Myydyt sähköjohdannaiset	-	-	-	-
joista rahavirran suojaukseen	-	-	-	-
	Tuhatta tonnia	Käypä arvo	Tuhatta tonnia	Käypä arvo
Maakaasujohdannaiset	6,6	0,4	10,1	0,1
joista rahavirran suojaukseen	6,6	0,4	10,1	0,1
Suolajohdannaiset	93,3	0,4	213,0	-

Sopimusten käypä arvo perustuu raportointipäivän markkinahintaan niiltä osin kuin sopimukset ovat julkisen kaupankäynnin kohteena. Muut sopimukset on arvostettu niistä aiheutuvien kassavirtojen nykyarvoon ja optioiden osalta arvonmääritysmalleihin.

Rahoitusinstrumenttien nimellisarvot eivät välttämättä vastaa osapuolten vaihtamia rahasuorituksia eivätkä siten yksinään tarkasteltuina anna kuvaa konsernin riskiasemasta.

Vuosineljännestitiedot

Milj. e	2011	2011	2011	2010	2010	2010	2010
Jatkuvat toiminnot	7-9	4-6	1-3	10-12	7-9	4-6	1-3

Liikevaihto

Paper ulkoinen	243,4	242,2	253,2	243,0	259,9	247,4	234,0
Paper sisäinen	-	-	-	-	-	-	-
Municipal & Industrial ulkoinen	173,7	166,6	157,8	167,5	164,0	163,7	148,4
Municipal & Industrial sisäinen	-	-	-	-	-	-	-
Oil & Mining ulkoinen	87,2	84,8	83,7	72,6	80,2	78,1	66,6
Oil & Mining sisäinen	-	-	-	-	-	-	-
Muut ulkoinen	54,0	55,2	62,1	63,5	50,3	56,0	65,7
Muut sisäinen	-	-	-	-	-	-	0,1
Eliminoinnit	-	-	-	-	-	-	-0,1
Yhteensä	558,3	548,8	556,8	546,6	554,4	545,2	514,7

Liikevoitto

Paper	18,5	20,0	22,7	8,2	24,0	21,0	15,2
Municipal & Industrial	15,4	10,9	11,6	11,9	14,5	14,8	14,6
Oil & Mining	10,2	8,1	9,4	6,4	8,8	10,3	6,4
Muut	-3,3	-1,7	1,2	0,7	-1,3	-1,6	2,2
Eliminoinnit	-	-	-	-	-	-	-
Yhteensä	40,8	37,3	44,9	27,2	46,0	44,5	38,4

Liikevoitto ilman kertaluonteisia eriä

Paper	18,5	20,0	22,7	21,6	20,5	18,3	15,2
Municipal & Industrial	15,4	10,9	11,6	12,2	14,5	15,6	16,7
Oil & Mining	10,2	8,1	9,4	6,5	8,8	6,9	6,4
Muut	-3,3	-1,7	1,2	-0,1	-1,3	-0,3	0,8
Eliminoinnit	-	-	-	-	-	-	-
Yhteensä	40,8	37,3	44,9	40,2	42,5	40,5	39,1

TUNNUSLUKUJEN LASKENTAKAAVAT

Osakekohtainen tulos (EPS)

$$\frac{\text{Emoyhteisön omistajien osuus tilikauden voitosta}}{\text{Keskimääräinen osakemäärä}}$$

Liiketoiminnan rahavirta

Liiketoiminnasta kertynyt rahavirta, käyttöpääoman muutoksen jälkeen ennen investointeja

Liiketoiminnan rahavirta / osake

$$\frac{\text{Liiketoiminnasta kertynyt rahavirta}}{\text{Keskimääräinen osakemäärä}}$$

Emoyhteisön oma pääoma / osake

Emoyhteisön omistajille kuuluva oma pääoma kauden lopussa

$$\frac{\text{Osakkeiden lukumäärä kauden lopussa}}$$

Omavaraisuusaste, %

$$\frac{\text{Oma pääoma} \times 100}{\text{Taseen loppusumma - saadut ennakot}}$$

Velkaantuneisuus (gearing), %

$$\frac{\text{Korolliset nettovelat} \times 100}{\text{Oma pääoma}}$$

Korolliset nettovelat

Korolliset velat - rahamarkkinasijoitukset - rahavarat

Sidotun pääoman tuottoprosentti (ROCE), %

$$\frac{\text{Liiikevoitto} + \text{osuus osakkuusyriytysten tuloksista} \times 100}{\text{Sidottu pääoma}^{1) 2)}$$

¹⁾ Keskimäärin

²⁾ Sidottu pääoma = käyttöpääoma + valmiit aineelliset käyttöomaisuushyödykkeet + valmiit aineettomat hyödykkeet + osakkuusyriytys-sijoitukset