

TIKKURILA

Osavuosisikatsaus tammi-maaliskuu 2015

Sijoittajaesitys

Huomautus

Kaikki tässä esityksessä esitetyt yritystä tai sen liiketoimintaa koskevat lausumat perustuvat johdon näkemyksiin ja yleistä makrotaloudellista tai toimialan tilannetta käsittelevät kohdat kolmansien osapuolten informaatioon. Todelliset tulokset voivat olla merkittävästikin erilaiset.

Sisältö

- Katsaus Tikkurilaan
- Katsauskauden kehitys
- Liiketoimintayksiköt
- Yhteenveto ja näkymät
- Liitteet

TIKKURILA

Katsaus Tikkurilaan

Tikkurila lyhyesti

Loppuasiakkaamme

Kuluttajat

Ammattilaiset

Teollisuus

#1

Markkina-asema keskeisillä markkinoilla*

50%

Tasapainoinen läsnäolo kypsillä ja kasvavilla markkinoilla

Tavoitteenamme on tarjota paras käyttäjäkokemus

Toimintaa 16 maassa

Tuotantoa 9 maassa

Yli
3,100 työntekijää

*Kauppa- ja rakennusmaaleissa Venäjällä, Ruotsissa, Suomessa, Baltiassa, #4 Puolassa

Loppuasiakkaamme

Kuluttajat (DIY)

Ammattimaalarit

Teollisuus

*Tikkurilan arvio

Toimipaikkamme

Maailman maalimarkkinan arvo ~130 mrd. dollaria

**Kauppa- ja
rakennusmaalit 43%**

Teollisuusmaalit 57%

Lähde: IPPIC 2015

Maalinkulutus ja kysynnän rakenne

Maalinkysyntään vaikuttavia tekijöitä

- Elintaso
 - Paikalliset tottumukset ja maalinkäyttötavat
 - Rakennustyyli ja saatavilla olevat rakennusmateriaalit
 - Trendit sisustuksessa, väreissä jne.
 - Uudis- ja korjausrakentamisen sekä teollisen toiminnan aktiivisuus
 - Funktionaaliset maalit
- Länsi-Euroopassa markkinat kypsät; kasvumahdollisuudet alueilla, joilla kotitalouksien tulot lisääntyvät
- Tikkurilalla on vakiintunut asema alueilla, joilla odotetaan kulutuksen henkeä kohti lisääntyvän ja premium-tuotteiden kysynnän kasvavan

Maalinkulutus asukasta kohti, arvio*

*Lähteet maalinkulutusarvioille: johdon arviot, IPPIC

Kannattava kasvu

Liikevaihdon ja kannattavuuden kehitys 2000–2014

Tärkeimmät yritysostot ja -myynnit

Sävytysliiketoiminnan myynti 2000 (liikevaihto ~ 130 milj. euroa)	Alcro-Beckersin osto 2001 (liikevaihto ~190 milj. euroa)	Kraski Teksin osto 2006 (liikevaihto ~ 80 milj. euroa)	Zorka Colorin osto 2011 (liikevaihto ~ 16 milj. euroa)
--	---	---	---

Taloudelliset tavoitteet vuodelle 2018

- Liikevaihto 1 miljardi euroa
- Operatiivinen liikevoitto >12 % liikevaihdosta
- Operatiivinen sidotun pääoman (ROCE) tuotto >20 %
- Nettovelkaantumisaste <70 %
- Osinkopolitiikka: tavoitteena maksaa osinkoina vähintään 40 % vuotuisesta operatiivisesta nettotuloksesta

	Toteumatiedot							
	2007	2008	2009	2010	2011	2012	2013	2014
Liikevaihto	625	648	530	589	644	670	653	618
Liikevoitto, % ¹	10,3 %	9,1 %	9,5 %	10,1 %	9,7 %	11,0 %	11,1 %	10,4 %
ROCE	24,5 %	18,7 %	15,7 %	19,2 %	19,4 %	21,0 %	23,5 %	22,9 %
Gearing	135,3 %	208,5 %	90,0 %	41,4 %	51,9 %	40,6 %	23,4 %	24,6 %
Osinko; osuus operatiivisesta nettotuloksesta, %				84 % (0,70 euroa/ osake)	88 % (0,73 euroa/ osake)	72 % (0,76 euroa/ osake)	69 % (0,80 euroa/ osake)	73 % (0,80 euroa/ osake)

¹ Ilman kertaluonteisia eriä

Tikkurilan strategia

Tikkurila tarjoaa helppokäyttöisiä ja kestäviä ratkaisuja pintojen suojaamiseen ja kaunistamiseen.

