

شركة الخزف السعودية
Saudi Ceramic Company

ANNUAL REPORT 2013

الحمد لله
الرحمن
الرحيم

LOCATIONS

Head Office:

Riyadh, King Fahad Road

P.O. Box 3893

Riyadh 11481, Saudi Arabia

Tel.: 4644244 Fax: 4627569

Sales Management:

Tel.: 4644244 Fax: 4652124

Marketing Department:

Tel.: 4644244 Fax: 4610147

Central Region:

Regional Sales Department:

Tel.: 4644244 Ext. 1720 Fax: 4652124

Olaya Showroom: 4644244

Takhassusi Showroom: 4880395

Malaz Showroom: 4770715

Rawdah Showroom: 2784360

Badeha Showroom: 2674507

Nafal Showroom: 2105065

Kharj Road Showroom: 2133518

Al Sahafa Showroom: 4151546

Western Region:

Regional Sales Department:

Tel.: 6586565 Fax: 6058842

Altahlaya Showroom: 6690055

Jeddah Showroom 2: 6586565

Taif Showroom: 7376092

Makkah Showroom: 5485588

Medinah Showroom: 8488844

Eastern Region:

Regional Sales Department:

Tel.: 8340670 Fax: 8331764

Dammam Showroom: 8340670

Dammam Showroom(2): 8228267

Al Khobar Showroom: 8962644

Al Ahsa Showroom: 5307624

Jubail Showroom: 3411200

Southern Region:

Regional Sales Department:

Tel.: 2216311 Fax: 2216291

Asir Showroom: 2216311

Jazan Showroom: 3231191

Najran Showroom: 5235455

Qassim & North Region:

Regional Sales Department:

Tel.: 3819009 Fax: 3814872

Buraidah Showroom: 3819009

Tabuk Showroom: 4238965

Unaiza Showroom: 3655005

Hail Showroom: 5340068

Sakaka Office: 6261556

Rass Showroom: 3511399

Export Sales:

Tel.: (01) 4644244 Ext. 1610

Fax: (01) 2177672

Dubai Sales Office:

Tel.: 00 971 4 2666584

Fax: 00 971 4 2666594

Sanitary Ware Plant

Tel: 4981030

Fax : 4981832

Ceramic Tile Plant

Tel: 2650265 Ext. 2112

Fax: 2650265 Ext. 3180

Water Heater Plant

Tel: 2650265 Ext. 3015

Fax: 2650265 3046

E-mail: info@saudiceramics.com

Website: www.saudiceramics.com

Member of The National Committee for Joint Stock Companies

Custodian of the Two Holy Mosques

King Abdullah Bin Abdul Aziz Al-Saud

His Royal Highness

Prince Salman bin Abdulaziz Al-Saud

Crown Prince, Deputy Prime Minister, Minister of Defense

His Royal Highness

Prince Muqrin bin Abdulaziz Al-Saud

Second Deputy Prime Minister

Board of Directors

Saad Ibrahim Al-Moajel
Chairman

Khalid Saleh Al-Rajhi
Board Member

Ali Saeed Al-Khuraimi
Board Member

**Abdullaziz Abdul
Karim Al-Khereiji**
Board Member

Abdullah M. Al-Joligem
(Public Investment Fund)
Board Member

**Abdul Mohsin Abdul
Rahman Al-Sweilem**
Board Member

Sami Ibrahim Alessa
(General Organization for Social
Insurance)
Board Member

Executive Committee

Khalid Saleh Al-Rajhi

Chairman of Executive Committee

Ali Saeed Al-Khuraimi

Executive Committee Member

Abdullah M. Al-Joligem

Executive Committee Member

Abdulkarim Al-Nafie

CEO

Saad Ibrahim Al-Moajel
Chairman, Board of Director

Chairman's Speech

To: Shareholders of Saudi Ceramic Company

It gives me great pleasure to report to you the achievements and performance of Saudi Ceramics Company during 2013. The Company continues to set new records in profitability, sales and production through steady and consistent growth in its results year after year.

Net Profit has exceeded SR 309 million, a year on year increase of 24% and sales exceeded SR1,600 million, a year on year increase of 10.6%.

We are also pleased to report that the manufacturing plants have continued to perform at their optimum production capacities. In detail, production plant volumes increased in Tiles by 11%, Water Heaters by 5% while sanitary ware was flat year on year.

The Company continued in its role as a leader on water conservation by producing environmentally friendly products in support of the national drive towards rationalization and conservation of water consumption. Further, in terms of supporting the national need for reducing power consumption, a smart electric water heater was launched to the market, underpinning our continued use of state of the art technologies with the highest quality standards.

The company provides its services in all major cities and towns across Saudi Arabia through (30) thirty retail Showrooms. Two new showrooms have been opened this year, one each in AlRass in the Qasim Region and Uhid Rufaida in the Southern Region. Sales continue to thrive through an expanding network of distributors and merchants both domestically and internationally. The company has grown its international market sales exceeding SR 193 million to circa 55 countries.

In our Tile plants, work has been completed in converting double fire lines to single fire lines. This project started to gradually increase production capability throughout 2013 at its designed capacity. Currently, a new line is under implementation in the first Tile plant for the production of ceramic tiles with an annual capacity of approximately 4.6 million square meters. The production in this line will commence at the beginning of the second quarter 2014.

Work also continues in the first stage of construction of a second plant for sanitary ware as planned and is expected to commence production at the start of the second quarter 2014, with an annual production capacity of 1.2 million pieces.

The Red Brick plant construction project in Dhurma industrial city continues as planned with production tests anticipated at the end of 2014.

In the area of manpower, training and Saudization, the company has taken great strides attracting a large number of Saudi cadres. At the time of the preparation of this report, the Saudi staff in the company reached 960 employees, an increase of 28% year on year. In terms of the total company manpower, the percentage of Saudis is 25%. The company is coordinating with the Human Resources Fund and the Chambers of Commerce to recruit and attract more Saudi labour. During 2013, 671 Saudi trainees were trained in various areas in the company's training center. The company has also signed a memorandum of association with the Technical & Vocational Training Corporation to employ its graduates. In addition, the company employs Saudi ladies ensuring the privacy and respect of women. At present, 21 women employees are working in various areas in the company.

Finally, I would like to take this opportunity to thank the Custodian of the Two Holy Mosques and HRH the Crown Prince and the Second Deputy Prime Minister as well as our Government for the support granted to the company. Also I thank the company's customers inside and outside Saudi Arabia for their confidence in the company and its products. We also thank the company's management and employees for their efforts that contributed to such good results.

Thank you.

Board of Directors' Report

Prepared for the 36th Ordinary General Assembly to be held on Tuesday 01st Jumada II, 1435H (1st April 2014) at 7:00 P.M. - Prince Salman Hall, Sheraton Hotel, Riyadh.

Dear Esteemed Shareholders,

It is the Board of Directors pleasure to welcome you and to thank you for accepting its invitation to attend the 36th Ordinary General Assembly providing us an opportunity to present to you the annual report of Saudi Ceramics for 2013. This report includes, together with the financial statements, the Company's financial position as at 31 December 2013 as well as relevant income & cash flow statements, changes in shareholders equities and explanatory notes.

The Company's Activity:

The Company's activity is the manufacture and sale of various types of ceramic products (ceramic tiles and sanitaryware), electrical water heaters, various components, imported equipment, machines and complementary materials.

The net income for the ceramic products and sanitaryware in 2013 represents some 87% of the Company's operational profit and water heaters 13%.

Results of the Company's Operations:

In 2013 the Company continued its record of profitable growth for all products and trading activities. In fact, 2013, is considered the best, in terms of performance, delivery of sales targets and profit in the Company's history. The Company also achieved the targeted budget for 2013 as follows:

Income from operations increased by 28% compared with 2012 due to a combination of higher production volumes and sales activities whilst ensuring costs remained relative and controlled.

The tables below show the operational income statement, financial expenses and net income for the year compared to 2012 and revenue percentages by geographic area:

	2013 SAR (000')	2012 SAR (000')
Main Operational Income for the Year	331,062	257,888
Net Financial Expenses	(12,148)	(16,353)
Other net revenue/expenses	(748)	14,634
Net Income before zakat	318,166	256,169
Zakat Provision	(8,723)	(8,580)
Net income of the year	309,443	274,589

Geographic Analysis of the Company's Revenue:

Geographical Region (KSA)	Percent
Riyadh	35% of the Company's sales
Makkah, Medina & Taif Region	28% of the Company's sales
Remaining KSA	26% of the Company's sales
Exports	11% of the Company's sales
Total	100%

Results Comparison with 2012:

The Company's sales grew consistently during 2013 by 11% compared to 2012 to a new record of SAR 1,601 million. The following is a statement of the Company sales for the last five years, which shows an average annual growth rate of 14%:

Year	Sales (1000 Riyals)
2009	957,725
2010	1,079,833
2011	1,221,345
2012	1,447,363
2013	1,600,550

The Company sales for the last five years

Saudi Ceramics provides its services through 30 showrooms distributed in most cities across Saudi Arabia. During the year, 2 new showrooms were opened in Al Rass and Uhud Rafaida in the South of the Kingdom. In addition, sales continued to grow through our wide network of distributors and merchants across the Kingdom as well as to various international markets. Company exports to some 55 countries in 2013 totaled SAR193,3 million.

The Company's Operations:

During 2013, the Company's manufacturing facilities operated at almost full production capacity with no exceptional breakdowns or disruptions. Tile plant production increased 11% for ceramic and porcelain products and electrical water heaters 5%, whilst production levels in sanitaryware matched those of 2012.

Rationalisation of water and energy consumption:

The Company has taken a leading role in a national trend towards water and energy minimization by succeeding in the design and manufacture of sanitaryware WC's with water flushing volumes of only 3 liters. This achievement has been recognized with 100% certification from the Saudi Standards Metrology and Quality Organisation (SASO). Currently, Saudi Ceramics is working on the conversion of the remainder of its WC designs to work with 3 liter flushing systems and is looking for approval from concerned Governmental Authorities to adopt the water saving WC's manufactured by Saudi Ceramics in all its projects. In addition, Saudi Ceramics continues to promote its energy saving electronic (SMART) water heater as well as solar water heater products.

Factory Expansions:

As first mentioned in the 2012 Board Report, the work on replacement of two double-firing production lines with state-of-the-art single firing system in the 2nd Tile Factory has now been completed. The project was commissioned gradually in 2013 and working at design capacity. Work is also proceeding on the installation of a new ceramic tile production line in 1st Factory adding an additional annual capacity of 4.6 million m² with commissioning expected at the beginning of Q2 2014. Work on the erection of the first stage of the 2nd sanitaryware plant in Riyadh is on plan and will add 18,000 tonnes of production capacity per year and this is anticipated to start operating at the beginning of the second half of 2014. In terms of the Red Brick project, building and civil work has been completed on the plot leased from the Industrial Property Authorities in Duhrma Industrial City. Machines and equipment have also arrived and their installation is expected immediately after the arrival of required technicians during Q2 of 2014.

In all its projects, the Company uses state-of-the art ceramic manufacturing technologies and in addition to its expansion plans and growth in production output, continues to focus, and give high priority, to Quality.

Potential Risks:

Due to its commercial activity, Saudi Ceramics continues to face certain economic and operational risks such as deficiencies in skilled manpower, stoppage of natural gas supply, power failure and volatility in key raw material prices. Such risks are faced by all manufacturing businesses, and although relatively rare for Saudi Ceramics, the Company's management mitigates these by proactively attempting to avoid or minimize their impact on business performance. The practice of "dumping" by competitors, some foreign countries, whether in local or regional markets, is also a commercial risk which we must take into consideration.

Manpower, Saudization & Training:

The Company is coordinating with the Human Resources Fund, within the framework of the Saudization scheme, to attract more nationals into the workforce. The Company has also made many visits to the Chamber of Commerce and Industry in Riyadh, Kharj, Ihssa, Jizan and Onaiza in order to source nationals. To date the Company employs 960, up 213 compared to the start of 2013 and represents a 25% Saudization level.

In the area of training, some 671 employees have undertaken training at the Company's own training center during the year. In addition, the Company has established a Memorandum of Understanding with the Technical & Vocational Training Corporation to take advantage of hiring possibilities from the Corporation's graduate pool.

In the area of employment of Saudi ladies, the Company fulfills all the requirements necessary to ensure the privacy and respect for women in accordance with the principles of Islam and applicable Saudi Arabia laws. At present, 21 women are working in various Company departments.

Accounting Policies Used by the Company:

Saudi Ceramics applies accounting policies that are conforming to accounting standards issued by the Saudi Commission for Legal Accountants and the Saudi Organisation for Certified Public Accountants.

Associate Companies and Main Activity:

1. Natural Gas Distribution Company – a Saudi joint venture company, with its main activity is purchasing and distribution of natural gas to factories in the 2nd Industrial City in Riyadh.
2. Ceramic Pipes Company – a Saudi joint venture company with its main activity in the manufacture of ceramic vitrified pipes with a factory in the 2nd Industrial City in Riyadh.
3. Ceramic Investment Company – a Saudi limited liability company established in Riyadh in collaboration with Ceramic Pipes Company (Affiliate Company) with a fully paid up capital of SAR 500,000. Its main activity is import, export, marketing services, wholesale and retail trading.

Shares & Debt Instruments Issued by Associate Companies:

1. The Company owns 15,87% of the capital of Natural Gas Distribution Company (NGDC) totaling SAR 25 million. The NGDC did not issue any debt instruments during the year.
2. The Company owns 50% of the capital of Ceramic Pipes Company totaling SAR150 million of which it did not issue any debt instruments.
3. The Company owns 95% of the Ceramic Investment Company capital totaling SAR 500,000 and it too did not issue any debt instruments.

Dividend Policy:

Net profits of the Company are distributed after all expenses and charges are deducted as follows:

1. Retaining provision for Zakat.
2. Retaining 10% net profits as a statutory reserve. The General Assembly may cease this when the reserve reaches half the capital value.
3. From the remaining profit, 5% of the paid up capital is distributed as a shareholders dividend.
4. Then 7,5% of the remaining quantum is allocated as awards for the Board of Directors according to applicable regulations.
5. Based on a recommendation from the Board of Directors, the General Assembly has decided to distribute the remaining profits to the shareholders as an additional dividend payment.
6. When determining the portion of share in the net profit, the General Assembly may choose to create other reserves by an amount that will ensure sustainability or the distribution of fixed profits to shareholders, as far as possible.

Ownership of Major Shares Holding According to Article (30) of Registration & Listing Rules:

There is no major shareholder having the right to vote who notified the Company during 2013 of such rights in accordance with Article 30 of Registration & Listing Rules and the Company did not receive any such notification during 2013.

Board of Directors:

According to the Company's Articles of Association, the Board of Director members are appointed by the General Assembly of shareholders for a period of three (3) years. The current Directors were appointed by the General Assembly for a term of three (3) years based on a majority voting method.

During the General Assembly held on 1 April 2013, Board members were elected for a term of three (3) years by accumulated voting.

Below is a table showing the current Board members, shareholding and ownership changes during 2013:

S. No.	Member's Name	No. of Shares		No. of Shares (Wife & Dependent Children)	
		31/12/2013	31/12/2012	31/12/2013	31/12/2012
1	Mr./ Saad Ibrahim Al-Mojel	226,500	301,500	3,750	3,750
2	GOSI	6,074,272	5,995,537	-	-
3	Public Investment Funds	2,025,187	2,025,187	-	-
4	Mr./ Khalid Saleh Al-Rajhi	1,000	8,100	-	-
5	Mr./ Abdolmohsin Abdul Rahman Al-Suweilim	1,500	1,500	-	-
6	Mr./ Abdulaziz Abdulkarim Al-Khereiji	7,500	7,500	-	-
7	Mr./ Ali Saeed Al-Khuraimi	1,500	-	-	-

Senior Executives' Shares:

S. No.	Member's Name	No. of Shares		No. of Shares (Wife & Dependent Children)	
		31/12/2013	31/12/2012	31/12/2013	31/12/2012
1	Mr. AbdulKarim Ibrahim Al-Nafie	11,500	1,500	-	-
2	Mr. Ali Saleh Al-Naim	1,500	1,500	750	750
3	Mr. Ibrahim Al-Haidary	-	-	-	-
4	Mr. Mohamed Abdullah Al-Megbel	-	-	-	-
5	Mr. Eid Abdullah Al-Enazi	-	-	-	-

Saudi Industrial Development Fund Loans:

The Company obtained loans from the Saudi Industrial Development Fund under the terms of a unified long-term contract to finance expansion projects in the areas of tiles, sanitaryware and water heaters. These loans are paid in bi-annual installments of differing values. The principal value of the current loan, as stated in the unified contract on 31/12/2013 amount to SAR 184.3 million. The total value of the installments due and re-paid in 2013 was SAR 50.3 million and total loans received from SIDF during 2013 amounted to SAR 7.3 million.

The Board would like to take this opportunity to express its gratitude to the Saudi Industrial Development Fund and to those in charge of it for the support.

Local Bank Loans (long and short-term):

Saudi Ceramics obtained bank loan facilities (short and long-term) from local banks for financing Murabahas granted to the Company and secured against promissory notes in favour of the banks with the value equal to these loans.

SAR('000)	
676,369	Value of loans balance on 1/1/2013
480,00	Amounts received during 2013
466,861	Amounts repaid from loans during 2013
689,508	Balance on 31/21/2013 represented as follows:
SAR('000)	
215,000	Short-term loans
474,508	Long-term loans

Debt Instruments, Option Rights, Transfer Rights:

The Company has no transfer or subscription rights under transferable debt instruments for stocks or rights option, or subscription right notes, or similar rights issued or granted by the Company during 2013. The Company does not have any recovery or purchase or cancellations made by it for any recoverable debt instruments.