Keskittyminen

Asiakkaat
Maantieteellinen
toiminta-alue
Brändit

Kannattavuus

Tehokkuus
Priorisointi
Ketteryys

Kasvu

Orgaaninen
Kohdennetut
yrityssostot

Johtava kuluttajille ja ammattilaisille suunnattujen maalaamiseen liittyvien ratkaisujen tarjoaja Pohjoismaissa sekä Venäjällä ja muissa valituissa Itä-Euroopan maissa.

Vahvat ja vakiintuneet brändit

Strategiset kansainväliset brändit

Strategiset alueelliset tai paikalliset brändit

Taktiset alueelliset tai paikalliset brändit

Autamme asiakkaitamme pintojen suojaamisessa ja kaunistamisessa

Inspiraatio

Ideat

Värit

Myymälä

Maalilinjat

Internet

Koulutus

Suunnittelijapankki
Tekijäpankki

Ammattilaispalvelut

Jakelutiet

TIKKURILA

Tukkukauppa*

Vähittäiskauppa**

Vähittäiskauppa**

Tikkurilan omat myymälät

Temaspeed-jakeluverkosto
Suora myynti

* Vain tietyillä markkinoilla

** Rauta- ja sisustustarvikekaupat, erikoistuneet maalimyymälät

Kuluttajat

Ammattilaiset

Tikkurilan omistus maaliskuun 2015 lopussa

- Omistajia yhteensä ~21 300
- Ulkomainen omistus on kasvanut voimakkaasti
- Suurimmat omistajat Oras Invest Oy (18,1 %), Ilmarinen (8,4 %) ja Varma (5,7 %)
- 50 suurimmalla omistajalla hallussaan ~45 % osakkeista

Tikkurilan omistusrakenne 31.3.2015

TIKKURILA

Katsauskauden kehitys

Yhteenveto ensimmäisestä neljänneksestä

- Euromääräinen liikevaihto laski 6 % heikkojen valuuttojen johdosta. Paikallisissa valuutoissa liikevaihto kasvoi myyntihintojen korotusten johdosta
- Myyntivolyymit laskivat hieman. Ruotsissa ulkomaalien ennakkomyynti käynnistyi hyvin, Venäjällä kysyntä heikkeni
- Suhteellinen kannattavuus oli ennätyskorkealla tasolla heikosta ruplasta johtuvien pienempien euromääräisten kustannusten johdosta
- Käyttöpääoman kasvu heikensi rahavirtaa, kyseessä lähinnä ajoitukselliset erot

Katsauskauden avainluvut

Milj. euroa	1-3/2015	1-3/2014	Muutos-%	2014
Liikevaihto	133,2	141,5	-5,8 %	618,4
Liikevoitto (EBIT) ilman kertaluonteisia eriä	15,3	13,0	17,6 %	64,2
Liikevoitto (EBIT) ilman kertaluonteisia eriä, %	11,5 %	9,2 %		10,4 %
Liikevoitto (EBIT)	15,2	13,8	10,4 %	63,7
Liikevoitto (EBIT), %	11,4 %	9,8 %		10,3 %
Tulos per osake, euroa	0,30	0,17	81,7 %	1,10
Sidotun pääoman tuotto (ROCE), %, rullaava	23,5 %	25,4 %		22,9 %
Rahavirta investointien jälkeen	-13,6	-4,8	-182,2 %	49,9
Korollinen nettovelka kauden lopussa	57,3	53,8	6,5 %	47,4
Nettovelkaantumisaste (gearing), %	32,8 %	30,6 %		24,6 %
Omavaraisuusaste, %	39,4 %	39,1 %		49,5 %
Henkilöstö kauden lopussa	3 215	3 186	0,9 %	3 142