Board of Directors Meetings:

The Board of Directors held six (6) meetings during 2013 with a full attendance average of 98%, as follows:

Sr.	Member's name	1	2	3	4	5	6	Total	Attendance percentage
1	Mr./ Saad Ibrahim Al-Mojel	✓	✓	✓	✓	✓	✓	6	100%
2	GOSI	✓	✓	✓	✓	✓	✓	6	100%
3	Public Investment Fund	✓	✓	✓	✓	✓	✓	6	100%
4	Mr./ Khalid Saleh Al-Rajhi	✓	✓	✓	✓	✓	✓	6	100%
5	Mr./ Sulaiman Mohamed Al-Khlaifi	✓	×	×	×	×	×	1	100%
6	Mr./ Fahad Abdullah Al-Harbi	✓	×	×	×	×	×	1	100%
7	Mr./ Abdolmohsin Abdul Rahman Al-Suweilim	✓	✓	✓	✓	✓	✓	6	100%
8	Mr./ Abdulaziz Abdulkarim Al-Khereiji		✓	✓	✓	×	✓	4	80%
9	Mr./ Ali Saeed Al-Khuraimi		✓	✓	✓	✓	✓	5	100%
	Total	7	7	7	7	6	7	41	98%

Note: The membership of the Directors Mr. Sulaiman Mohamed AlKhalaifi and Mr. Fahad Abdullah Al-Harbi in the Board expired on 1 April 2013 at which time the General Assembly met and elected a new Board for the current session; namely:

1. **Mr./ Saad Ibrahim Al-Mojel**
2. **GOSI**
3. **Public Investment Funds**
4. **Mr./ Khalid Saleh Al-Rajhi**
5. **Mr./ Abdolmohsin Abdul Rahman Al-Suweilim**
6. **Mr./ Abdulaziz Abdulkarim Al-Khereiji**
7. **Mr./ Ali Saeed Al-Khuraimi**

Conflict of Interests:

- There is no material (direct or indirect) conflict of interest for any of the Board members, CEO or CFO in any business or contracts made to the benefit of the Company during 2013 with the following exceptions:
- Sales to the Saudi Plant for Marble & Granite (YARA), a Company in which the Board member, Mr. Fahad Abdullah Al-Harbi (membership expired on 1 April 2013) during the period ending 31/12/2013 amounted to SAR 28,167,248. On the same date the balance was debited by the sum of SAR 4,511,186 and the balance covered by a bank guarantee. The General Assembly of the Company shareholders held on 9/4/2012 agreed to permit the above-mentioned Board member to maintain his membership and practice his own activity, which is considered competitive to the Company, for a period of one (1) year.
- Purchases from Gas distribution Company, (an affiliate), during the fiscal year 2013 totaled SAR 23,619,000 and its credit balance at the year-end was SAR 1,816,000.
- Purchases from Ceramic Pipe Co. (an affiliate) during the fiscal year 2013 totaled SAR 10,372,000 and its debit balance at the year-end was SAR 1,060,000.
- Consent for all above mentioned was taken by the Board of Directors and included in the Board's minutes of meetings and will be submitted to the General Assembly for approval.
- The Company did not offer any cash loans of any kind to any of the Directors, nor did it guarantee any loans made by any of the Board's members.
- The Company is committed to apply the regulations on the Conflict of Interests previously endorsed by the Board according to sub-section (1) clause (b) of Article 10 of the Corporate Governance Regulations.

Assignment Arrangements or Agreement:

There are no assignment agreements or arrangements by which any of the Board members, CEO or Senior Executive's assign any compensations or salaries. There are also no assignment agreements or arrangements by which may any of the shareholders assign any of its profit rights.

Due Regular Payments:

- The Company submitted its annual Zakat declarations up to 2012 and obtained a final Zakat certificate for the year and paid SAR 5,544,000. The Company has met its Zakat obligations for 2007 and allocated sufficient provisions to meet any obligations that may arise due to differences when the final balance of the last fiscal year is completed. Zakat provision charged to the income statement for 2013 amounts to SAR 8,723,000 and the balance of this provision at 31/12/2013 was SAR 14,428,000.
- Payments to GOSI against employee subscriptions for 2013 totaled SAR 164 million as of 31/12/2013, including appropriations pertaining to capital of SAR 118 million related to equipment import contracts for project expansions.
- The Company guarantees part of the SIDF loan granted to the Ceramic Pipe Co. (affiliate) of SAR 51.2 million, a proportion equal to its capital contribution. The Company also guarantees part of the SIDF loan granted to an affiliate company of SAR 55.4 million and proportional to its capital contribution. Further, the Company secured a part of the facilities granted by the Saudi British Bank (SABB) to an affiliate company, which proportional to its capital contribution not exceeding SAR 10.05 million.

Investments and Other Reserves established in favour of Company employees:

Currently, there are no investments or reserves established in the interest of the Company employees.

Confirmations Made by The Board of Directors:

The Board confirms and ensures the following:

- The accounting records have been prepared in accordance with Accounting Policies that conform to accounting standards issued by the Saudi Commission for Legal Accountants and kept accordingly.
- The internal control systems have been selected on a professional basis and are operating effectively.
- There is no doubt regarding the Company's sustainability and ability to continue to pursue its activities.

	2013	2012	2011	2010	2009	2008	2007	2006
Net Profit ratio to Assets	11.0%	9.7%	10.2%	11.4%	11.1%	11.4%	9.9%	9.0%
Net Profit ratio to Shareholders' Equity	20.3%	19.0%	20.2%	22.0%	23.0%	24.6%	20.8%	17.0%
Total Profit ratio to Sales	36.2%	33.1%	36.6%	36.5%	36.8%	37.4%	36.7%	37.1%
Net Profit ratio to Sales	19.3%	17.1%	19.0%	20.4%	20.6%	20.8%	30.7%	18.6%
Net Operational Profit ratio to Sales	19.4%	16.1%	18.0%	19.2%	19.4%	19.3%	18.2%	18.1%
Net Profit per Share in SAR	8.25	6.60	9.28	8.82	7.89	7.12	5.10	3.73

Corporate Governance:

The Board of Directors has prepared a governance system for the Company with the Board supervising this system and monitoring its efficiency and amending it when necessary.

The Company applies in general all rules of the Corporate Governance Regulations, taking note of the following:

1. Section (d) of article (6) concerning disclosure from the persons of legal capacity acting on behalf of others (such as investment funds) by disclosing their policies for voting and their actual voting in their annual reports. The Company has not received such disclosure from any party.
2. Section (i) of article (12) concerning persons having legal capacity whom, as per the Company's Articles of Association, have the right to appoint their representatives to the Board of Directors, bearing in mind that the Company's statutes does not give this right to anyone.

Participation of the Board members in Boards membership of other Joint Stock Companies:

Sr.	Member name	Names of other joint stock companies
1	Mr./ Saad Ibrahim Al-Mojel	Eastern Region Cement Company Arabian Pipe Company Manufacturing & Power Services Company Yamama Metallic Industries Company
2	Mr./ Sami Ibrahim Al-Essa GOSI representative	None
3	Mr./ Abdullah Mohammed Joligem Public Investment Fund representative	None
4	Mr./ Khalid Saleh Al-Rajhi	None
5	Mr./ Abdolmohsin Abdul Rahman Al-Suweilim	Falcom Financial Services Company Packing Materials Manufacturing Company (FABCO) W/Houses and Support Services Company
6	Mr./ Abdulaziz Abdulkarim Al-Khereiji	Arabian ACE Company for Insurance
7	Mr./ Ali Saeed Al-Khuraimi	None

Board of Directors Composition:

The Board of Directors is composed of the members listed below:

Sr.	Members name	Classification
1	Mr./ Saad Ibrahim Al-Mojel	Independent
2	GOSI Represented by Mr./ Sami Ibrahim Al-Essa	Non-executive
3	Public Investment Funds Represented by Mr./ Abdullah Mohammed Joligem	Non-executive
4	Mr./ Khalid Saleh Al-Rajhi	Non-executive
5	Mr./ Abdolmohsin Abdul Rahman Al-Suweilim	Independent
6	Mr./ Abdulaziz abdulkarim Al-Khereiji	Independent
7	Mr./ Ali Saeed Al-Khuraimi	Non-executive

The Board of Directors' Committees:

1. Executive Committee:

The Executive Committee is composed of three members elected by the Board of Directors from the Directors. Their membership in the Committee expires at a date determined by the Board of Directors, but they may be re-appointed to the Committee for a similar term.

The Executive Committee's responsibilities include the application of the Company's policies, monitoring its performance, approving projects & expenses within the terms of reference, limits of authority and responsibilities as defined by the Board of Directors. The Executive Committee must regularly provide minutes of meetings signed by the Committee's members and presented to the Board of Directors at its next Board meeting.

Current Executive Committee Members:

- | | |
|----------------------------------|----------|
| 1. Mr. Khalid Saleh Al-Rajhi | Chairman |
| 2. Mr. Abdullah Mohammad Joligem | Member |
| 3. Mr. Ali Saeed Al-Khuraimi | Member |

Note: Mr. Ali Saeed Al-Khuraimi was appointed as a member of the Executive Committee effective 1 April 2013 as a successor to Mr. Fahad Abdullah Al-Harbi whose membership in the Board expired on that date.

The Executive Committee held ten (10) meetings during 2013 and full attendance was 90%.

2. Audit Committee:

The Audit Committee is composed of three members appointed by the Board of Directors for a term not exceeding three (3) years and not less than one (1) year. They too may be re-appointed for a similar term. Membership of the Committee ends on the expiry dates of the membership of the Board of Directors. At least one of the Audit Committee members must be specialized in financial and accounting affairs as per the

Audit Committee election rules approved by the Ordinary General Assembly held on 17/4/1994 and the Ordinary General Assembly held on 1/4/2007.

The previous Audit Committee was terminated by the expiry of the Board of Directors on 1 April 2013 and was composed of Mr. Mohammad Abdullah Al-Khayal, Mr. Ali Abdul Rahman Al-Guwaize, and Mr. Musa'id Ahmad Al-Misfer. The Board of Directors appointed the new Audit Committee as follows:

- | | |
|-------------------------------------|-----------------|
| 1. Mr. Aiman Saleh Al-Ghamdi | Chairman |
| 2. Mr. Sami Ibrahim Al-Essa | Member |
| 3. Mr. Abdurrahman Al-Hammad | Member |

During 2013 the Audit Committee held eight (8) meetings with an average attendance percentage of 92%.

The main duties of the Audit Committee are to ensure the adequacy and efficiency of the internal control procedures, financial statement integrity and their validity as well as recommend the selection of external auditors according to specific criteria, auditing of the quarterly and annual financial statements before publication. Other duties include review and comment on reports submitted by the internal and external auditors, approval of any work not included in their routine scope of work or entrusted to them. In addition, they are expected to express an opinion and provide recommendations regarding the interim and annual financial statements to be presented to the Board of Directors.

3. Nomination & Remuneration Committee:

The Nominations and Remuneration Committee consists of not less than three (3) members appointed by the Board for a period not exceeding three (3) years and not less than one (1) year. The members may be re-appointed for a similar period, but their membership ends with that of the Board.

The main duties and responsibilities of the Nominations and Remunerations Committee are to recommend nominations to the membership of the Board of Directors in accordance with the policies, standards and procedures required for nomination to the membership, which were approved by the General Assembly on 1 April 2013. They are also required to prepare descriptions of the competencies and qualifications required for the membership of the Board, points of strength and weaknesses in the Board of Directors, potential conflicts of interest and proposals to address them. The Nomination and Remunerations Committee prepare policies regarding the compensation and remuneration of the Company Directors and Senior Executives.

The previous Nominations and Remuneration Committee was terminated by the expiry of the Board of Directors cycle on 1 April 2013 when it was composed of Mr./ Khalid Saleh AlRajhi, Mr./ Abdullah Mohamed Jelaighim and Mr./ Abdulaziz Abdulkarim AlKhereiji.

The Board appointed a new Nominations and Remuneration Committee consisting of

- | | |
|---|-----------------|
| 1. Mr./ Abdulmohsen Abdurrahman AlSuweilim | Chairman |
| 2. Mr./ Sami Ibrahim AlEssa | Member |
| 3. Mr./ Abdulaziz Abdulkarim AlKhereiji | Member |

During 2013 the Nominations and Remuneration Committee held four (4) meetings with an average full attendance percentage of 92%.

Remunerations, Salaries & Allowances:

Description	Non-Executive Board Members	Executive Board Members	Five of the Senior Executives who received remunerations and compensation including the CEO & CFO
Salaries & Compensations	-	-	3,079,400
Allowances	550,750	-	1,077,924
Periodical & Annual Remunerations	1,400,000	-	3,289,140
Incentive Plans	-	-	660,000
Other Benefits	-	-	
Total	1,950,750	-	8,106,864

Penalties:

1. Violation of Section (e), article (12) of the Corporate Governance Regulations that state: "the number of independent members of the Board shall not be less than two (2) or a third of the members, whichever is higher" led to a fine imposed by the CMA of ten thousand (SAR 10,000) Saudi Riyals against the Company as the number of independent Board members in 2012 was two (2) and Board Directors seven (7).
2. Violation of Section (i), article (85) of Corporate Governance Regulations that requires provision of CMA with a copy of the General Assembly minutes within ten (10) days from the date it is held led to a fine imposed by the CMA of ten thousand (SAR 10,000) Saudi Riyals against the Company for late submission. During 2013 no other financial penalties, fines or restrictions were imposed on the Company by any supervisory, regulatory or judicial authority.

Social responsibility and environmental preservation:

As a result of the Company's efforts to attract more Saudi nationals and in cooperation with the Human Resource Fund and relevant governmental authorities, the percentage of Saudization within Saudi Ceramics increased during 2013 to almost 1000 employees or 25%.

The Company also contributed and participated in social projects such as the erection of mosques, for example, in cooperation with the Industrial Property Authority (MODON), Saudi Ceramics will supply all of the mosques requirements from its product range.

In the area of education, supported and sponsored the 4th International Education Exhibition & Forum in Riyadh organized by the Ministry of Education between 17-21/4/1435H. The Company also participated and supported the Industrial Innovation Award to encourage innovative initiatives and industrial ideas aimed at developing projects to be adopted by MODON.

Saudi Ceramics routinely provides donations to many Kingdom-wide charities and remains keen to participate in initiatives that contribute to development of the building and construction sector and economic growth of Saudi Arabia. In this regard it has contributed by supporting Riyadh 6th Economic Forum as well as sponsoring the International Saudi Forum for SME's organized by the Saudi Industrial Fund between 28-29/5/2013.

Saudi Ceramics actively looks to preserve and maintain a clean working environment and invests in advanced technologies it considers environmentally friendly.

Annual Audit Results and Internal Control Effectiveness:

A professional internal control system has been developed and its efficiency and effectiveness reinforced through the following means:

1. Establishment of a specialized department called the "Internal Audit Department".
2. Appointment of an Audit Committee reporting to the Board of Directors.
3. The Internal Audit department provides the Audit Committee with periodic reports, which in turn forward them to the Board of Directors. The Internal Audit department reviews and assesses the extent of efficiency and effectiveness of existing Internal Control Systems, which are also periodically reviewed by the external auditors. The Audit Committee is confident that this cycle ensures the effectiveness of the internal control measures of the Company. There are no major observations requiring attention.

The External Auditor:

Based on a recommendation from the Audit Committee, the General Assembly of shareholders of the Company, held on 1/4/2013, and reappointed Price water House Coopers firm to audit the Company's 2013 accounts.

Dividend Distribution 2013:

The Company's net profits for the year 2013 amounted to SAR 309,443,000 which the Board suggests to be distributed as follows:

(SAR)	
309,443,000	Net Profit after Zakat
30,944,300	Less: 10% transferred as statutory reserves
278,498,700	
18,750,000	Less: Initial shareholder stake or 5% of the paid in capital (half riyal per share).
259,784,700	
1,400,000	Less: Board of Directors Remuneration
258,348,700	
683,198,000	Plus profits carried forward from 2012.
941,546,700	
93,750,000	Less: additional shareholder share = 25% of paid in capital at a rate of 2.5 riyals per share.
847,796,700	Carried forward Balance.

The Board of Directors Propose the following:

1. Approval of the Board of Directors' Report for 2013.
2. Ratification of the Financial Statements of the Company for 2013.
3. Approval of the proposed dividend distribution to shareholder equivalent to 30% of paid in capital at a rate of three (3) riyals per share. Entitlement of dividends will be to shareholders as at the end of the day of the annual General Assembly meeting.
4. Discharge the Board of Directors from their responsibilities for managing the Company during 2013.
5. Approval of dealings with the previous Director, Mr. Fahad Abdullah Al-Harbi for the period 1/1/2013 to 21/12/2013 and until his Board membership expired on 1 April 2013.
6. Approve dealing with the Natural Gas Distribution Co. who is affiliate company in which the Company participates in its capital for the year 2014.
7. Approve dealing with the Ceramic Pipe Co. who is affiliate company in which the Company participates in its capital for the year 2014.
8. Appoint an External Auditor from those nominated by the Audit Committee to audit the financial statements for the fiscal year 2014, and the quarterly financial statements as well as determination of its professional fees.
9. Approve payment of SAR 1.4 million as remuneration to the Directors at two hundred thousand riyals (SAR 200,000) for each Board of Director member for 2013.

The Board of Directors would like to take this opportunity to thank you for attending this meeting. It also extends its sincere thanks to the Custodian of The Two Holly Mosques and Crown Prince for their support and encouragement.

The Board of Directors also expresses its gratitude to the Company's Management and its personnel for their efforts which led to the achievement of these strong results. Our gratitude is also extended to the Company's customers for their continuous confidence and support.

THE BOARD OF DIRECTORS

INDEPENDENT AUDITOR'S REPORT

February 18, 2014

To the Shareholders of Saudi Ceramic Company
(A Saudi Joint Stock Company)

Scope of audit

We have audited the accompanying balance sheet of Saudi Ceramic Company (the "Company") "As of December 31, 2013" and the related statements of income, cash flows and changes in shareholders' equity for the year then ended, and the notes from (1) to (25) which form an integral part of the financial statements. These financial statements, which were prepared by the Company in accordance with Articles 123 of the Regulations for Companies and presented to us with all information and explanations which we required, are the responsibility of the Company's management. Our responsibility is to express an opinion on these financial statements based on our audit.

We conducted our audit in accordance with auditing standards generally accepted in Saudi Arabia. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting policies used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinion.

Unqualified opinion

In our opinion, such financial statements taken as a whole:

- * Present fairly, in all material respects, the financial position of the Company as of December 31, 2013 and the results of its operations and its cash flows for the year then ended in conformity with accounting standards generally accepted in Saudi Arabia appropriate to the circumstances of the Company; and
- * Comply, in all material respects, with the requirements of the Regulations for Companies and the Company's By-laws with respect to the preparation and presentation of financial statements.

PricewaterhouseCoopers

By:

Omar M. Al Sagga
License Number 369

*PricewaterhouseCoopers, Kingdom Tower, P.O. Box 8282, Riyadh 11482, Kingdom of Saudi Arabia
T: +966 (11) 465-4240, F: +966 (11) 465-1663, www.pwc.com/middle-east*

SAUDI CERAMIC COMPANY
(A Saudi Joint Stock Company)

Balance sheet

(All amounts in Saudi Riyals thousands unless otherwise stated)

		As of December 31,	
	Notes	2013	2012
Assets			
Current assets			
Cash and cash equivalents	3	42,119	57,383
Accounts receivable, net	4	147,548	132,298
Inventories, net	5	609,591	598,099
Prepayments and other assets	6	123,093	105,517
		922,351	893,297
Non-current assets			
Investments	7	77,835	80,720
Projects under construction	8	446,116	283,978
Property, machinery and equipment, net	9	1,359,486	1,287,831
		1,883,437	1,652,529
Total assets		2,805,788	2,545,826
Liabilities			
Current liabilities			
Short-term borrowings	10	215,000	120,000
Current portion of long-term borrowings	14	237,368	213,464
Accounts payable		259,686	200,619
Accruals and other liabilities	11	76,377	72,793
Zakat provision	13	14,428	11,249
		802,859	618,125
Non-current liabilities			
Long-term borrowings	14	421,480	570,250
Employees' termination benefits	12	60,273	51,620
		481,753	621,870
Total liabilities		1,284,612	1,239,995
Shareholders' equity			
Share capital	1	375,000	375,000
Statutory reserve	16	180,703	149,759
Retained earnings	15	961,697	778,348
Fair value reserve		4,654	2,724
Net changes in fair value of cash flow hedges	22	(878)	-
Total shareholders' equity		1,521,176	1,305,831
Total liabilities and shareholders' equity		2,805,788	2,545,826
Contingencies and capital commitments	23		

The notes from 1 to 25 form an integral part of these financial statements

SAUDI CERAMIC COMPANY
(A Saudi Joint Stock Company)

Income statement

(All amounts in Saudi Riyals thousands unless otherwise stated)

	Notes	Year ended December 31,	
		2013	2012
Revenues		1,600,550	1,447,363
Cost of revenues		(1,021,494)	(973,078)
Gross profit		579,056	474,285
Operating expenses			
Selling and marketing	18	(170,646)	(156,710)
General and administrative	19	(77,348)	(59,687)
Income from main operations		331,062	257,888
Other income (expenses)			
Financial charges, net		(12,148)	(16,353)
Other income (expenses), net	20	(748)	14,634
Income before zakat		318,166	256,169
Zakat	13	8,723	(8,580)
Net income for the year		309,443	247,589
Earnings per share (Saudi Riyal):			
Income from main operation	17	8.83	6.88
Net income for the year	17	8.25	6.60

The notes from 1 to 25 form an integral part of these financial statements

SAUDI CERAMIC COMPANY
(A Saudi Joint Stock Company)

Cash flow statement

(All amounts in Saudi Riyals thousands unless otherwise stated)

	Year ended December 31,	
	2013	2012
Cash flows from operations:		
Net income	309,443	247,589
Adjustments to non-cash items:		
Provision for slow moving and obsolete items	6,730	4,991
(Reverse)/ Provision for doubtful debts and other receivables	(57)	3,543
Share in net loss of associates	3,824	4,726
Depreciation	140,438	129,026
Gain from sale of property, machinery and equipment	(1,325)	(243)
Employees' termination benefit	14,725	7,544
Zakat provision	8,723	8,580
Changes in working capital:		
Accounts receivable	(15,774)	4,207
Inventories	(18,222)	(68,139)
Prepayments and other current assets	(16,995)	(51,799)
Accounts payable	59,067	13,857
Accruals and other current liabilities	2,775	5,434
Employee's termination benefits paid	(6,072)	(4,337)
Zakat paid	(5,544)	(7,725)
Net cash generated from operations	481,736	297,254
Cash flows from investing activities:		
Additions to investments	-	(25,000)
Dividends received from an associate	991	833
Additions to property, machinery and equipment and projects under construction	(375,625)	(285,806)
Proceeds from sale of property, machinery and equipment	2,719	243
Net cash utilized in investing activities	(371,915)	(309,730)
Cash flows from financing activities:		
Change in short-term borrowings	118,904	(21,217)
Change in long-term borrowings	(148,770)	116,286
Dividends and board of directors remunerations paid	(95,219)	(89,428)
Net cash (utilized in) generated from financing activities	(125,085)	5,641
Net change in cash and cash equivalents	(15,264)	(6,835)
Cash and cash equivalents at the beginning of the year	57,383	64,218
Cash and cash equivalents at the end of the year	42,119	57,383
Supplemental non-cash information:		
Change in fair value reserve	1,930	242
Share capital increase through issuance of stock dividends funded from retained earnings	-	125,000
Net changes in fair value of cash flow hedges	(878)	-

The notes from 1 to 25 form an integral part of these financial statements

SAUDI CERAMIC COMPANY
(A Saudi Joint Stock Company)

Statement of changes in shareholders' equity

(All amounts in Saudi Riyals thousands unless otherwise stated)

	Note	Share capital	Statutory reserve	Retained earnings	Fair value reserve	Net changes in fair value of cash flow hedges	Total
2013							
January 1, 2013		375,000	149,759	778,348	2,724	-	1,305,831
Dividends	15	-	-	(93,750)	-	-	(93,750)
Board of Directors remunerations	15	-	-	(1,400)	-	-	(1,400)
Net income for the year		-	-	309,443	-	-	309,443
Transfer to statutory reserve	16	-	30,944	(30,944)	-	-	-
Unrealized gain on revaluation of available for sale securities		-	-	-	1,930	-	1,930
Net changes in fair value of cash flow hedges	22	-	-	-	-	(878)	(878)
December 31, 2013		375,000	180,703	961,697	4,654	(878)	1,521,176
2012							
January 1, 2012		250,000	125,000	769,418	2,482	-	1,146,900
Increase in share capital	1	125,000	-	(125,000)	-	-	-
Dividends	15	-	-	(87,500)	-	-	(87,500)
Board of Directors remunerations	15	-	-	(1,400)	-	-	(1,400)
Net income for the year		-	-	247,589	-	-	247,589
Transfer to statutory reserve	16	-	24,759	(24,759)	-	-	-
Unrealized gain on revaluation of available for sale securities		-	-	-	242	-	242
December 31, 2012		375,000	149,759	778,348	2,724	-	1,305,831

The notes from 1 to 25 form an integral part of these financial statements

SAUDI CERAMIC COMPANY

(A Saudi Joint Stock Company)

Notes to the Financial Statements for the year ended December 31, 2013

(All amounts in Saudi Riyals thousands unless otherwise stated)

1. General information

Saudi Ceramic Company ("the Company") is a Saudi joint stock company established by Royal Decree No. (M/16) dated Rabi II 25, 1397H (corresponding to April 14, 1977) and registered in the Kingdom of Saudi Arabia under Commercial Registration No. 1010014590 issued in Riyadh on Safar 15, 1398H (corresponding to January 24, 1978).

The Company is engaged in the production and sale of ceramic products, water heaters and related components. The Company is also involved in the import of related machinery, equipment and other accessories.

The accompanying financial statements include the assets, liabilities and the results of operations of the Company and its branch (Desert Mines) which operates under Commercial Registration No. 1010277510 issued in Riyadh on Dhu Al Hijja 21, 1430H (corresponding to December 8, 2009). The Branch is engaged in the production of silica sand, zircon powder, dolomite, feldspar and other materials, being raw materials for the Company's main production.

The authorized and fully paid-up capital of the Company as of December 31, 2013 is SR 375 million divided into 37.5 million shares of SR 10 each.

The accompanying financial statements were approved by the Board of Directors on Rabi II 16, 1435H (corresponding to February 16, 2014).

2. Summary of significant accounting policies

The principal accounting policies applied in the preparation of the financial statements set below. These policies have been consistently applied to all years presented, unless otherwise stated.

2.1 Basis of preparations

The accompanying financial statements have been prepared under the historical cost convention on accrual basis of accounting, as modified by revaluation of available for sale securities to fair value and measurement of investment in associates using the equity method, and in compliance with accounting standards promulgated by the Saudi Organization for Certified Public Accountants ("SOCPA").

2.2 Critical accounting estimates and judgments in the preparation of financial statements

The preparation of financial statements in conformity with generally accepted accounting standards requires the use of certain critical estimates and assumptions that affect the reported amounts of assets and liabilities, and disclosure of contingent assets and liabilities at the date of the financial statements and the reported amounts of revenues and expenses during the reporting period. Estimates and judgments are continually evaluated and are based on historical experience and other factors, including expectations of future events that are believed to be reasonable under the circumstances. The Company makes estimates and assumptions concerning the future, the resulting accounting estimates may differ from the related actual results.

2.3 Foreign currency

(a) Reporting currency

These financial statements are presented in Saudi Riyals ("SR") which is the reporting currency of the Company.

SAUDI CERAMIC COMPANY

(A Saudi Joint Stock Company)

Notes to the Financial Statements for the year ended December 31, 2013

(All amounts in Saudi Riyals thousands unless otherwise stated)

(b) Transactions and balances

Foreign currency transactions are translated into Saudi Riyals using the exchange rates prevailing at the dates of the transactions. Foreign exchange gains and losses resulting from the settlement of such transactions and from the translation at the year-end exchange rates of monetary assets and liabilities denominated in foreign currencies are recognized in the income statement.

2.4 Cash and Cash Equivalents

Cash and cash equivalents include cash on hand and at banks, and the other highly liquid investments with maturities of three months or less from their purchase date, if any.

2.5 Accounts receivable

Accounts receivable are carried at original invoice amount less provision for doubtful debts. A provision against doubtful debts is established when there is objective evidence that the Company will not be able to collect all amounts due according to the original terms of the receivables. Such provisions are charged to the income statement. When an account receivable is uncollectible, it is written-off against the provision for doubtful debts. Any subsequent recoveries of amounts previously written-off are credited to the income statement.

2.6 Inventories

Inventories are stated at the lower of cost or net realizable value. Cost is determined on a weighted average cost basis. Cost of finished goods and production in progress includes cost of materials, labor and indirect production overheads. Provision is made for slow moving and obsolete items.

Net realizable value is the estimated selling price in the ordinary course of business, less costs of completion and selling expenses.

Inventory items that are considered an integral part of the machinery and equipment, such as strategic and stand-by spare parts are included in property, machinery and equipment.

2.7 Investments

(a) Investment in associates

Associates are entities in which the Company has significant influence but not control, generally accompanying a shareholding of between 20% and 50% of the voting rights. Investments in associates are accounted for using the equity method of accounting and are initially recognized at cost.

The Company's share of its associates' post-acquisition income or losses is recognized in the income statement, and its share of post-acquisition movements in reserves is recognized in reserves. The cumulative post-acquisition movements are adjusted against the carrying amount of the investment. When the Company's share of losses in an associate equals or exceeds its interest in an associate, including any other unsecured receivables, the Company does not recognize further losses, unless it has incurred obligations or made payments on behalf of the associate.

(b) Investment in available for sale securities

Available for sale securities principally consist of less than 20% equity investments in certain quoted/unquoted securities and investments in mutual funds. These investments are included in non-current assets unless management intends to

SAUDI CERAMIC COMPANY

(A Saudi Joint Stock Company)

Notes to the Financial Statements for the year ended December 31,2013

(All amounts in Saudi Riyals thousands unless otherwise stated)

sell such investments within twelve months from the balance sheet date. These investments are initially recognized at cost and are subsequently re-measured at fair value at each reporting date as follows:

- Fair values of quoted securities are based on available market price at the reporting date adjusted for any restriction on the transfer or sale of such investment.
- Fair values of unquoted securities are based on a reasonable estimate determined by reference to the current market value of their similar quoted investment securities or is based on the expected discounted cash flows.
- Investments which cannot be measured at fair value reliably are recognized at cost.

Cumulative adjustments arising from revaluation of these investments are reported as separate component of shareholders' equity as fair value reserve until the investment is disposed. Gains and losses arising from the sale of these investments during the year which they arise and the settlement of any unrealized gains or losses which were recognized previously are recognized in the income statement. Dividends are recognized in the income statement when approved by the investee.

2.8 Impairment of financial assets

An assessment is made at each balance sheet date to determine whether there is objective evidence that a financial asset or group of financial assets may be impaired at the balance sheet date. If such evidence exists, the estimated recoverable amount of that asset is determined and any impairment loss, based on the net present value of future anticipated cash flows, is recognized for changes in its carrying amounts.

When a financial asset is uncollectible, it is written off against the related provision for impairment, if any, either directly by a charge to income statement or through provision for impairment account. Financial assets are written off only in circumstances where effectively all possible means of recovery have been exhausted, and the amount of the loss has been determined.

Once a financial asset has been written down to its estimated recoverable amount, commission income is thereafter recognized based on the rate of commission that was used to discount the future cash flows for the purpose of measuring the recoverable amount.

For equity investments held as available for sale, decline other than temporary in the fair value of such securities below their cost is recorded for each security individually as and when it arises. A decline is considered to be other-than-temporary if certain conditions have occurred, which indicate its continuity, or through which one can judge the nature of the decline. It also exists in case of bankruptcy of the investee, if the investee had a significant financial crisis, or if there is a general decline in the market prices and the period of such decline is prolonged.

The impairment loss cannot be reversed through the income statement as long as the asset continues to be recognized. Therefore, any increase in fair value after impairment has been recorded can only be recognized in equity. On derecognition, any cumulative gain or loss previously recognized in equity is included in the income statement for the year.

SAUDI CERAMIC COMPANY

(A Saudi Joint Stock Company)

Notes to the Financial Statements for the year ended December 31, 2013

(All amounts in Saudi Riyals thousands unless otherwise stated)

2.9 Property, machinery and equipment

Property, machinery and equipment are carried at cost, less accumulated depreciation and impairment loss, except projects under construction which is carried at cost. Land is not depreciated. Depreciation is charged to the income statement, using the straight-line method to allocate the costs of the related assets to their residual values over the following estimated useful lives:

	Number of Years
Buildings	10 - 33.33
Leasehold improvements	4 or lease period, whichever is lesser
Machinery, equipment and capital spare parts	10 - 12.5
Vehicles	4 - 6.66
Furniture and office equipment	6.66 - 10

Gains and losses on disposals are determined by comparing proceeds with carrying amount and are included in the income statement.

Maintenance and normal repairs which do not materially extend the estimated useful life of an asset are charged to the income statement, as and when incurred. Major renewals and improvements, if any, are capitalized and the assets so replaced are retired.

2.10 Impairment of non-current assets

Non-current assets are reviewed for impairment whenever events or changes in circumstances indicate that the carrying amount may not be recoverable. An impairment loss is recognized for the amount by which the carrying amount of the asset exceeds its recoverable amount which is the higher of an asset's fair value less cost to sell and value in use. For the purpose of assessing impairment, assets are grouped at lowest levels for which there are separately identifiable cash flows (cash-generating units). Non-current assets other than intangible assets that suffered impairment are reviewed for possible reversal of impairment at year end. Where an impairment loss subsequently reverses, the carrying amount of the asset or cash-generating unit is increased to the revised estimate of its recoverable amount, but the increased carrying amount should not exceed the carrying amount that would have been determined, had no impairment loss been recognized for the assets or cash-generating unit in prior years. A reversal of an impairment loss is recognized as income immediately in the income statement. Impairment losses recognized on intangible assets are not reversible.

2.11 Borrowings

Borrowings are recognized at the proceeds received, net of transactions costs incurred, if any. Borrowing costs that are directly attributable to the acquisition or construction or production of qualified assets and require a substantial period of time to construct are capitalized as part of those assets by applying the capitalization rate to the average amounts spent on the projects during the period. Other borrowing costs are charged to the income statement.

SAUDI CERAMIC COMPANY

(A Saudi Joint Stock Company)

Notes to the Financial Statements for the year ended December 31,2013

(All amounts in Saudi Riyals thousands unless otherwise stated)

2.12 Accounts payable and accruals

Liabilities are recognized for amounts to be paid for goods and services received, whether or not billed to the Company.

2.13 Provisions

Provisions are recognized when; the Company has a present legal or constructive obligation as a result of a past event; it is probable that an outflow of resources will be required to settle the obligation; and the amount can be reliably estimated.

2.14 Zakat

Zakat is accrued for and payable in accordance with the regulations of the Department of Zakat and Income Tax in Kingdom of Saudi Arabia ("DZIT"). Accrued zakat is charged to the income statement. Additional amounts payable, if any, at the finalization of final assessments, are recorded when such assessments are made.

2.15 Employees' termination benefits

Employees' termination benefits required by Saudi Labor Law are accrued by the Company and charged to the income statement. The liability is calculated; at the current value of the vested benefits to which the employee is entitled, should the employee leave at the balance sheet date. Terminations payments are based on employees' final salaries and allowances and their cumulative years of service, as stated in the laws of Saudi Arabia.

2.16 Revenue recognition

Revenues are recognized upon delivery of products and customers acceptance, when required. Revenues are shown net of discounts, and after eliminating any sales between the Company and its branch.

2.17 Selling, marketing and general and administrative expenses

Selling, marketing and general and administrative expenses include direct and indirect costs not specifically part of production costs as required under generally accepted accounting standards. Allocations between selling, marketing and general and administrative expenses and production costs, when required, are made on a consistent basis.

SAUDI CERAMIC COMPANY

(A Saudi Joint Stock Company)

Notes to the Financial Statements for the year ended December 31, 2013

(All amounts in Saudi Riyals thousands unless otherwise stated)

2.18 Derivative financial instruments

The derivative financial instruments are recognized at fair value. All financial derivatives are carried at fair value and classified as assets when the fair value is positive, and as liabilities when the fair value is negative.

Fair values of derivative financial instruments are being obtained with reference to current market prices. If such market prices are not available, fair values are determined at other forecast bases, as appropriate.

When using derivative financial instruments to hedge risks of cash flows related to certain obligations or expected transactions. The effective portion of gains or losses arising from the derivative financial instruments is directly taken to shareholders' equity. The ineffective portion of gains or losses is taken to the income statement. Any gains or losses that may arise after the recognition of the financial instrument value are being recognized.

If the hedging instrument expired and hedged transactions are still probable to occur, gains and losses are retained in the shareholder's equity, and recognized in accordance with the above policy when the hedging transaction occurs. If such transaction is not probable, accumulated gains or losses, which are already recognized in shareholders' equity, are taken to the income statement.

2.19 Dividends

Dividends are recorded in the financial statements in the year in which they are approved.

2.20 Operating leases

Rental expenses under operating leases are charged to the income statement over the period of the respective lease. Rental revenues are recognized on the accrual basis as per the contract terms.

2.21 Reclassification

Certain comparative amounts have been reclassified to conform with 2013 presentation.