Heikolla ruplalla merkittävä kielteinen vaikutus euromääräiseen liikevaihtoon

Milj. euroa	1-3/2015	1-3/2014	Muutos-%
Liikevaihto	133,2	141,5	-5,8 %

Konsernin liikevaihdon kehitys Q1/2015 vs. Q1/2014

Lisäys/vähennys, %

Tikkurilan markkinaosuudet keskeisillä markkinoilla vuonna 2014*

*Kauppa- ja rakennusmaalit

Lähde: Chem-Courier (Venäjä, volyyymi), SVEFF (Ruotsi, arvo), VTY (Suomi, arvo), IBP Research (Puola, volyyymi)

TIKKURILA

Liiketoimintayksiköt

SBU West Q1/2015

Milj. euroa	1-3/2015	1-3/2014	Muutos-%
Liikevaihto	102,2	98,8	3,4 %
Liikevoitto (EBIT)*	16,9	15,3	10,6 %
Liikevoitto (EBIT)*, %	16,6 %	15,5 %	

Liikevaihdon kehitys Q1/2015 vs. Q1/2014

Lisäys/vähennys, %

Keskeistä Q1/2015

- Myyntivolyymit kasvoivat Ruotsissa
- Hintoja korotettiin Ruotsissa, myyntimixin hyvä kehitys jatkui Puolassa
- Liikevaihdon kasvu ja myyntimixin suotuisa kehitys paransivat kannattavuutta

* Ilman kertaluonteisia eriä

SBU East Q1/2015

Milj. euroa	1-3/2015	1-3/2014	Muutos-%
Liikevaihto	31,0	42,6	-27,2 %
Liikevoitto (EBIT)*	0,1	-1,6	106,7 %
Liikevoitto (EBIT)*, %	0,3 %	-3,7 %	

Liikevaihdon kehitys Q1/2015 vs. Q1/2014

Lisäys/vähennys, %

* Ilman kertaluonteisia eriä

Huhtikuu 2015

Keskeistä Q1/2015

- Etenkin heikko Venäjän rupla laski euromääräistä liikevaihtoa
- Kauppa- ja rakennusmaalien hintoja korotettiin Venäjällä tammikuun lopussa
- Venäjän romahtanut kuluttajaluottamus ja heikentynyt ostovoima vähensivät maalinkysyntää
- Heikosta ruplasta johtuneet pienemmät euromääräiset kiinteät kustannukset paransivat kannattavuutta

Rupla vahvistui, kuluttajaluottamus laski

Euro/rupla-kurssi

- Venäjän rupla on vahvistunut keväällä selvästi vuoden lopun tilanteesta

Venäjän kuluttajaluottamus

- Kuluttajaluottamus romahti vuoden ensimmäisellä neljänneksellä

Pieni tuotantoyksikkö Kazakstaniin

- Tikkurilan uusi yksikkö valmistaa rajattua valikoimaa vesiohenteisia kauppa- ja rakennusmaaleja paikallisten markkinoiden tarpeisiin.
- Paikallinen valmistus mahdollistaa liiketoimintamme kasvattamisen Kazakstanissa ja sen lähialueilla.
- Tikkurila on Kazakstanin markkinajohtaja premium-tuotteissa ja ensimmäinen länsimainen maaliyhtiö, joka aloittaa siellä paikallisen tuotannon.

Uudenlaisen tuotantokonseptin pilottihanke

- Pieni, kysynnän ja asiakastarpeen mukaan joustava tuotantoyksikkö (kapasiteetti noin 2 milj. litraa)
- Mahdollistaa paikallisen tuotannon käynnistämisen nopeasti
- Alhainen alkuinvestointi ja tehokas toimintamalli
- Pienempi uudelle markkinalle menoon liittyvä riski
- Suljettu valmistusprosessi

TIKKURILA

Johtopäätökset ja näkymät

Johtopäätökset

- Liikevaihto kasvoi paikallisissa valuutoissa
- Kannattavuuskehitys oli vahvaa pienempien euromääräisten kiinteiden kustannusten johdosta
- Rupla vahvistui selvästi vuoden vaihteen tilanteesta, muuten Venäjän näkymät ovat edelleen heikot. Lännessä varovaista elpymistä
- Toimia myyntivolyymien vauhdittamiseksi jatketaan kaikilla markkina-alueilla