3. Cash and cash equivalent

	2013	2012
Cash in hand	1,708	1,786
Cash at bank	40,411	55,597
	42,119	57,383

4. Accounts receivable, net

	2013	2012
Trade receivable - covered	101,441	82,444
Trade receivable - uncovered	49,174	52,397
	150,615	134,841
Provision for doubtful debts	(3,067)	(2,543)
	147,548	132,298

SAUDI CERAMIC COMPANY**(A Saudi Joint Stock Company)****Notes to the Financial Statements for the year ended December 31, 2013**

(All amounts in Saudi Riyals thousands unless otherwise stated)

Movement of provision for doubtful debts is summarized as follows:

	2013	2012
January 1	2,543	2,600
Additions during the year	524	-
Reversal during the year	-	(57)
December 31	3,067	2,543

5. Inventories, net

	2013	2012
Raw materials	244,778	240,557
Finished production	235,003	221,731
Production in progress	29,957	22,793
Purchased goods for resale	22,393	14,668
Spare parts	106,910	121,070
	639,041	620,819
Provision for slow moving and obsolete items	(29,450)	(22,720)
	609,591	598,099

Movement of provision for slow moving and obsolete items is summarized as follows:

	2013	2012
January 1	22,720	17,729
Additions during the year	6,730	4,991
December 31	29,450	22,720

6. Prepayments and other current assets

	2013	2012
Advances to suppliers	85,739	74,812
Refundable custom and other deposits	22,584	19,167
Prepaid expenses	16,785	16,000
Advances to employees	1,777	1,322
Other	1,827	416
	128,712	111,717
Provision for doubtful debts for other receivable	(5,619)	(6,200)
	123,093	105,517

SAUDI CERAMIC COMPANY

(A Saudi Joint Stock Company)

Notes to the Financial Statements for the year ended December 31, 2013

(All amounts in Saudi Riyals thousands unless otherwise stated)

7. Investments

	2013	2012
Investment in associates		
Ceramic Pipes Company (A)	59,468	63,916
Natural Gas Distribution Company (B)	8,308	8,675
Ceramic Investment Company (C)	475	475
	68,251	73,066
Investment in available for sale securities		
Yanbu National Petrochemical Company (Yansab)	5,384	3,454
Gulf Real Estate Company	4,200	4,200
	9,584	7,654
Total	77,835	80,720

(A) The Company owns 50% interest in the share capital of Ceramic Pipes Company amounting to SR 150 million (2012: SR 150 million). Ceramic Pipes Company is a Saudi closed joint stock company engaged in manufacturing clay pipes. Such investment is accounted for using the equity method.

(B) The Company owns 15,87% interest in the share capital of the Natural Gas Distribution Company ("NGDC") amounting to SR 25 million. Natural Gas Distribution Company is a Saudi closed joint stock company engaged in purchasing and distributing natural gas to factories in the Second Industrial City in Riyadh. Such investment is accounted for using the equity method as the Company has a significant representation in the board of directors of NGDC.

SAUDI CERAMIC COMPANY

(A Saudi Joint Stock Company)

Notes to the Financial Statements for the year ended December 31, 2013

(All amounts in Saudi Riyals thousands unless otherwise stated)

(C) During the second quarter of 2011, Ceramic Investment Company (a subsidiary) was established as a limited liability company in association with Ceramic Pipes Company (an associate) with a share capital of SR 500,000 in which the Company's share of SR 475,000 (or 95%) is fully paid. The main activities of the subsidiary are export, import, marketing services, retail and wholesale of pipes and building materials. Ceramic Investment Company accounts were not consolidated into the accompanying financial statements as it is insignificant and since it did not commence any operations yet. Accordingly, such investment is carried at cost under "investment in associates".

Movement in investments in associates is summarized as follows:

	January 1, 2013	Share in net income (loss)	Dividends	Adjustments	December 31, 2013
Ceramic Pipes Company	63,916	(4,443)	-	(5)	59,468
Natural Gas Distribution Company	8,675	707	(991)	(83)	8,308
Ceramic Investment Company	475	-	-	-	475
	73,066	(3,736)	(991)	(88)	68,251

8. Projects under construction

	2013	2012
Ceramic tiles factory expansion project	196,579	173,675
Sanitary ware factory expansion project	111,872	53,418
Red bricks factory project	81,483	11,131
Water heater factory expansion project	8,288	9,183
Desert mines project	16,290	8,627
Other projects	31,604	27,944
	446,116	283,978

Net financing costs capitalized on projects under construction during the year ended December 31, 2013 amounted to SR 13.94 million (2012: SR 12.95 million).

SAUDI CERAMIC COMPANY
(A Saudi Joint Stock Company)

Notes to the Financial Statements for the year ended December 31, 2013

(All amounts in Saudi Riyals thousands unless otherwise stated)

9. Property, machinery and equipment, net

	Lands	Buildings	Machinery and equipments	Furniture and office equipment	Vehicles	Leasehold improvements	Spare parts	Total
Cost								
January 1, 2013	102,012	683,155	1,500,395	59,338	74,647	15,435	5,705	2,440,687
Additions	48,501	954	9,689	3,544	10,486	197	-	73,371
Transfers	-	49,196	84,297	4,933	-	2,011	(123)	140,314
Disposals	-	(1,542)	(51,780)	(1,650)	(1,997)	-	-	(56,969)
December 31, 2013	150,513	731,763	1,542,601	66,165	83,136	17,643	5,582	2,597,403
Accumulated depreciation								
January 1, 2013	-	352,389	698,694	35,752	51,317	14,704	-	1,152,856
Charge for the year	-	26,871	95,551	6,991	10,402	623	-	140,438
Disposals	-	(1,040)	(51,688)	(732)	(1,917)	-	-	(55,377)
December 31, 2013	-	378,220	742,557	42,011	59,802	15,327	-	1,237,917
Net book value								
December 31, 2013	150,513	353,543	800,044	24,154	23,334	2,316	5,582	1,359,486
December 31, 2012	102,012	330,766	801,701	23,586	23,330	731	5,705	1,287,831

All properties of the Company's factories are pledged against the Saudi Industrial Development Fund (SIDF) loans.

Certain buildings are constructed on lands leased from the Saudi Arabian government for periods ranging from 10-30 years at nominal annual rent under renewable operating leases.

SAUDI CERAMIC COMPANY**(A Saudi Joint Stock Company)****Notes to the Financial Statements for the year ended December 31, 2013**

(All amounts in Saudi Riyals thousands unless otherwise stated)

10. Short-term borrowings

Short-term borrowings represent murabaha financing obtained from commercial banks and bear commissions at agreed margins. Such borrowings are guaranteed by promissory notes. The currency of these loans is Saudi Riyals.

11. Accruals and other current liabilities

	2013	2012
Employee - related accruals	34,693	35,227
Accrued expenses	16,899	19,874
Advances and deposits from customers	20,340	14,057
Dividends payable	3,567	3,635
Provision for changes in fair value of cash flow hedges	878	-
	76,377	72,793

12. Employees' termination benefits

Movement of employees' termination benefits is summarized as follows:

	2013	2012
January 1	51,620	48,413
Provision for the year	14,725	7,544
Payments during the year	(6,072)	(4,337)
December 31	60,273	51,620

13. Zakat provision

Component of zakat base is summarized as follows:

	2013	2012
Shareholders' equity	1,207,957	1,055,518
Adjusted net income	318,166	256,169
Additions	762,449	867,429
Deductions	(1,990,346)	(1,772,895)
Zakat base	298,226	406,221

Movement in zakat provision is summarized as follows:

	2013	2012
January 1	11,249	10,394
Additions during the year	8,723	8,580
Paid during the year	(5,544)	(7,725)
December 31	14,428	11,249

SAUDI CERAMIC COMPANY**(A Saudi Joint Stock Company)****Notes to the Financial Statements for the year ended December 31, 2013**

(All amounts in Saudi Riyals thousands unless otherwise stated)

The Company filed its zakat returns through the year 2012 and settled its zakat dues and obtained the zakat certificates through the year 2012. The Company obtained zakat assessments for the years 2004 through 2007 and filed an appeal against the assessments for those years, upon which the DZIT amended the assessments which resulted in an excess in zakat paid by the Company by SR 5 million. The Company accepted the amended assessment and was reduced from zakat for 2012.

14. Long-term borrowings

	2013	2012
Saudi Industrial Development Fund loans (A)	184,340	227,345
Borrowings from local banks (B)	474,508	556,369
Total borrowings	658,848	783,714
Less: current portions		
Saudi Industrial Development Fund loans	(52,320)	(51,200)
Borrowings from local banks	(185,048)	(162,264)
Total current portions	(237,368)	(213,464)
Non-current portions from long-term borrowings	421,480	570,250

A) Saudi Industrial Development Fund (SIDF) loans

The Company obtained loans from SIDF to finance the expansions in the ceramic, porcelain, sanitary ware and electric water heaters production facilities. Such loans are collateralized by mortgage of all fixed assets of such facilities. The loans agreements with SIDF include covenants to maintain certain financial conditions and ratios. Such loans are payable on unequal semi-annual installments starting Rabi II 15, 1433H (corresponding to March 8, 2012) and ending Rabi II 15, 1440H (corresponding to December 23, 2018). The currency of these loans is Saudi Riyals.

Movement in SIDF loans are summarized as follows:

	2013	2012
January 1	227,345	241,945
Drawdowns during the year	7,320	31,025
Settled during the year	(50,325)	(45,625)
December 31	184,340	227,345

SAUDI CERAMIC COMPANY

(A Saudi Joint Stock Company)

Notes to the Financial Statements for the year ended December 31, 2013

(All amounts in Saudi Riyals thousands unless otherwise stated)

B) Borrowings from local banks

The Company has bank facilities in the form of murabaha financing from local banks to finance production facilities expansions and guaranteed by promissory notes. Borrowing commissions are calculated according to the murabaha agreements based on prevailing market rates. The loans agreements with banks include covenants to maintain certain financial conditions and ratios. Such borrowings are payable on semi-annual installments starting Ramadan 17, 1429H (corresponding to September 18, 2008) and ending Muharam 6, 1439H (corresponding to September 27, 2017). The currency of these loans is Saudi Riyals.

Movement in borrowings from local bank is summarized as follows:

	2013	2012
January 1	556,369	406,700
Drawdowns during the year	150,000	294,973
Settled during the year	(231,861)	(145,304)
December 31	474,508	556,369

15. Dividends

The general assembly, in its meeting held on April 1, 2013 approved cash dividends amounting to SR 93.75 million for year 2012 which representing 25% of the share capital at SR 2.5 per share, as well as, SR 1,4 million as remunerations for the members of the board of directors.

The board of directors, in its meeting held on December 30, 2013, recommended to the general assembly to distribute dividends of SR 112.5 million for year 2013 representing 30% of the share capital at SR 3 per share. The dividends will be paid for the registered shareholders at the close of business at the upcoming general assembly meeting and which will be announced after the general assembly approval and related legal formalities.

16. Statutory reserve

In accordance with the Regulations of Companies in the Kingdom of Saudi Arabia, the Company is required to transfer 10% of its net income to statutory reserve until such reserve equals 50% of its share capital. Such reserve is not available for distribution currently.

17. Earnings per share

Earnings per share were calculated by dividing income from main operations and net income for the year on the weighted average of the normal shares outstanding during the year of 37,5 million share.

SAUDI CERAMIC COMPANY**(A Saudi Joint Stock Company)****Notes to the Financial Statements for the year ended December 31, 2013**

(All amounts in Saudi Riyals thousands unless otherwise stated)

18. Selling and marketing expenses

	2013	2012
Salaries, wages and related benefits	65,322	58,379
Transportation and shipment	70,163	60,938
Advertisement	8,630	8,873
Depreciation	9,945	9,018
Rent	6,424	6,436
Repairs and maintenance	2,824	3,120
Telecommunications	4,282	5,244
Travel and insurance	1,590	1,389
Packaging and supplies	434	2,408
Other	1,032	905
	170,646	156,710

19. General and administrative expenses

	2013	2012
Salaries, wages and related benefits	53,374	44,417
Depreciation	7,403	5,893
Repairs and maintenance	3,864	1,971
Telecommunications	1,379	1,462
Supplies and consumables	2,312	3,877
Travel and insurance	929	880
Other	8,087	1,187
	77,348	59,687

20. Other income (expenses), net

	2013	2012
Company's share in net loss of associates	(3,824)	(4,726)
Income from sale of production waste	4,673	7,965
Foreign exchange differences	(4,887)	6,345
Rent	2,934	2,996
Other	356	2,054
	(748)	14,634

SAUDI CERAMIC COMPANY

(A Saudi Joint Stock Company)

Notes to the Financial Statements for the year ended December 31, 2013

(All amounts in Saudi Riyals thousands unless otherwise stated)

21. Related parties

In the normal course of business, the Company has transactions with related parties conducted on an arm length basis. The details of transactions and balances of related parties as of and for the year ended December 31, 2013 are as follows:

	Transaction type	January 1, 2013	Transaction volume	Payments and settlement	December 31, 2013
(*) Natural Gas Distribution Company	Purchases	1,502	23,619	(23,306)	1,816
(*) Ceramic Pipe Company	Purchases	(5,917)	10,372	(5,515)	(1,060)

(*) Associate company (see Note 7)

Remunerations and allowances for the board of director members, as well as, expenses and allowances for other board committees during the year ended December 31, 2013 amounted to SR 551,000 (2012: SR 679,000).

22. Net changes in fair value of cash flow hedges

As at December 31, 2013, the Company has interest rates swap agreements to cover the cash flow risks exposure resulting from its operational activities with notional amount of SR 385 million.

The negative fair value of such swap agreements recorded under the shareholders' equity at December 31, 2013 amounted to SR 878 thousands.

23. Contingencies and capital commitments

The Company has outstanding letters of guarantee and letters of credit from local banks amounting to SR 164 million as of December 31, 2013 (2012: SR 270 million). The letters of credit include an amount of SR 118 million (2012: SR 224 million) relating to capital commitments for the supply of machinery and equipment for the plants expansion projects.

The Company guarantees part of the SIDF loans granted to Ceramic Pipes Company (an associate) with an amount of SR 51.2 million, which is equal to its interest in the share capital of the associate (2012: SR 51.2 million). Also, the Company guarantees part of the Saudi Investment Bank loan granted to the said associate with an amount of SR 55.4 million, which is equal to its interest in the share capital of the associate (2012: SR 55.4 million). Also, the Company guarantees part of the bank facilities granted from Saudi British Bank to the said associate with an amount equal to the Company interest in the share capital of the associate and with a maximum limit not exceeding SR 10.05 million.

24. Segmental information

A segment is a major component of the business that sells/provides certain services (business segment) or sells/provides services in a particular economic environment (geographical segment) and its profits and losses are different from those of other business segments. The Company follows the business segment as a base for reporting its segment information which is consistent with its internal

SAUDI CERAMIC COMPANY
(A Saudi Joint Stock Company)

Notes to the Financial Statements for the year ended December 31, 2013
(All amounts in Saudi Riyals thousands unless otherwise stated)

reporting purposes. The Company has a system which provides detailed segment activity information.

The main business segments of the Company are ceramic tiles and sanitary ware, and water heaters. As the Desert Mines (the Company's branch) segment is immaterial, it is considered as a part of the ceramic tiles and sanitary ware segment. Information related to each segment is as follows:

	Ceramic Tiles and Sanitary Ware	Water Heaters	Total
As of and for the year ended December 31, 2013			
Total assets	2,519,994	285,794	2,805,788
Total liabilities	1,189,291	95,321	1,284,612
Revenues	1,277,685	322,865	1,600,550
Gross profit	497,310	81,746	579,056
Net income for the year	269,763	39,680	309,443
As of and for the year ended December 31, 2012			
Total assets	2,256,782	289,044	2,545,826
Total liabilities	1,151,834	88,161	1,239,995
Revenues	1,131,758	315,605	1,447,363
Gross profit	404,548	69,737	474,285
Net income for the year	214,344	33,245	247,589

The Company's operations are primarily conducted in Saudi Arabia whereas local sales represent 89% of the Company's total sales.

25. Financial instruments and risk management

The Company's activities expose it to a variety of financial risks: market risk (including currency risks, fair value risk, commission rate risk and price risk), credit risk and liquidity risk.

Financial instruments carried on the balance sheet include cash and cash equivalents, accounts receivable, prepayments and other current assets, investments, short and long-term borrowings, accounts payable and accruals and

SAUDI CERAMIC COMPANY

(A Saudi Joint Stock Company)

Notes to the Financial Statements for the year ended December 31, 2013

(All amounts in Saudi Riyals thousands unless otherwise stated)

other current liabilities. The particular recognition methods adopted are disclosed in the individual policy statements associated with each item.

Financial assets and liability are offset and net amount reported in the financial statements, when the Company has a legally enforceable right to set off the recognized amounts and intends either to settle on a net basis, or to realize the asset and liability simultaneously.

Commission rate risk

Commission rate risks are the exposures to various risks associated with the effect of fluctuations in the prevailing commission rates on the future profit or the fair value of the financial instruments. The Company is subject to the commission rate risk on its liabilities that carry commission which include bank facilities and borrowings. The Company seeks to minimize the commission rate risk through monitoring the expected fluctuations in the commission rates and using hedge instruments to cover such risk. The management believes the risks associated with commission rates fluctuations are immaterial.

Liquidity risk

Liquidity risk is the risk that an enterprise will encounter difficulty to meet its commitments associated with its financial liabilities when become due. Liquidity risk is managed by monitoring on a monthly basis that sufficient funds are available through bank facilities and making balance between account receivable collections periods and periods of

SAUDI CERAMIC COMPANY
(A Saudi Joint Stock Company)

Notes to the Financial Statements for the year ended December 31, 2013
(All amounts in Saudi Riyals thousands unless otherwise stated)

Credit risk

Credit risk is the risk that one party will fail to discharge an obligation and will cause the other party to incur a financial loss. The Company has no significant concentrate of credit risk. Cash is placed at banks with high credit ratings. For the accounts receivable, the management does not expect high risks from these balances as the Company has a wide base of customers who belong to several commercial and industrial sectors. The management also receives adequate guarantees from its customers and regularly monitors and evaluates its credit exposures.

Price risk

The risk that the value of a financial instrument will fluctuate as a result of changes in market prices, whether those changes are caused by factors specific to the individual instrument or its issuer or factors affecting all instruments traded in the market. The Company is exposed to equity security price risk as a result of its available for sale investments.

Fair value risk

Fair value is the amount for which an asset could be exchanged, or a liability settled between knowledgeable willing parties in an arm's length transaction. As the Company's financial instruments are compiled under the historical cost convention, except for available for sale securities which are carried at fair values. Differences can arise between the book values and fair value estimates. Management believes that the fair values of the Company's financial assets and liabilities are not materially different from their carrying values.

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية

للسنة المنتهية في ٣١ ديسمبر ٢٠١٣

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

مخاطر الائتمان

إن مخاطر الائتمان هي عدم مقدرة طرف ما لأداة مالية على الوفاء بالتزاماته مما يؤدي إلى تكبد الطرف الآخر لخسارة مالية. ليس لدى الشركة تركيز هام لمخاطر الائتمان. يتم إيداع النقد لدى بنوك ذوي تصنيف ائتماني مرتفع. كما لا تتوقع الإدارة أن تتعرض لمخاطر إئتمان هامة من حسابات العملاء نظراً لأن لديها قاعدة عريضة من العملاء التي تعمل في أنشطة مختلفة، كما تحرص الشركة على الحصول على ضمانات كافية من عملائها، بالإضافة إلى قيامها بمراقبة الذمم المدينة القائمة دورياً.