Ohjeistus vuodelle 2015 ennallaan

Tikkurilan liikevaihto ja kannattavuus 2008–2014

Vuoden 2015 näkymät ja ohjeistus

Geopoliittiset jännitteet, alhainen öljyn hinta ja heikko rupla tekevät toimintaympäristöstä vaikean vuonna 2015. Venäjän talouden arvioidaan laskevan selvästi, ja EU-alueelle odotetaan hidasta toipumista. Venäjällä maalinkysynnän odotetaan laskevan ja alemman hinta- ja laatukategorian tuotteiden suhteellisen markkinaosuuden kasvavan. EU-alueen kysynnän odotetaan säilyvän lähellä viime vuoden tasoa. Tikkurila korottaa hintojaan lähinnä Venäjällä kompensoidakseen osin, ei täysimääräisesti, heikon ruplan vaikutuksia. Myynti- ja markkinointipanostuksia jatketaan aiempien vuosien tapaan markkina-aseman vahvistamiseksi. Kustannusten taso on jatkuvassa seurannassa.

Tikkurila arvioi tilikauden 2015 liikevaihdon ja liikevoiton ilman kertaluonteisia eriä jäävän vuoden 2014 tasosta.

TIKKURILA

Liitteet

Tikkurilan liiketoimintayksiköt (SBU:t)

	SBU West	SBU East
Toiminta-alue	Ruotsi, Tanska, Norja, Suomi, Puola, Saksa, Viro, Latvia ja Liettua	Venäjä, Keski-Aasian maat, Ukraina, Valko-Venäjä, Serbia, Makedonia ja Kiina. Lisäksi kyseinen strateginen liiketoimintayksikkö on vastuussa viennistä noin 20 maahan.
Tuotantopaikat	Nykvarn, Ruotsi Vantaa, Suomi Debica, Puola Ansbach, Saksa Tallinna, Viro	Pietari, Venäjä Stary Oskol, Venäjä Kiova, Ukraina Sabac, Serbia
Nykyinen kysynnän rakenne	Premium- ja medium-hinta- ja laatuluokkien tuotteet	Economy-hinta- ja laatuluokan tuotteet
Odotettu kysynnän rakenne	Premium- ja medium-hinta- ja laatuluokkien tuotteet	Premium-hinta- ja laatuluokan tuotteiden kysynnän odotetaan nousevan
Kilpailijat	Akzo Nobel, PPG, Flügger, Jotun, Sherwin-Williams, Teknos, Nor-Maali, Sniezka	Akzo Nobel, Lakra-Sintez, Empils, ABC-Farben, Meffert, Caparol
Jakelukanavat	Deco: rakennustarvikeliikkeet, itsenäiset maalikauppiat, tukkukauppiat, Alcron ammattilaismyymälät Industry: suoramyynä, Temaspeed	Deco: rakennustarvikeliikkeet, itsenäiset maalikauppiat, tukkukauppiat Industry: suoramyynä, Temaspeed

SBU Westin avaintietoja

Toiminta-alue	Ruotsi, Tanska, Norja, Suomi, Puola, Saksa, Viro, Latvia ja Liettua
Liikevaihto 2014	382,5 milj. euroa, 62 % koko konsernista
EBIT 2014 ¹⁾	45,8 milj. euroa, 68 % koko konsernista ²⁾
Henkilöstö	1 606 (vuoden lopussa)
Tuotantopaikat	Nykvarn, Ruotsi; Vantaa, Suomi; Debica, Puola; Ansbach, Saksa; Tallinna, Viro; Lundskov, Tanska
Kehitys Westin alueella	<p>1862 Tikkurila perustettiin Suomessa</p> <p>1865 Beckers perustettiin Ruotsissa</p> <p>1906 Alcro perustettiin Ruotsissa</p> <p>1930 Asiakaskoulutus käynnistettiin Suomessa</p> <p>1958 Värimallistojen kehittäminen ja väritysneuvonta aloitettiin Suomessa</p> <p>1970 Monicolor-sävytysjärjestelmä markkinoille Suomessa</p> <p>1983 Teollisuusmaalien Temacolor-sävytysjärjestelmä markkinoille</p> <p>1992 Maalituotanto alkoi Virossa</p> <p>1995 Liettuaan perustettiin myyntiyhtiö</p> <p>2000 Maalilinja perustettiin Suomessa</p> <p>2001 Alcro-Beckersin ostettiin Ruotsissa</p> <p>2001 Tuotantolaitokset Saksaan ja Puolaan</p> <p>2003 Asiakaskoulutuskeskus Paletti avattiin Suomessa</p> <p>2007 Uusi tuotantolaitos Nykvarniin Ruotsiin</p> <p>2009 Avatint-sävytysjärjestelmä markkinoille</p> <p>2012 Unkarin, Tshekin, Slovakian ja Romanian tytäryhtiöiden myynti</p> <p>2014 ISO Paint Nordic ja KEFA Drytech –yritysostot</p>