مخاطر السعر

إن مخاطر السعر هي مخاطر تعرض قيمة الأداة المالية للتقلبات نتيجة للتغيرات في أسعار السوق سواء كانت تلك التغيرات ناتجة عن عوامل متعلقة بالأداة أو مصدرها أو عوامل تؤثر على جميع الأدوات المتداولة في السوق. إن الشركة معرضة لمخاطر السعر فيما يتعلق بأسهم الملكية وذلك بالنسبة للاستثمارات المحتفظ بها من قبل الشركة والمصنفة كاستثمارات متاحة للبيع في قائمة المركز المالي.

القيمة العادلة

إن القيمة العادلة هي القيمة التي يتم بها تبادل أصل أو تسوية التزام بين أطراف ذوي دراية ولديهم الرغبة في ذلك ويتم بنفس شروط التعامل مع أطراف مستقلة. حيث أنه يتم تجميع الأدوات المالية للشركة على أساس التكلفة التاريخية، فيما عدا الاستثمارات في أوراق مالية متاحة للبيع والتي يتم قياسها بقيمتها العادلة، قد تنتج فروقات بين القيمة الدفترية وتقديرات القيمة العادلة. تعتقد الإدارة أن القيمة العادلة للموجودات والمطلوبات المالية للشركة لا تختلف بشكل جوهري عن قيمتها الدفترية.

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية

للسنة المنتهية في ٣١ ديسمبر ٢٠١٣

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

تتضمن الأدوات المالية المعروضة ضمن قائمة المركز المالي النقد وما يعادله والذمم المدينة والمصاريف المدفوعة مقدماً والموجودات المتداولة الأخرى والاستثمارات والقروض قصيرة وطويلة الأجل وأوراق الدفع والذمم الدائنة والمصاريف المستحقة والمطلوبات المتداولة الأخرى. إن طرق القيد المطبقة والخاصة بهذه البنود تم الإفصاح عنها ضمن السياسة المحاسبية لكل منها.

يتم إجراء المقاصة بين الموجودات والمطلوبات المالية وإثبات الصافي بالقوائم المالية عندما يكون لدى الشركة حقاً قانونياً في إجراء المقاصة والنية إما للتسوية على أساس الصافي أو إثبات الموجودات والمطلوبات في نفس الوقت.

مخاطر العملات

تظهر مخاطر العملات من التغيرات والتذبذبات المحتملة في معدلات أسعار العملات التي تؤثر على الربح المستقبلي أو القيم العادلة للأدوات المالية.

تخضع الشركة لمخاطر العملات على مطلوباتها المالية التي تدفع عليها عملات والتي تتضمن أرصدة التسهيلات البنكية والقروض. تسعى الشركة لتقليل مخاطر معدل أسعار العملات من خلال مراقبة التذبذبات المحتملة في الأسعار وتقوم باستخدام أدوات تحوط لتغطية هذه المخاطر. تعتقد إدارة الشركة أن مخاطر سعر العملات غير جوهرية.

مخاطر السيولة

تتمثل مخاطر السيولة في عدم قدرة الشركة على مقابلة التزاماتها المتعلقة بالمطلوبات المالية حال استحقاقها. تتم مراقبة احتياجات السيولة على أساس شهري وتعمل الإدارة على التأكد من توفر أموال كافية، من خلال تسهيلات بنكية بالإضافة إلى إجراء موائمة بين فترات تحصيل أرصدة العملاء وفترات سداد أرصدة الموردين، لمقابلة أي التزامات عند استحقاقها.

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية

للسنة المنتهية في ٣١ ديسمبر ٢٠١٣

(جميع المبالغ بآلاف الريالات السعودية ما لم يذكر غير ذلك)

يتوافق مع طرق إعداد التقارير الداخلية، علماً بأن لدى الشركة نظام يمكن من توفير معلومات قطاعية تفصيلية للنشاط.

تتمثل قطاعات الشركة في قطاع بلاط السيراميك والأدوات الصحية وقطاع السخانات، علماً بأن قطاع إنتاج مدخلات الإنتاج (فرع الشركة) يدمج ضمن قطاع بلاط السيراميك والأدوات الصحية نظراً لعدم أهميته النسبية للتقرير عنه كقطاع مستقل. وفيما يلي المعلومات المتعلقة بتلك القطاعات:

المجموع	قطاع السخانات	قطاع بلاط السيراميك والأدوات الصحية	كما في السنة المنتهية في ٣١ ديسمبر ٢٠١٣
٢,٨٠٥,٧٨٨	٢٨٥,٧٩٤	٢,٥١٩,٩٩٤	مجموع الموجودات
١,٢٨٤,٦١٢	٩٥,٣٢١	١,١٨٩,٢٩١	مجموع المطلوبات
١,٦٠٠,٥٥٠	٣٢٢,٨٦٥	١,٢٧٧,٦٨٥	الإيرادات
٥٧٩,٠٥٦	٨١,٧٤٦	٤٩٧,٣١٠	الربح الإجمالي
٣٠٩,٤٤٣	٣٩,٦٨٠	٢٦٩,٧٦٣	صافي دخل السنة
كما في السنة المنتهية في ٣١ ديسمبر ٢٠١٢			
٢,٥٤٥,٨٢٦	٢٨٩,٠٤٤	٢,٢٥٦,٧٨٢	مجموع الموجودات
١,٢٣٩,٩٩٥	٨٨,١٦١	١,١٥١,٨٣٤	مجموع المطلوبات
١,٤٤٧,٣٦٣	٣١٥,٦٠٥	١,١٣١,٧٥٨	الإيرادات
٤٧٤,٢٨٥	٦٩,٧٣٧	٤٠٤,٥٤٨	الربح الإجمالي
٢٤٧,٥٨٩	٣٣,٢٤٥	٢١٤,٣٤٤	صافي دخل السنة

إن معظم نشاطات الشركة تتركز داخل المملكة العربية السعودية حيث تشكل المبيعات المحلية ما نسبته ٨٩٪ من إجمالي المبيعات.

٢٥- الأدوات المالية وإدارة المخاطر

إن أنشطة الشركة تعرضها إلى مخاطر مالية مختلفة، وتتضمن هذه المخاطر: مخاطر السوق (تشمل مخاطر العملة ومخاطر القيمة العادلة ومخاطر العملات ومخاطر الأسعار) ومخاطر الائتمان ومخاطر السيولة.

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية

للسنة المنتهية في ٣١ ديسمبر ٢٠١٣

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

٢١- أطراف ذوي علاقة

تتعامل الشركة في سياق أعمالها التجارية العادية مع أطراف ذوي علاقة وبنفس شروط التعامل التجارية مع الأطراف الأخرى الغير مرتبطة مع الشركة. وفيما يلي أرصدة وتفاصيل المعاملات مع الأطراف ذوي علاقة كما في وللسنة المنتهية في ٣١ ديسمبر ٢٠١٢:

نوع التعامل	١ يناير ٢٠١٣	حجم المعاملات	التسديدات والمتحصلات	٣١ ديسمبر ٢٠١٣
شركة توزيع الغاز الطبيعي (x)	١,٥٠٢	٢٢,٦٦٩	(٢٣,٣٠٦)	(١,٨١٦)
شركة الخزف للأنايب (x)	(٥,٩١٧)	١٠,٣٧٢	(٥,٥١٥)	(١,٠٦٠)

(x) شركة زميلة (انظر إيضاح ٧).

بلغت مصاريف وبدلات حضور الجلسات لأعضاء مجلس الإدارة، وكذلك مصاريف وبدلات حضور جلسات اللجان الأخرى المنبثقة من مجلس الإدارة خلال السنة المنتهية في ٣١ ديسمبر ٢٠١٣ مبلغ ٥٥١ ألف ريال سعودي (٢٠١٢: ٦٧٩ ألف ريال سعودي).

٢٢- صافي التغيرات في القيمة العادلة لتغطية مخاطر التدفقات النقدية

لدى الشركة إتفاقيات مقايضة سعر عمولات قائمة كما في ٣١ ديسمبر ٢٠١٣ وذلك لتغطية مخاطر التدفقات النقدية لسعر العملات الناشئة عن نشاطاتها التشغيلية والتي يبلغ إجمالي قيمتها الاسمية ٣٨٥ مليون ريال سعودي.

بلغت القيمة العادلة السالبة لها كما في ٣١ ديسمبر ٢٠١٣ والمسجلة ضمن حقوق المساهمين ٨٧٨ ألف ريال سعودي.

٢٣- الالتزامات المحتملة والارتباطات الرأسمالية

لدى الشركة خطابات ضمان وإعتمادات مستندية قائمة بمبلغ ١٦٤ مليون ريال سعودي تقريباً كما في ٣١ ديسمبر ٢٠١٣ (٢٠١٢: مبلغ ٢٧٠ مليون ريال سعودي تقريباً) منها إعتمادات تخص إرتباطات رأسمالية عن عقود توريد آلات ومعدات مشاريع توسعة المصانع بمبلغ ١١٨ مليون ريال سعودي (٢٠١٢: مبلغ ٢٢٤ مليون ريال سعودي).

تضمن الشركة جزءاً من قرض صندوق التنمية الصناعية السعودي الممنوح إلى شركة الخزف للأنايب (شركة زميلة) بمبلغ ٥١,٢ مليون ريال سعودي بما يعادل نسبة مساهمتها في رأس مال الشركة الزميلة (٢٠١٢: ٥١,٢ مليون ريال سعودي)، كما تضمن الشركة جزءاً من قرض البنك السعودي للاستثمار الممنوح للشركة الزميلة بمبلغ ٥٥,٤ مليون ريال سعودي بما يعادل نسبة مساهمتها في رأس مال الشركة الزميلة (٢٠١٢: ٥٥,٤ مليون ريال سعودي)، وتضمن الشركة كذلك جزءاً من التسهيلات الممنوحة من البنك السعودي البريطاني للشركة الزميلة بما يعادل نسبة مساهمتها في رأس مال الشركة الزميلة وبحد أقصى لا يتجاوز ١٠,٠٥ مليون ريال سعودي.

٢٤- المعلومات القطاعية

القطاع عبارة عن جزء أساسي من الشركة يقوم ببيع/تقديم خدمات معينة (قطاع أعمال) أو يقوم ببيع/تقديم خدمات في بيئة اقتصادية معينة (قطاع جغرافي) وتختلف أرباحه وخسائره عن أرباح وخسائره القطاعات الأخرى، تتبع الشركة قطاع الأعمال كأساس لإعداد المعلومات المالية الخاصة بها وذلك بما

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية

للسنة المنتهية في ٣١ ديسمبر ٢٠١٣م

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

١٨- مصاريف بيع وتسويق

٢٠١٢	٢٠١٣	
٥٨,٣٧٩	٦٥,٣٢٢	رواتب وأجور ومزايا أخرى للموظفين
٦٠,٩٣٨	٧٠,١٦٣	أجور نقل وشحن
٨,٨٧٣	٨,٦٣٠	دعاية وإعلان
٩,٠١٨	٩,٩٤٥	استهلاكات
٦,٤٣٦	٦,٤٢٤	إيجارات
٣,١٢٠	٢,٨٢٤	إصلاح وصيانة
٥,٢٤٤	٤,٢٨٢	إتصالات ورسوم
١,٣٨٩	١,٥٩٠	تأمين وسفر
٢,٤٠٨	٤٣٤	تغليف ولوازم
٩٠٥	١,٠٣٢	أخرى
١٥٦,٧١٠	١٧٠,٦٤٦	

١٩- مصاريف عمومية وإدارية

٢٠١٢	٢٠١٣	
٤٤,٤١٧	٥٣,٣٧٤	رواتب وأجور ومزايا أخرى للموظفين
٥,٨٩٣	٧,٤٠٣	استهلاكات
١,٩٧١	٣,٨٦٤	إصلاح وصيانة
١,٤٦٢	١,٣٧٩	إتصالات ورسوم
٣,٨٧٧	٢,٣١٢	لوازم ومستهلكات
٨٨٠	٩٢٩	تأمين وسفر
١,١٨٧	٨,٠٨٧	أخرى
٥٩,٦٨٧	٧٧,٣٤٨	

٢٠- إيرادات (مصاريف) أخرى، بالصافي

٢٠١٢	٢٠١٣	
(٤,٧٢٦)	(٣,٨٢٤)	حصة الشركة في صافي خسائر شركات زميلة
٧,٩٦٥	٤,٦٧٣	إيرادات بيع مخلفات إنتاج
٦,٣٤٥	(٤,٨٨٧)	فروقات عملة
٢,٩٩٦	٢,٩٣٤	إيجار
٢,٠٥٤	٣٥٦	أخرى
١٤,٦٣٤	(٧٤٨)	

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية

للسنة المنتهية في ٣١ ديسمبر ٢٠١٣م

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

ب) قروض بنوك محلية

لدى الشركة تمويل مرابحات من بنوك محلية وذلك لتمويل أعمال التوسعة في المصانع وبضمان سندات لأمر لصالح البنوك المانحة. يتم احتساب عمولات القروض وفقاً لإتفاقيات المراجعة على أساس الأسعار السائدة في السوق. وقد تضمنت العقود الموقعة مع البنوك شروطاً فيما يخص التزام الشركة ببعض النسب والشروط المالية. ويتم سدادها على أقساط نصف سنوية بدأت في ١٧ رمضان ١٤٢٩هـ (الموافق ١٨ سبتمبر ٢٠٠٨) وتنتهي في ٦ محرم ١٤٣٩هـ (الموافق ٢٧ سبتمبر ٢٠١٧). إن عملة هذه القروض هي بالريال السعودي.

تتلخص حركة القروض البنكية المحلية كما يلي:

٢٠١٢	٢٠١٣	
٤٠٦,٧٠٠	٥٥٦,٣٦٩	رصيد ١ يناير
٢٩٤,٩٧٣	١٥٠,٠٠٠	مستلم خلال السنة
(١٤٥,٣٠٤)	(٢٣١,٨٦١)	مسدد خلال السنة
٥٥٦,٣٦٩	٤٧٤,٥٠٨	رصيد ٣١ ديسمبر

١٥- توزيعات الأرباح

وافقت الجمعية العامة للمساهمين في اجتماعها المنعقد بتاريخ ١ إبريل ٢٠١٣ على توزيع أرباح نقدية بمبلغ ٩٣,٧٥ مليون ريال سعودي على المساهمين عن عام ٢٠١٢ بنسبة ٢٥٪ من رأس المال المدفوع البالغ ٣٧٥ مليون ريال سعودي وبواقع ٢,٥ ريال سعودي للسهم الواحد، وصرف مبلغ ٤,١ مليون ريال سعودي كمكافأة لأعضاء مجلس الإدارة.

كما أوصى مجلس الإدارة في اجتماعه المنعقد بتاريخ ٣٠ ديسمبر ٢٠١٣ إلى الجمعية العامة للمساهمين بتوزيع أرباح قدرها ١١٢,٥ مليون ريال سعودي على المساهمين عن عام ٢٠١٣ بنسبة ٣٠٪ من رأس المال المدفوع البالغ ٣٧٥ مليون ريال سعودي وبواقع ٣ ريال سعودي للسهم الواحد، بحيث تكون أحقية الأرباح للمساهمين المقيدين في سجل المساهمين بنهاية تداول يوم انعقاد الجمعية العامة القادم والذي سيتم الإعلان عنه لاحقاً بعد اعتمادها من قبل جمعية المساهمين والحصول على موافقات الجهات الرسمية.

١٦- احتياطي نظامي

بموجب أحكام نظام الشركات في المملكة العربية السعودية، فإن على الشركة تجنيب ١٠٪ من صافي الدخل إلى احتياطي نظامي إلى أن يعادل هذا الاحتياطي ٥٠٪ من رأس المال. إن هذا الاحتياطي غير قابل للتوزيع على مساهمي الشركة حالياً.

١٧- ربحية السهم

تم احتساب ربحية السهم لدخل السنة من العمليات الرئيسية وصافي دخل السنة بالقسمة على المتوسط المرجح لعدد الأسهم العادية القائمة خلال السنة والبالغ ٣٧,٥ مليون سهم.

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية

للسنة المنتهية في ٣١ ديسمبر ٢٠١٣

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

الوضع الزكوي

قدمت الشركة إقراراتها الزكوية حتى عام ٢٠١٢ وسددت الزكاة المستحقة بموجبها وحصلت على شهادة الزكاة لعام ٢٠١٢. أنهت الشركة وضعها الزكوي للأعوام ٢٠٠٤ حتى ٢٠٠٧ وقامت الشركة بالاعتراض على الربوط الزكوية لهذه السنوات وعلى أثره أصدرت مصلحة الزكاة والدخل ربط زكوي معدّل نتج عنه زيادة في الزكاة المسددة بمبلغ ٥ مليون ريال سعودي. وافقت الشركة على الربط الزكوي المعدّل وتم حسم قيمته من زكاة عام ٢٠١٢.

١٤- قروض طويلة الأجل

٢٠١٢	٢٠١٣	
٢٢٧,٣٤٥	١٨٤,٣٤٠	قروض صندوق التنمية الصناعية السعودي (أ)
٥٥٦,٣٦٩	٤٧٤,٥٠٨	قروض بنوك محلية (ب)
٧٨٣,٧١٤	٦٥٨,٨٤٨	مجموع القروض
		يخصم: أقساط متداولة
(٥١,٢٠٠)	(٥٢,٣٢٠)	قروض صندوق التنمية الصناعية السعودي
(١٦٢,٢٦٤)	(١٨٥,٠٤٨)	قروض بنوك محلية
(٢١٣,٤٦٤)	(٢٣٧,٣٦٨)	مجموع الأقساط المتداولة
٥٧٠,٢٥٠	٤٢١,٤٨٠	أقساط غير متداولة من قروض طويلة الأجل

أ) قروض صندوق التنمية الصناعية السعودي (الصندوق)

لدى الشركة قروض من الصندوق لتمويل التوسعات في مصانع بلاط السيراميك والبورسلان والأدوات الصحية وسخانات المياه الكهربائية. إن هذه القروض مضمونة برهن كافة الممتلكات الخاصة بتلك المصانع لصالح الصندوق. وقد تضمنت العقود الموقعة مع الصندوق شروطاً فيما يخص التزام الشركة ببعض النسب والشروط المالية. يتم سداد هذه القروض على أقساط نصف سنوية غير متساوية القيمة بدأت من ١٥ ربيع الآخر ١٤٢٣ هـ (الموافق ٨ مارس ٢٠١٢) وتنتهي في ١٥ ربيع الآخر ١٤٤٠ هـ الموافق (٢٣ ديسمبر ٢٠١٨). إن عملة هذه القروض هي بالريال السعودي.

تتلخص حركة قروض الصندوق كما يلي:

٢٠١٢	٢٠١٣	
٢٤١,٩٤٥	٢٢٧,٣٤٥	رصيد ١ يناير
٣١,٠٢٥	٧,٣٢٠	مستلم خلال السنة
(٤٥,٦٢٥)	(٥٠,٣٢٥)	مسدد خلال السنة
٢٢٧,٣٤٥	١٨٤,٣٤٠	رصيد ٣١ ديسمبر

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية

للسنة المنتهية في ٣١ ديسمبر ٢٠١٣م

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

١- قروض قصيرة الأجل

تتمثل القروض قصيرة الأجل في تمويل مباحات ممنوحة للشركة من بنوك تجارية وتحمل عمولات متفق عليها. إن هذه القروض مضمونة بسندات لأمر لصالح البنوك بقيمة تلك القروض. إن عملة هذه القروض هي بالريال السعودي.

٢- مصاريف مستحقة ومطلوبات متداولة أخرى

٢٠١٢	٢٠١٣	
٣٥,٢٢٧	٣٤,٦٩٣	مستحقات عاملين
١٩,٨٧٤	١٦,٨٩٩	مصاريف مستحقة
١٤,٠٥٧	٢٠,٣٤٠	دفعات مقدّمة وتأمينات من العملاء
٣,٦٣٥	٣,٥٦٧	توزيعات أرباح مستحقة
-	٨٧٨	مخصص التغير في القيمة العادلة لتغطية مخاطر التدفقات النقدية
٧٢,٧٩٣	٧٦,٣٧٧	

٣- مخصص مكافأة نهاية الخدمة للموظفين

تتلخص حركة مخصص مكافأة نهاية الخدمة للموظفين كما يلي:

٢٠١٢	٢٠١٣	
٤٨,٤١٣	٥١,٦٢٠	الرصيد في ١ يناير
٧,٥٤٤	١٤,٧٢٥	المحمّل للسنة
(٤,٣٣٧)	(٦,٠٧٢)	المسدد خلال السنة
٥١,٦٢٠	٦٠,٢٧٣	الرصيد في ٣١ ديسمبر

٤- مخصص الزكاة

تتكون العناصر الرئيسية للوعاء الزكوي مما يلي:

٢٠١٢	٢٠١٣	
١,٠٥٥,٥١٨	١,٢٠٧,٩٥٧	حقوق المساهمين
٢٥٦,١٦٩	٣١٨,١٦٦	صافي الدخل المعدّل
٨٦٧,٤٢٩	٧٦٢,٤٤٩	إضافات
(١,٧٧٢,٨٩٥)	(١,٩٩٠,٣٤٦)	حسميات
٤٠٦,٢٢١	٢٩٨,٢٢٦	الوعاء الزكوي

تتلخص حركة مخصص الزكاة كما يلي:

٢٠١٢	٢٠١٣	
١٠,٣٩٤	١١,٢٤٩	رصيد ١ يناير
٨,٥٨٠	٨,٧٢٣	إضافات خلال السنة
(٧,٧٢٥)	(٥,٥٤٤)	مسدد خلال السنة
١١,٢٤٩	١٤,٤٢٨	رصيد ٣١ ديسمبر

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية
للسنة المنتهية في ٣١ ديسمبر ٢٠١٣

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

٩- ممتلكات وآلات ومعدات، بالصفاتي

المجموع	قطع غيار رأسمائية	تحسينات على مباني مستأجرة	سيارات ومعدات نقل	أثاث ومعدات مكتبية	آلات ومعدات	مباني	أراضي
٢,٤٤٠,٦٨٧	٥,٧٠٥	١٥,٤٣٥	٧٤,٦٤٧	٥٩,٣٣٨	١,٥٠٠,٣٩٥	٦٨٣,١٥٥	١٠٢,٠١٢
٧٣,٣٧١	-	١٩٧	١٠,٤٨٦	٣,٥٤٤	٩,٦٨٩	٩٥٤	٤٨,٥٠١
١٤٠,٣١٤	(١٢٣)	٢,٠١١	-	٤,٩٣٣	٨٤,٢٩٧	٤٩,١٩٦	-
(٥٦,٩٦٩)	-	-	(١,٩٩٧)	(١,٦٥٠)	(٥١,٨٧٠)	(١,٥٤٢)	-
٢,٥٩٧,٤٠٣	٥,٥٨٢	١٧,٦٤٣	٨٣,١٣٦	٦٦,١٦٥	١,٥٤٢,٦٠١	٧٣١,٧٦٣	١٥٠,٥١٣
الإستهلاك التراكم							
١,١٥٢,٨٥٦	-	١٤,٧٠٤	٥١,٣١٧	٣٥,٧٥٢	٦٩٨,٦٩٤	٣٥٢,٣٨٩	-
١٤٠,٤٣٨	-	٦٢٣	١٠,٤٠٢	٦,٩٩١	٩٥,٥٥١	٣٦,٨٧١	-
(٥٥,٣٧٧)	-	-	(١,٩١٧)	(٧٣٢)	(٥١,٦٨٨)	(١,٠٤٠)	-
١,٣٣٧,٩١٧	-	١٥,٣٢٧	٥٩,٨٠٢	٤٢,٠١١	٧٤٢,٥٥٧	٣٧٨,٢٢٠	-
صافي القيمة الدفترية							
١,٣٥٩,٤٨٦	٥,٥٨٢	٢,٣١٦	٢٣,٣٣٤	٢٤,١٥٤	٨٠٠,٠٤٤	٣٥٣,٥٤٣	١٥٠,٥١٣
١,٢٨٧,٨٣١	٥,٧٠٥	٧٣١	٢٣,٣٣٠	٢٣,٥٨٦	٨٠١,٧٠١	٣٣٠,٧٦٦	١٠٢,٠١٢

إن كافة موجودات مصانع الشركة مرهونة لصالح صندوق التنمية الصناعية السعودي مقابل القروض الممنوحة منه للشركة. بعض مباني الشركة مقامة على أراضي مستأجرة من الحكومة بعمود تتراوح مدتها من ١٠ إلى ٣٠ سنة بإيجار سنوي رمزي قابلة للتجديد عند إنتائها لمدد مماثلة.

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية

للسنة المنتهية في ٣١ ديسمبر ٢٠١٣

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

(ج) تم خلال الربع الثاني من عام ٢٠١١ تأسيس شركة الخزف للاستثمار (شركة تابعة)، شركة ذات مسؤولية محدودة، بالمشاركة مع شركة الخزف للأنايب (شركة زميلة) برأسمال قدره ٥٠٠ ألف ريال سعودي، بلغت حصة الشركة منه ٤٧٥ ألف ريال سعودي بنسبة ٩٥٪ مسددة بالكامل. يتمثل نشاط الشركة الرئيسي في خدمات الإستيراد والتصدير والتسويق للغير وتجارة الجملة والتجزئة في الأنايب ومواد البناء. نظراً لعدم الأهمية النسبية لهذه الشركة وكونها لم تمارس أي نشاط بعد، لم يتم توحيد حساباتها ضمن القوائم المالية المرفقة للشركة وتم عرض الاستثمار بالتكلفة ضمن بند "استثمارات في شركات زميلة".

تتلخص حركة الاستثمارات في الشركات الزميلة كما يلي:

١ يناير ٢٠١٣	الحصة في صافي الأرباح (الخسائر)	توزيعات أرباح	تعديلات	٣١ ديسمبر ٢٠١٣
٦٣,٩١٦	(٤,٤٤٣)	-	(٥)	٥٩,٤٦٨
٨,٦٧٥	٧٠٧	(٩٩١)	(٨٣)	٨,٣٠٨
٤٧٥	-	-	-	٤٧٥
٧٣,٠٦٦	(٣,٧٣٦)	(٩٩١)	(٨٨)	٦٨,٢٥١

٨- مشاريع تحت التنفيذ

٢٠١٣	٢٠١٢
١٩٦,٥٧٩	١٧٣,٦٧٥
١١١,٨٧٢	٥٣,٤١٨
٨١,٤٨٣	١١,١٢١
٨,٢٨٨	٩,١٨٣
١٦,٢٩٠	٨,٦٢٧
٣١,٦٠٤	٢٧,٩٤٤
٤٤٦,١١٦	٢٨٣,٩٧٨

بلغ صافي تكاليف التمويل المرسلة على المشاريع خلال السنة المنتهية في ٣١ ديسمبر ٢٠١٣ مبلغ ١٣,٩٤ مليون ريال سعودي (٢٠١٢: ١٢,٩٥ مليون ريال سعودي).

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية

للسنة المنتهية في ٣١ ديسمبر ٢٠١٣

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

٧- استثمارات

٢٠١٢	٢٠١٣	
		استثمارات في شركات زميلة
٦٣,٩١٦	٥٩,٤٦٨	شركة الخزف للأنابيب (أ)
٨,٦٧٥	٨,٣٠٨	شركة توزيع الغاز الطبيعي (ب)
٤٧٥	٤٧٥	شركة الخزف للاستثمار (ج)
٧٣,٠٦٦	٦٨,٢٥١	
		استثمارات في أوراق مالية متاحة للبيع
٣,٤٥٤	٥,٣٨٤	شركة ينبع الوطنية للبتروكيماويات (ينساب)
٤,٢٠٠	٤,٢٠٠	شركة عقارات الخليج
٧,٦٥٤	٩,٥٨٤	
٨٠,٧٢٠	٧٧,٨٣٥	الإجمالي

أ) تمتلك الشركة نسبة ٥٠٪ في رأسمال شركة الخزف للأنابيب البالغ ١٥٠ مليون ريال سعودي (٢٠١٢):
١٥٠ مليون ريال سعودي) وهي شركة مساهمة مقفلة يتمثل نشاطها الرئيسي في تصنيع الأنابيب
الفخارية. إن الاستثمار المذكور مسجل وفقاً لطريقة حقوق الملكية.

ب) تمتلك الشركة نسبة ١٥,٨٧٪ في رأسمال شركة توزيع الغاز الطبيعي البالغ ٢٥ مليون ريال سعودي
وهي شركة مساهمة مقفلة يتمثل نشاطها الرئيسي في شراء الغاز وتوزيعه على المصانع في المدينة
الصناعية الثانية بالرياض. قامت الشركة بإثبات الاستثمار المذكور باستخدام طريقة حقوق الملكية
نظراً لأن لها تمثيل جوهري في مجلس إدارة الشركة المستثمر فيها.

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية

للسنة المنتهية في ٣١ ديسمبر ٢٠١٣م

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

تتلخص حركة مخصص الذمم التجارية المشكوك في تحصيلها كما يلي:

٢٠١٢	٢٠١٣	
٢,٦٠٠	٢,٥٤٣	الرصيد في ١ يناير
-	٥٢٤	إضافات خلال السنة
(٥٧)	-	عكس خلال السنة
٢,٥٤٣	٣,٠٦٧	الرصيد في ٣١ ديسمبر

هـ - مخزون، بالصافي

٢٠١٢	٢٠١٣	
٢٤٠,٥٥٧	٢٤٤,٧٧٨	مواد خام
٢٢١,٧٣١	٢٣٥,٠٠٣	إنتاج تام
٢٢,٧٩٣	٢٩,٩٥٧	إنتاج تحت التصنيع
١٤,٦٦٨	٢٢,٣٩٣	بضاعة مشتراة لغرض إعادة بيعها
١٢١,٠٧٠	١٠٦,٩١٠	قطع غيار
٦٢٠,٨١٩	٦٣٩,٠٤١	
(٢٢,٧٢٠)	(٢٩,٤٥٠)	مخصص بضاعة راكدة وبطيئة الحركة
٥٩٨,٠٩٩	٦٠٩,٥٩١	

تتلخص حركة مخصص بضاعة راكدة وبطيئة الحركة كما يلي:

٢٠١٢	٢٠١٣	
١٧,٧٢٩	٢٢,٧٢٠	الرصيد في ١ يناير
٤,٩٩١	٦,٧٣٠	إضافات خلال السنة
٢٢,٧٢٠	٢٩,٤٥٠	الرصيد في ٣١ ديسمبر

٦ - مصاريف مدفوعة مقدماً وموجودات متداولة أخرى

٢٠١٢	٢٠١٣	
٧٤,٨١٢	٨٥,٧٣٩	دفعات مقدّمة للموردين
١٩,١٦٧	٢٢,٥٨٤	تأمينات نقدية مستردة لدى الجمارك ولدى الغير
١٦,٠٠٠	١٦,٧٨٥	مصاريف مدفوعة مقدماً
١,٣٢٢	١,٧٧٧	سلف موظفين
٤١٦	١,٨٢٧	أخرى
١١١,٧١٧	١٢٨,٧١٢	
(٦,٢٠٠)	(٥,٦١٩)	مخصص ذمم أخرى مشكوك في تحصيلها
١٠٥,٥١٧	١٢٣,٠٩٣	

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية

للسنة المنتهية في ٣١ ديسمبر ٢٠١٣

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

١٨-٢ الأدوات المالية المشتقة وتغطية المخاطر

تظهر الأدوات المالية المشتقة بالقيمة العادلة. وتقيّد كافة المشتقات المالية بقيمتها العادلة كأصول عندما تكون القيمة العادلة موجبة وكمطلوبات عندما تكون القيمة العادلة سالبة.

يتم في العادة الحصول على القيمة العادلة للأدوات المالية المشتقة بالرجوع إلى الأسعار المتداولة في السوق. وفي حالة عدم توفرها، تحدّد القيمة العادلة وفق أسس التقدير الأخرى، حسبما هو ملائم.

في حالة استخدام الأدوات المالية المشتقة لتغطية مخاطر التدفقات النقدية المتعلقة بأي التزامات مؤكدة أو عمليات متوقعة، يتم إثبات الجزء الفعّال من الأرباح أو الخسائر الناجمة عن الأداة المالية المشتقة مباشرة ضمن حقوق المساهمين. يتم إثبات الجزء غير الفعّال من الأرباح أو الخسائر في قائمة الدخل، ويتم إثبات أية أرباح أو خسائر قد تنشأ بعد إثبات قيمة الأداة المالية.

وفي حالة إنهاء أداة المخاطر أو عملية التغطية، ولا يزال يتوقع حدوث المعاملات المغطاة، فإنه يتم الإبقاء على الأرباح أو الخسائر المتراكمة في ذلك الوقت ضمن حقوق المساهمين، ويتم إثباتها طبقاً للسياسة أعلاه عند وقوع العملية المغطاة، وفي حال احتمال عدم وقوع المعاملة المغطاة، يتم إثبات الأرباح أو الخسائر المتراكمة - التي سبق وأن تم إثباتها ضمن حقوق المساهمين - في قائمة الدخل مباشرة.

١٩-٢ توزيعات أرباح

تقيّد توزيعات الأرباح في القوائم المالية في السنة التي يتم الموافقة عليها.

٢٠-٢ عقود إيجار تشغيلية

يتم تحميل المصاريف المتعلقة بعقود الإيجار التشغيلية على قائمة الدخل على مدى فترة الإيجار. كما يقيّد إيراد التأجير على أساس الاستحقاق وفقاً لشروط التعاقد.

٢١-٢ إعادة تصنيف

تم إعادة تصنيف بعض أرقام المقارنة للتوافق مع طريقة العرض الحالية لعام ٢٠١٣.

٣- نقد وما يعادله

٢٠١٢	٢٠١٣	
١,٧٨٦	١,٧٠٨	نقد في الصناديق
٥٥,٥٩٧	٤٠,٤١١	نقد لدى البنوك
٥٧,٣٨٣	٤٢,١١٩	

٤- ذمم مدينة، بالصافي

٢٠١٢	٢٠١٣	
٨٢,٤٤٤	١٠١,٤٤١	ذمم مدينة تجارية مغطاة
٥٢,٣٩٧	٤٩,١٧٤	ذمم مدينة تجارية غير مغطاة
١٣٤,٨٤١	١٥٠,٦١٥	
(٢,٥٤٣)	(٣,٠٦٧)	مخصص ذمم تجارية مشكوك في تحصيلها
١٣٢,٢٩٨	١٤٧,٥٤٨	

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية

للسنة المنتهية في ٣١ ديسمبر ٢٠١٣م

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

١٢-٢ ذمم دائنة ومستحقات

يتم إثبات مبالغ المطلوبات التي سيتم دفعها مقابل بضائع وخدمات مستلمة، سواء تم إصدار فواتير بموجبها إلى الشركة أو لا.

١٣-٢ مخصصات

يتم إثبات المخصصات عندما يكون لدى الشركة التزام قانوني حالي أو متوقع ناتج عن حدث سابق، وهناك احتمال وجود استخدام للموارد لتسوية الالتزام، وإمكانية تقدير المبلغ بشكل يعتمد عليه.

١٤-٢ الزكاة

تخضع الشركة للزكاة وفقاً لأنظمة مصلحة الزكاة والدخل («المصلحة»). يتم تحميل الزكاة المستحقة على قائمة الدخل. يتم تسجيل المبالغ الإضافية المستحقة بموجب التسويات النهائية، إن وجدت، عند تحديدها.

١٥-٢ مخصص مكافأة نهاية الخدمة للموظفين

يتم قيد مخصص مكافأة نهاية الخدمة للموظفين بموجب شروط نظام العمل في المملكة العربية السعودية من قبل الشركة ويحمل على قائمة الدخل. يتم احتساب مبلغ الالتزام على أساس قيمة المكافأة المكتسبة التي تحق للموظف فيما لو ترك الموظف عمله كما في تاريخ قائمة المركز المالي. يتم احتساب المبالغ المسددة عند نهاية الخدمة على أساس رواتب وبدلات الموظفين الأخيرة وعدد سنوات خدماتهم المتراكمة، كما هو موضح في أنظمة المملكة العربية السعودية.

١٦-٢ تحقق الإيرادات

يتم إثبات الإيرادات عند تسليم المنتجات، وقبولها من قبل العملاء، إن تطلب الأمر ذلك. يتم قيد الإيرادات بالصافي بعد حسم الخصومات وبعد استبعاد المبيعات بين الشركة وفرعها.

١٧-٢ مصاريف بيع وتسويق وعمومية وإدارية

تشتمل مصاريف البيع والتسويق والعمومية والإدارية على التكاليف المباشرة وغير المباشرة التي لا تكون بالضرورة جزءاً من تكاليف الإنتاج كما هو مطلوب وفقاً لمعايير المحاسبة المتعارف عليها في المملكة العربية السعودية. توزع هذه التكاليف بين مصاريف البيع والتسويق والعمومية والإدارية وتكاليف الإنتاج، إن لزم الأمر، بطريقة منتظمة.