SBU Westin toimipaikat

SBU Eastin avaintietoja

Toiminta-alue	Venäjä, Keski-Aasian maat, Ukraina, Valko-Venäjä, Serbia, Makedonia ja Kiina. Lisäksi kyseinen strateginen liiketoimintayksikkö on vastuussa viennistä yli 20 maahan.
Liikevaihto 2014	236,0 milj. euroa, 38 % koko konsernista
EBIT 2014 ¹⁾	21,3 milj. euroa, 32 % koko konsernista ²⁾
Henkilöstö	1 505 (vuoden lopussa)
Tuotantopaikat	Pietari, Venäjä (3) Sary Oskol, Venäjä Kiova, Ukraina Sabac, Serbia

Kehitys SBU Eastin alueella

- 1970-luku** Vienti Venäjälle ja ent. Neuvostoliittoon alkoi
- 1994** Myyntiyhtiö Venäjälle
- 1995** Ensimmäinen länsimainen maalitehdas avattiin Pietarissa
- 1998** Myyntiyhtiö OOO Tikkurila Coatings perustettiin
- 2004** Kolorit Paints ostettiin Ukrainassa
- 2006** Kraski Teks ostettiin Venäjällä
- 2006** Kazakstaniin perustettiin myyntiyhtiö
- 2007** Kiinaan perustettiin myyntiyhtiö
- 2008** Valko-Venäjälle perustettiin myyntiyhtiö
- 2009** Mytishin logistiikkakeskus valmistui Moskovan alueella ja uudet vesiohenteisten maalien tuotantolinjat käynnistyivät OOO Tikkurilan tehtaalla Obukhovossa Pietarissa
- 2011** Jauhemaaliliiketoiminta myytiin Venäjällä
- 2011** Zorka Colorin liiketoiminta ostettiin Serbiassa
- 2012** Myynti- ja varastoverkoston laajentaminen Venäjällä

Tikkurila Venäjällä

2014 liikevaihto	176 milj. euroa, 28 % konsernista
Brändit	<p>PREMIUM → ECONOMY</p>
Tuotanto	<p>Neljä valmistusyksikkö Venäjällä (kolme Pietarissa ja yksi Staryi Oskolissa)</p> <p>Suurin osa alueella myytävistä tuotteista valmistetaan paikallisesti, Tikkurila-brändiä viedään myös Suomesta</p>
Raaka-aineet	Venäjällä käytettävistä raaka-aineista noin puolet hankitaan paikallisilta toimittajilta
Vähittäiskauppa	Tikkurilan tuotteita myydään Venäjällä yli 5 000 myyntipisteessä
Markkina-asema kauppa- ja rakennusmaaleissa	<ul style="list-style-type: none"> ■ Tikkurila ■ Lakra ■ Optimist ■ Muut <p>*Lähde: Chem-Courier, 2014 (volyymi)</p>

Hyvissä asemissa kasvamaan nykyisellä toiminta-alueella

Tikkurilan tuotantokapasiteetti

Tuotanto ja raaka-aineet

- 14 tuotantolaitosta 10 maassa
- Paikallinen tuotanto lisää joustavuutta; korostuu etenkin epävakaina aikoina
- Vesiohenteisten tuotteiden osuus tuotannosta kasvussa; ~70 % tuotannosta
- Raaka-aineiden hintoihin vaikuttavat etenkin öljyn hinta, toimituskapasiteetti ja valuuttakurssit
- ~75 % raaka-aineista länsimaisilta toimittajilta, Venäjällä ~50 % raaka-aineista paikallisilta toimittajilta
- Kemikaalilainsäädäntö rajoittaa maalituotteiden tuontia muista maista EU-alueelle

Sijoittaja- ja mediakontaktit

Erkki Järvinen

Toimitusjohtaja

Jukka Havia

CFO

Minna Avellan

Sijoittajasuhdepäällikkö

minna.avellan@tikkurila.com

Puh. 040 533 7932

TIKKURILA

TIKKURILA INSPIRES YOU
TO COLOR YOUR LIFE.™