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية

للسنة المنتهية في ٣١ ديسمبر ٢٠١٣

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

٩-٢ ممتلكات وآلات ومعدات

تظهر الممتلكات والآلات والمعدات بالتكلفة بعد خصم الاستهلاكات المتراكمة والهبوط في القيمة، ما عدا المشاريع تحت التنفيذ التي تظهر بالتكلفة. لا يتم استهلاك الأراضي. يحمل الاستهلاك على قائمة الدخل على أساس طريقة القسط الثابت وذلك لتوزيع تكلفة هذه الموجودات على مدى الأعمار الإنتاجية المقدرة لها كما يلي:

عدد السنوات	
١٠ - ٣٣,٣٣	مباني
٤ أو فترة الإيجار، أيهما أقل	تحسينات على مباني مستأجرة
١٠ - ١٢,٥	آلات ومعدات وقطع غيار رأسمالية
٤ - ٦,٦٦	وسائل نقل وانتقال
١٠ - ٦,٦٦	أثاث ومعدات مكتبية

تحدد الأرباح والخسائر الناتجة عن الاستبعاد بمقارنة المتحصلات مع القيمة الدفترية وتقيد في قائمة الدخل.

تقيد مصاريف الصيانة والإصلاحات العادية التي لا تزيد جوهرياً من العمر الإنتاجي المقدّر للأصل، في قائمة الدخل، عند تكبدها. يتم رسملة التجديدات والتحسينات الهامة، إن وجدت، ويتم استبعاد الأصل الذي تم استبداله.

١٠-٢ الهبوط في قيمة الموجودات غير المتداولة

يتم مراجعة الموجودات غير المتداولة فيما يتعلق بالهبوط في قيمتها عندما تشير الحالات أو التغير في الظروف إلى أن القيمة الدفترية قد تكون غير قابلة للاسترداد. يتم إثبات الخسارة الناتجة عن الهبوط في القيمة، والتي تمثل الزيادة في القيمة الدفترية للأصل عن القيمة القابلة للاسترداد وهي القيمة العادلة للأصل ناقصاً تكاليف البيع أو قيمة الاستخدام، أيهما أعلى. لغرض تقدير الهبوط، يتم تجميع الموجودات على أدنى مستوى لها بحيث تتواجد تدفقات نقدية منفصلة ومحددة (وحدات مدرة للنقد). يتم مراجعة الموجودات غير المتداولة، بخلاف الموجودات غير الملموسة، والتي سبق أن حدث هبوط في قيمتها بغرض احتمال عكس ذلك الهبوط، وذلك في تاريخ كل قوائم مالية. إذا ما تم لاحقاً عكس خسارة الهبوط في القيمة، عندئذ تتم زيادة القيمة الدفترية للأصل أو الوحدة المدرة للنقد إلى التقدير المعدل لقيمتها القابلة للاسترداد، على ألا يزيد عن القيمة الدفترية فيما لو لم يتم إثبات خسارة الهبوط في قيمة ذلك الأصل أو الوحدة المدرة للنقد في السنوات السابقة. يتم إثبات عكس خسارة الهبوط في القيمة فوراً كإيرادات في قائمة الدخل. لا يتم عكس خسارة الهبوط في قيمة الموجودات غير الملموسة.

١١-٢ القروض

يتم إثبات القروض بقيمة المتحصلات المستلمة بعد حسم تكاليف المعاملة المتكبدة، إن وجدت. يتم رسملة تكاليف القروض التي ترتبط مباشرة باقتناء أو إنشاء أو إنتاج الموجودات المؤهلة والتي يتطلب إنشاؤها فترة زمنية طويلة، وذلك بتطبيق معدل الرسملة على متوسط المبالغ التي يتم إنفاقها على المشاريع المؤهلة القائمة خلال السنة وذلك كجزء من هذه الموجودات. يتم تحميل تكاليف القروض الأخرى على قائمة الدخل.

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية

للسنة المنتهية في ٣١ ديسمبر ٢٠١٣

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

وحدات صناديق مشتركة تكون نسبة الملكية فيها تقل عن ٢٠٪. تظهر هذه الاستثمارات في الموجودات غير المتداولة ما لم تنوي الإدارة بيعها خلال اثني عشر شهراً من تاريخ القوائم المالية. تسجل هذه الاستثمارات مبدئياً بالتكلفة وتقيّم لاحقاً بالقيمة العادلة بتاريخ القوائم المالية كما يلي:

- يتم تحديد القيمة العادلة للأوراق المالية المدرجة بالأسواق المالية بحسب سعر السوق المتوفر كما في تاريخ القوائم المالية مع الأخذ بعين الاعتبار أية قيود تمنع بيع أو نقل هذه الاستثمارات.
 - يتم تحديد القيمة العادلة للأوراق المالية غير المدرجة بأسواق مالية بطرق أخرى من خلال تحديد القيمة السوقية لأوراق مالية مشابهة مدرجة في السوق أو من خلال خصم التدفقات النقدية المتوقعة مستقبلاً.
 - يتم قيد الاستثمارات التي لا يمكن قياس قيمتها العادلة بشكل موثوق به بالتكلفة.
- يتم إدراج التعديلات المتراكمة الناتجة عن إعادة تقييم هذه الاستثمارات كبند مستقل في حقوق الملكية لاحتياطي القيمة العادلة حتى بيع هذه الاستثمارات. يتم قيد المكاسب والخسائر الناتجة عن بيع هذه الاستثمارات خلال السنة التي تحدث فيها مع تسوية أية مكاسب أو خسائر غير محققة تم إثباتها سابقاً في قائمة الدخل. كما يتم إثبات توزيعات الأرباح في قائمة الدخل عند إقرارها من قبل الشركة المستثمر فيها.

٢-٨ الهبوط في قيمة الأصول المالية

يتم في تاريخ كل قائمة مركز مالي إجراء تقييم لتحديد ما إذا كان هناك دليل موضوعي على هبوط في قيمة أي أصل مالي أو مجموعة من الأصول المالية في تاريخ قائمة المركز المالي. وفي حالة وجود مثل هذا الدليل، يتم تحديد القيمة المقدرة القابلة للاسترداد لذلك الأصل. إن أية خسارة هبوط مبنية على أساس صافي القيمة الحالية للتدفقات النقدية المستقبلية المتوقعة، يتم إثباتها على أنها تغير في القيمة الدفترية.

في حالة عدم إمكانية تحصيل أي أصل مالي فإنه يتم شطبها مقابل مخصص الهبوط في القيمة، إن وجد، وتحمل أية مبالغ بالزيادة عن المخصص المتوفر مباشرة على قائمة الدخل. يتم شطب الموجودات المالية فقط في حالة نفاذ كافة الوسائل الممكنة لتحصيلها ويتم تحديد قيمة هذه الخسارة.

عندما يتم تخفيض قيمة أصل مالي إلى قيمته القابلة للاسترداد المقدرة، يتم عندئذ إثبات عوائد العمولات بناءً معدل العمولة المستخدم لخصم التدفقات النقدية المستقبلية لغرض قياس القيمة القابلة للاسترداد.

بالنسبة للاستثمارات في حقوق الملكية المصنفة على أنها استثمارات متاحة للبيع، فإن أي هبوط في القيمة العادلة غير المؤقت، إلى ما دون التكلفة يتم قيده بصورة منفردة لكل استثمار على حدة عند حدوثه. يعتبر الهبوط هبوطاً غير مؤقتاً إذا كان جوهرياً وفي حالة حدوث بعض التغيرات التي تشير إلى استمراريته، من العوامل التي تشير إلى حدوث مثل هذا الهبوط في القيمة، إفلاس الجهة المستثمر فيها أو تمر بأزمة مالية كبيرة أو هناك هبوط عام في أسعار السوق وكانت فترة الهبوط في القيمة ممتدة.

لا يسمح بعكس مبلغ الخسارة الناتجة عن انخفاض القيمة ضمن قائمة الدخل الموحدة طالما أن الأصل ما زال مقيّداً في السجلات، وعليه فإن أي ارتفاع في القيمة العادلة بعد قيد خسائر الانخفاض في القيمة يجب أن يقيّد ضمن حقوق المساهمين.

في حال انتهاء وجود الأصل، يتم تحويل المكاسب أو الخسائر المتراكمة المثبتة ضمن حقوق المساهمين إلى قائمة الدخل للسنة.

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية

للسنة المنتهية في ٣١ ديسمبر ٢٠١٣

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

(ب) معاملات وأرصدة

يتم تحويل المعاملات التي تتم بالعملة الأجنبية إلى الريال السعودي على أساس أسعار الصرف السائدة في تاريخ تلك المعاملات. يتم قيد أرباح وخسائر فروق العملة الناتجة عن تسوية تلك المعاملات وكذلك الناتجة من تحويل الموجودات والمطلوبات النقدية بالعملة الأجنبية على أساس أسعار صرف العملات السائدة كما في نهاية السنة ضمن قائمة الدخل.

٤-٢ نقد وما يعادله

يشتمل النقد وما يعادله على النقد في الصندوق ولدى البنوك والاستثمارات قصيرة الأجل الأخرى عالية السيولة والتي تستحق خلال ثلاثة أشهر أو أقل من تاريخ الشراء، إن وجدت.

٥-٢ ذمم مدينة

تظهر الذمم المدينة بالمبالغ الأصلية للفواتير ناقصاً مخصص الديون المشكوك في تحصيلها. يتم عمل مخصص للديون المشكوك في تحصيلها عندما يكون هناك دليل موضوعي على عدم تمكن الشركة من تحصيل جميع المبالغ المستحقة بموجب الشروط الأصلية للذمم المدينة. يتم قيد هذه المخصصات في قائمة الدخل. عندما تكون الذمم المدينة غير قابلة للتحويل، يتم شطبها مقابل مخصص الديون المشكوك في تحصيلها. تقيّد أية مبالغ تسترد في وقت لاحق لذمم قد تم شطبها بقيد دائن في قائمة الدخل.

٦-٢ مخزون

يظهر المخزون بسعر التكلفة أو صافي القيمة الممكن تحقيقها، أيهما أقل. يتم تحديد تكلفة المخزون وفقاً لطريقة المتوسط المرجح. تتضمن تكلفة البضاعة تامة الصنع والبضاعة تحت التصنيع على قيمة المواد وتكلفة الأيدي العاملة ومصروفات التصنيع غير المباشرة. يتم تكوين مخصص للمخزون الراكد وبطيء الحركة.

تسجل مواد المخزون المعتبرة جزءاً أساسياً من آلات ومعدات المصانع مثل المواد الاستراتيجية والاحتياطية ضمن بند الممتلكات والآلات والمعدات.

٧-٢ الاستثمارات

(أ) الاستثمارات في شركات زميلة

الشركات الزميلة هي الشركات التي يكون للشركة تأثير جوهري عليها دون أن يصاحب ذلك سيطرة على أعمالها أو سياساتها، ويصاحب ذلك، ملكية لنسبة تتراوح بين ٢٠٪ و ٥٠٪ من حقوق التصويت. يتم قيد الاستثمارات في شركات زميلة باستخدام طريقة حقوق الملكية وتقيّد مبدئياً بالتكلفة. تقيّد حصة الشركة في ربح أو خسارة الشركات الزميلة المتحققة بعد الشراء في قائمة الدخل، كما تقيّد حصتها في التغير في الاحتياطيات الذي يحدث بعد الشراء في الاحتياطيات. يتم تعديل القيمة الدفترية للاستثمار بالحركة المتراكمة لما بعد الشراء. عندما تكون حصة الشركة في خسائر شركة زميلة مساوية لحصتها في الشركة الزميلة أو أكثر، بما فيها أي ذمم مدينة غير مضمونة، لا تقيّد الشركة أي خسائر إضافية، ما لم تتكبد أي التزامات أو تسديدات نيابة عن الشركة الزميلة.

(ب) الاستثمارات في الأوراق المالية المتاحة للبيع

تتكون الاستثمارات المتاحة للبيع من أوراق مالية مدرجة/غير مدرجة في أسواق مالية واستثمارات في

شركة الخزف السعودية

(شركة مساهمة سعودية)

إيضاحات حول القوائم المالية

للسنة المنتهية في ٣١ ديسمبر ٢٠١٣م

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

١- معلومات عامة

إن شركة الخزف السعودية («الشركة») هي شركة مساهمة سعودية تأسست بموجب المرسوم الملكي رقم (م/١٦) بتاريخ ٢٥ ربيع الآخر ١٣٩٧هـ (الموافق ١٤ إبريل ١٩٧٧)، ومسجلة في المملكة العربية السعودية بموجب السجل التجاري رقم ١٠١٠٠١٤٥٩٠ الصادر في مدينة الرياض بتاريخ ١٥ صفر ١٣٩٨هـ (الموافق ٢٤ يناير ١٩٧٨).

تتمثل النشاطات الرئيسة للشركة في إنتاج وبيع المنتجات الخزفية وسخانات المياه ومكوناتها واستيراد ما يتطلبه ذلك من معدات وآلات ومواد مكملة.

تتضمن القوائم المالية الأولية المرفقة موجودات ومطلوبات ونتائج أعمال الشركة وفرعها مناجم الصحراء الذي يعمل بموجب سجل تجاري رقم ١٠١٠٢٧٧٥١٠ الصادر في مدينة الرياض بتاريخ ٢١ ذو الحجة ١٤٣٠هـ (الموافق ٨ ديسمبر ٢٠٠٩). يتمثل نشاط الفرع بشكل أساسي في إنتاج بودرة رمل السيليكا وبودرة رمل الزيركون والدولوميت والفلسبار والمواد الأخرى التي تعتبر من ضمن مدخلات الإنتاج للشركة.

يبلغ رأس مال الشركة المصرح به والمدفوع بالكامل كما في ٣١ ديسمبر ٢٠١٣ مبلغ ٣٧٥ مليون ريال سعودي، ويتكون من ٣٧,٥ مليون سهم، قيمة كل سهم ١٠ ريالات سعودية.

تم اعتماد القوائم المالية المرفقة من قبل مجلس إدارة الشركة بتاريخ ١٦ ربيع الآخر ١٤٣٥هـ (الموافق ١٦ فبراير ٢٠١٤).

٢- ملخص السياسات المحاسبية الهامة

أهم السياسات المحاسبية المطبقة في إعداد هذه القوائم المالية تم إدراجها أدناه. تم تطبيق السياسات بشكل منظم على جميع السنوات المعروضة، ما لم يذكر غير ذلك.

١-٢ أسس الإعداد

تم إعداد القوائم المالية المرفقة وفقاً لمبدأ الاستحقاق وعلى أساس التكلفة التاريخية، المعدلة بإعادة تقييم الاستثمارات في الأوراق المالية المتاحة للبيع بالقيمة العادلة وقيد الاستثمارات في الشركات الزميلة باستخدام طريقة حقوق الملكية والمشتقات المالية المثبتة في القيمة العادلة، وطبقاً لمعايير المحاسبة الصادرة عن الهيئة السعودية للمحاسبين القانونيين.

٢-٢ تقديرات وافتراسات محاسبية مؤثرة في إعداد القوائم المالية

يتطلب إعداد القوائم المالية وفقاً لمعايير المحاسبة المتعارف عليها استخدام تقديرات وافتراسات تؤثر على مبالغ الموجودات والمطلوبات، والإفصاح عن الموجودات والالتزامات المحتملة كما في تاريخ القوائم المالية، وكذلك تقدير مبالغ الإيرادات والمصاريف خلال السنة المالية. يتم تقييم التقديرات والافتراضات بشكل مستمر وهي مبنية على خبرة سابقة وعوامل أخرى تتضمن توقعات بالأحداث المستقبلية والتي تعتبر مناسبة للظروف. تقوم الشركة بعمل تقديرات وافتراسات متعلقة بالمستقبل، إلا أن النتائج الفعلية قد تختلف عن هذه التقديرات.

٣-٢ العملات الأجنبية

(أ) العملة الرئيسية

تظهر البنود في القوائم المالية بالريال السعودي وهو العملة الرئيسية للشركة.

شركة الخزف السعودية

(شركة مساهمة سعودية)

قائمة التغيرات في حقوق المساهمين

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

المجموع	صافي التغيرات في القيمة العادلة لتغطية مخاطر التدفقات النقدية	احتياطي القيمة العادلة	أرباح مبدقة	احتياطي نظامي	رأس المال	إيضاح
١,٣٠٥,٨٣١	-	٢,٧٢٤	٧٧٨,٣٤٨	١٤٩,٧٥٩	٣٧٥,٠٠٠	٢٠١٣
(٩٣,٧٥٠)	-	-	(٩٣,٧٥٠)	-	-	١ يناير ٢٠١٣
(١)	-	-	(١,٤٠٠)	-	-	توزيعات أرباح
٣٠٩,٤٤٣	-	-	٣٠٩,٤٤٣	-	-	مكافأة أعضاء مجلس الإدارة
-	-	-	(٣٠,٩٤٤)	٣٠,٩٤٤	-	صافي دخل السنة
١,٩٣٠	-	١,٩٣٠	-	-	-	محوّل إلى احتياطي نظامي
(٨٧٨)	(٨٧٨)	-	-	-	-	مكاسب غير محققة من إعادة تقييم أوراق مالية متاحة للبيع
١,٠٥٢١,١٧٦	(٨٧٨)	٤,٦٥٤	٩٦١,٩٩٦	١٨٠,٧٠٣	٣٧٥,٠٠٠	٢٠١٣ ديسمبر ٣١
١,١٤٦,٩٠٠	-	٢,٤٨٢	٧٦٩,٤١٨	١٢٥,٠٠٠	٢٥٠,٠٠٠	٢٠١٢
-	-	-	(١٢٥,٠٠٠)	-	١٢٥,٠٠٠	١ يناير ٢٠١٢
(٨٧,٥٠٠)	-	-	(٨٧,٥٠٠)	-	-	الزيادة في رأس المال
(١,٤٠٠)	-	-	(١,٤٠٠)	-	-	توزيعات أرباح
٢٤٧,٥٨٩	-	-	٢٤٧,٥٨٩	-	-	مكافأة أعضاء مجلس الإدارة
-	-	-	(٢٤,٧٥٩)	٢٤,٧٥٩	-	صافي دخل السنة
-	-	-	-	-	-	محوّل إلى احتياطي نظامي
٢٤٢	-	٢٤٢	-	-	-	مكاسب غير محققة من إعادة تقييم أوراق مالية متاحة للبيع
١,٣٠٥,٨٣١	-	٢,٧٢٤	٧٧٨,٣٤٨	١٤٩,٧٥٩	٣٧٥,٠٠٠	٢٠١٢ ديسمبر ٣١

تعتبر الإيضاحات المرفقة من رقم ١ إلى رقم ٢٥ جزءاً لا يتجزأ من هذه القوائم المالية

شركة الخزف السعودية

(شركة مساهمة سعودية)

قائمة التدفقات النقدية

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

السنة المنتهية في ٣١ ديسمبر	
٢٠١٢	٢٠١٣
٢٤٧,٥٨٩	٣٠٩,٤٤٣

التدفقات النقدية من العمليات:

صافي الدخل

تعديلات لبنود غير نقدية:

٤,٩٩١	٦,٧٣٠
٣,٥٤٣	(٥٧)
٤,٧٣٦	٣,٨٢٤
١٢٩,٠٢٦	١٤٠,٤٣٨
(٢٤٣)	(١,٣٢٥)
٧,٥٤٤	١٤,٧٢٥
٨,٥٨٠	٨,٧٢٣

مخصص بضاعة راكدة وبطيئة الحركة

(عكس) / قيد مخصص ذمم تجارية وأخرى مشكوك في تحصيلها

حصة الشركة في صافي خسائر شركات زميلة

استهلاكات

أرباح بيع ممتلكات وآلات ومعدات

مخصص مكافأة نهاية الخدمة للموظفين

مخصص الزكاة

التغيرات في رأس المال العامل:

٤,٢٠٧	(١٥,٧٧٤)
(٦٨,١٣٩)	(١٨,٢٢٢)
(٥١,٧٩٩)	(١٦,٩٩٥)
١٣,٨٥٧	٥٩,٠٦٧
٥,٤٣٤	٢,٧٧٥
(٤,٣٣٧)	(٦,٠٧٢)
(٧,٧٢٥)	(٥,٥٤٤)
٢٩٧,٢٥٤	٤٨١,٧٣٦

ذمم مدينة

مخزون

مصاريف مدفوعة مقدماً وموجودات متداولة أخرى

ذمم دائنة

مصاريف مستحقة ومطلوبات متداولة أخرى

مكافأة نهاية الخدمة المدفوعة للموظفين

الزكاة المدفوعة

صافي النقد الناتج من العمليات

التدفقات النقدية من أنشطة الاستثمار:

(٢٥,٠٠٠)	-
٨٣٣	٩٩١
(٢٨٥,٨٠٦)	(٣٧٥,٦٢٥)
٢٤٣	٢,٧١٩
(٣٠٩,٧٣٠)	(٣٧١,٩١٥)

إضافات إلى الاستثمارات

توزيعات أرباح مستلمة من شركة زميلة

إضافات إلى ممتلكات وآلات ومعدات ومشاريع تحت التنفيذ

متحصل من بيع ممتلكات وآلات ومعدات

صافي النقد المستخدم في أنشطة الاستثمار

التدفقات النقدية من أنشطة التمويل:

(٢١,٢١٧)	١١٨,٩٠٤
١١٦,٢٨٦	(١٤٨,٧٧٠)
(٨٩,٤٢٨)	(٩٥,٢١٩)
٥,٦٤١	(١٢٥,٠٨٥)
(٦,٨٣٥)	(١٥,٢٦٤)
٦٤,٢١٨	٥٧,٣٨٣
٥٧,٣٨٣	٤٢,١١٩

التغير في القروض قصيرة الأجل

التغير في القروض طويلة الأجل

توزيعات أرباح ومكافآت أعضاء مجلس الإدارة المدفوعة

صافي النقد (المستخدم في) الناتج من أنشطة التمويل

صافي التغير في النقد وما يعادله

نقد وما يعادله كما في بداية السنة

نقد وما يعادله كما في نهاية السنة

معلومات إضافية عن أنشطة غير نقدية:

٢٤٢	١,٩٣٠
١٢٥,٠٠٠	-
-	(٨٧٨)

التغير في القيمة العادلة لاستثمارات متاحة للبيع

زيادة رأس المال من خلال منح أسهم مجانية وسدادها من حساب الأرباح المبقاة

التغيرات في القيمة العادلة لتغطية مخاطر التدفقات النقدية

تعتبر الإيضاحات المرفقة من رقم ١ إلى رقم ٢٥ جزءاً لا يتجزأ من هذه القوائم المالية

شركة الخزف السعودية

(شركة مساهمة سعودية)

قائمة الدخل

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

للسنة المنتهية في ٣١ ديسمبر		إيضاح
٢٠١٢	٢٠١٣	
١,٤٤٧,٣٦٣	١,٦٠٠,٥٥٠	الإيرادات
(٩٧٣,٠٧٨)	(١,٠٢١,٤٩٤)	تكلفة الإيرادات
٤٧٤,٢٨٥	٥٧٩,٠٥٦	الربح الإجمالي
		مصاريف تشغيلية:
(١٥٦,٧١٠)	(١٧٠,٦٤٦)	١٨ بيع وتسويق
(٥٩,٦٨٧)	(٧٧,٣٤٨)	١٩ عمومية وإدارية
٢٥٧,٨٨٨	٣٣١,٠٦٢	الدخل من العمليات الرئيسية
		إيرادات (مصاريف) أخرى:
(١٦,٣٥٣)	(١٢,١٤٨)	نفقات مالية، بالصافي
١٤,٦٣٤	(٧٤٨)	٢٠ إيرادات (مصاريف) أخرى، بالصافي
٢٥٦,١٦٩	٣١٨,١٦٦	الدخل قبل الزكاة
(٨,٥٨٠)	(٨,٧٢٣)	١٣ مخصص الزكاة
٢٤٧,٥٨٩	٣٠٩,٤٤٣	صافي دخل السنة
		ربحية السهم (بالريال السعودي):
٦,٨٨	٨,٨٣	١٧ الدخل من العمليات الرئيسية
٦,٦٠	٨,٢٥	١٧ صافي دخل السنة

تعتبر الإيضاحات المرفقة من رقم ١ إلى رقم ٢٥ جزءاً لا يتجزأ من هذه القوائم المالية

شركة الخزف السعودية

(شركة مساهمة سعودية)

قائمة المركز المالي

(جميع المبالغ بالآلاف الريالات السعودية ما لم يذكر غير ذلك)

كما في ٣١ ديسمبر		إيضاح
٢٠١٢	٢٠١٣	
الموجودات		
موجودات متداولة:		
٥٧,٣٨٣	٤٢,١١٩	٣ نقد وما يعادله
١٣٢,٢٩٨	١٤٧,٥٤٨	٤ ذمم مدينة، بالصافي
٥٩٨,٠٩٩	٦٠٩,٥٩١	٥ مخزون، بالصافي
١٠٥,٥١٧	١٢٣,٠٩٣	٦ مصاريف مدفوعة مقدماً وموجودات أخرى
٨٩٣,٢٩٧	٩٢٢,٣٥١	
موجودات غير متداولة:		
٨٠,٧٢٠	٧٧,٨٣٥	٧ استثمارات
٢٨٣,٩٧٨	٤٤٦,١١٦	٨ مشاريع تحت التنفيذ
١,٢٨٧,٨٣١	١,٣٥٩,٤٨٦	٩ ممتلكات وآلات ومعدات، بالصافي
١,٦٥٢,٥٢٩	١,٨٨٣,٤٣٧	
٢,٥٤٥,٨٢٦	٢,٨٠٥,٧٨٨	
مجموع الموجودات		
المطلوبات		
مطلوبات متداولة:		
١٢٠,٠٠٠	٢١٥,٠٠٠	١٠ قروض قصيرة الأجل
٢١٣,٤٦٤	٢٣٧,٣٦٨	١٤ الجزء المتداول من قروض طويلة الأجل
٢٠٠,٦١٩	٢٥٩,٦٨٦	ذمم دائنة
٧٢,٧٩٣	٧٦,٣٧٧	١١ مصاريف مستحقة ومطلوبات أخرى
١١,٢٤٩	١٤,٤٢٨	١٣ مخصص الزكاة
٦١٨,١٢٥	٨٠٢,٨٥٩	
مطلوبات غير متداولة:		
٥٧٠,٢٥٠	٤٢١,٤٨٠	١٤ قروض طويلة الأجل
٥١,٦٢٠	٦٠,٢٧٣	١٢ مخصص مكافأة نهاية الخدمة للموظفين
٦٢١,٨٧٠	٤٨١,٧٥٣	
١,٢٣٩,٩٩٥	١,٢٨٤,٦١٢	
مجموع المطلوبات		
حقوق المساهمين:		
٣٧٥,٠٠٠	٣٧٥,٠٠٠	١ رأس المال
١٤٩,٧٥٩	١٨٠,٧٠٣	١٦ احتياطي نظامي
٧٧٨,٣٤٨	٩٦١,٦٩٧	١٥ أرباح مبقاة
٢,٧٢٤	٤,٦٥٤	احتياطي القيمة العادلة
-	(٨٧٨)	٢٢ صافي التغيرات في القيمة العادلة لتغطية مخاطر التدفقات النقدية
١,٣٠٥,٨٣١	١,٥٢١,١٧٦	
٢,٥٤٥,٨٢٦	٢,٨٠٥,٧٨٨	
مجموع حقوق المساهمين		
مجموع المطلوبات وحقوق المساهمين		
التزامات محتملة وارتباطات رأسمالية		
٢٣		

تعتبر الإيضاحات المرفقة من رقم ١ إلى رقم ٢٥ جزءاً لا يتجزأ من هذه القوائم المالية

تقرير مراجعي الحسابات

المحترمين

إلى السادة المساهمين
شركة الخزف السعودية
(شركة مساهمة سعودية)

نطاق المراجعة

لقد راجعنا قائمة المركز المالي المرفقة لشركة الخزف السعودية ("الشركة") كما في ٣١ ديسمبر ٢٠١٣ وقوائم الدخل والتدفقات النقدية والتغيرات في حقوق المساهمين للسنة المنتهية في ذلك التاريخ والإيضاحات من رقم (١) إلى رقم (٢٥) التي تعتبر جزءاً من هذه القوائم المالية والمُعَدَّة من قبل الشركة وفقاً لنص المادة ١٢٣ من نظام الشركات والمقدمة لنا مع كافة المعلومات والبيانات التي طلبناها. إن هذه القوائم المالية هي مسؤولية إدارة الشركة. إن مسؤوليتنا هي إبداء الرأي حول هذه القوائم المالية استناداً إلى المراجعة التي قمنا بها.

لقد قمنا بمراجعتنا وفقاً لمعايير المراجعة المتعارف عليها في المملكة العربية السعودية التي تتطلب منا تخطيط وتنفيذ أعمال المراجعة للحصول على درجة معقولة من القناعة بأن القوائم المالية خالية من الأخطاء الجوهرية. تشمل المراجعة إجراء فحص اختباري للمستندات والأدلة المؤيدة للمبالغ والإيضاحات الواردة في القوائم المالية. كما تشمل المراجعة إجراء تقييم للسياسات المحاسبية المطبقة والتقديرات الهامة التي أعدت بمعرفة الإدارة ولطريقة العرض العام للقوائم المالية. ونعتقد أن مراجعتنا تعطينا أساساً معقولاً لإبداء رأينا.

رأي مطلق

وفي رأينا، أن القوائم المالية ككل والمشار إليها أعلاه:

- تمثل بصورة عادلة، من جميع النواحي الجوهرية، المركز المالي للشركة كما في ٣١ ديسمبر ٢٠١٣ ونتائج أعمالها وتدفقاتها النقدية للسنة المنتهية في ذلك التاريخ، وذلك وفقاً لمعايير المحاسبة المتعارف عليها في المملكة العربية السعودية والملائمة لظروف الشركة.
- تتفق، من جميع النواحي الجوهرية، مع متطلبات نظام الشركات والنظام الأساسي للشركة فيما يتعلق بإعداد وعرض القوائم المالية.

برايس ووترهاوس كوبرز

الشيخ
عمر محمد السقا

ترخيص رقم ٣٦٩

١٨ ربيع الآخر ١٤٣٥ هـ

(١٨ فبراير ٢٠١٤)

ويقترح مجلس الإدارة على حضراتكم ما يلي:

١. الموافقة على ما ورد بتقرير مجلس الإدارة عن عام ٢٠١٣م.
 ٢. التصديق على القوائم المالية للشركة عن عام ٢٠١٣م.
 ٣. الموافقة على اقتراح توزيع ربح على المساهمين يعادل ٣٠٪ من رأس المال المدفوع بواقع ثلاثة ريالات للسهم الواحد. وسوف تكون أحقية الأرباح للمالكي الأسهم بنهاية تداول يوم انعقاد الجمعية العامة لمساهمي الشركة.
 ٤. إبراء ذمة أعضاء مجلس الإدارة من المسؤولية عن إدارتهم للشركة خلال عام ٢٠١٣م.
 ٥. إقرار التعامل مع عضو مجلس الإدارة السابق الأستاذ / فهد عبد الله الحربي للفترة من ١/١/٢٠١٣م حتى ٣١/٣/٢٠١٣م حيث انتهت عضويته في ١/٤/٢٠١٣م.
 ٦. الموافقة على التعامل مع شركة الغاز الطبيعي للعام ٢٠١٤ علما انه لا توجد شروط خاصة للتعامل مع هذه الشركة وهي شركة زميلة تشارك شركة الخزف السعودية في رأسمالها.
 ٧. الموافقة على التعامل مع شركة الخزف للأنابيب للعام ٢٠١٤ علما انه لا توجد شروط خاصة للتعامل مع هذه الشركة وهي شركة زميلة تشارك شركة الخزف السعودية في رأسمالها.
 ٨. تعيين مراجع حسابات من بين المرشحين من قبل لجنة المراجعة لمراجعة القوائم المالية للعام المالي ٢٠١٤م والبيانات المالية الربع السنوية وتحديد أتعابه.
 ٩. الموافقة على صرف مبلغ ١,٤ مليون ريال مكافأة لأعضاء مجلس الإدارة بواقع مائتي ألف ريال لكل عضو عن عام ٢٠١٣م.
- وينتهز مجلس الإدارة هذه المناسبة ليشكركم على تلبيتكم لهذه الدعوة كما يتوجه بالشكر إلى حكومتنا الرشيدة وعلى رأسها خادم الحرمين الشريفين وسمو ولي عهده الأمين وسمو النائب الثاني لرئيس مجلس الوزراء على الدعم والتشجيع الذي تلقاه الشركة، كما يعرب المجلس عن شكره لإدارة الشركة وموظفيها على جهودهم المخلصة التي نتج عنها تحقيق هذه النتائج الطيبة وكذلك إلى عملاء الشركة في داخل المملكة وخارجها على استمرار ثقتهم ودعمهم.

والسلام عليكم ورحمة الله وبركاته،،

مجلس الإدارة

ريال سعودي	
صافي الربح بعد خصم الزكاة الشرعية	٣٠٩,٤٤٣,٠٠٠
يخصم: ١٠٪ المحول للإحتياطي النظامي	٣٠,٩٤٤,٣٠٠
	٢٧٨,٤٩٨,٧٠٠
يخصم: حصة أولى للمساهمين وتعادل ٥٪ من رأس المال المدفوع بواقع نصف ريال للسهم الواحد.	١٨,٧٥٠,٠٠٠
	٢٥٩,٧٤٨,٧٠٠
يخصم: مكافأة أعضاء مجلس الإدارة.	١,٤٠٠,٠٠٠
	٢٥٨,٣٤٨,٧٠٠
يضاف: الأرباح المرحلة من العام الماضي.	٦٨٣,١٩٨,٠٠٠
	٩٤١,٥٤٦,٧٠٠
يخصم: حصة إضافية للمساهمين وتعادل ٢٥٪ من رأس المال المدفوع بواقع ريالين ونصف للسهم الواحد.	٩٣,٧٥٠,٠٠٠
الباقى ويرحل للعام القادم.	٨٤٧,٧٩٦,٧٠٠

المسؤولية الاجتماعية والمحافظة على البيئة

في إطار مساعي الشركة الهادفة إلى جذب واستقطاب المزيد من الكوادر السعودية فقد تمكنت الشركة بحمد الله من زيادة نسبة السعوديين بالشركة خلال عام ٢٠١٣ إلى ٢٥٪ حيث إقترب العدد من ١٠٠٠ موظف سعودي وذلك بالتعاون مع صندوق الموارد البشرية ومع الجهات الحكومية ذات العلاقة.

كما تساهم الشركة في مشاريع إنشاء وإقامة دور العبادة من المساجد والجوامع ومنها (على سبيل المثال) ما تقوم به الشركة من التنسيق مع الهيئة السعودية للمدن الصناعية ومناطق التقنية (مدن) لتوريد احتياجات هذه المساجد من منتجات الشركة.

وفي مجال خدمة التعليم فقد ساهمت الشركة في دعم ورعاية المعرض والمنتدى الدولي الرابع للتعليم في مدينة الرياض والذي تنظمه وزارة التربية والتعليم للفترة من ١٧/٢١/١٤٣٥ هـ كما شاركت الشركة في دعم ورعاية جائزة الإبداع الصناعي لتشجيع المبادرات الإبداعية والأفكار الصناعية لتطوير المشاريع الناشطة التي تتبناها (مدن).

كما تقوم الشركة بدعم وتقديم التبرعات للعديد من الجمعيات الخيرية بالمملكة. كما تحرص الشركة على المساهمة في تحقيق نمو قطاع البناء والتشييد ضمن المنظومة الاقتصادية بالمملكة حيث ساهمت الشركة في دعم ورعاية منتدى الرياض الاقتصادي في دورته السادسة. كما ساهمت الشركة في دعم ورعاية الملتقى السعودي الدولي للمنشآت الصغيرة والمتوسطة الذي نظمه صندوق التنمية الصناعية السعودي للفترة من ٢٨/٢٩/٢٠١٣ م. كما تولي الشركة إهتماماً كبيراً بالمحافظة على البيئة ونظافتها وتستثمر في سبيل ذلك آلات حديثة ذات تقنية عالية والتي تعتبر صديقة للبيئة.

نتائج المراجعة السنوية لفعالية إجراءات الرقابة الداخلية

تم إعداد نظام الرقابة الداخلية على أسس سليمة ويتم تدعيم فاعليته من خلال ما يلي:

١. وجود إدارة متخصصة في مجال المراجعة تسمى « إدارة المراجعة الداخلية ».
٢. وجود لجنة المراجعة التابعة لمجلس الإدارة.
٣. وتقوم إدارة المراجعة الداخلية برفع تقاريرها الدورية إلى لجنة المراجعة والتي بدورها ترفع تقاريرها إلى مجلس الإدارة. ليتم مراجعة وتقييم مدى كفاية وفعالية نظام الرقابة الداخلية من قبل إدارة المراجعة الداخلية. كما يتم مراجعة بعض جوانب الرقابة الداخلية بشكل دوري من قبل المراجعين الخارجيين. ولدى لجنة المراجعة القناعة التامة بأن هذه الدورة تعكس فعالية إجراءات الرقابة الداخلية لدى الشركة ولا توجد أية ملاحظات جوهرية يقتضي التنبيه إليها.

مراجع الحسابات الخارجي

عينت الجمعية العامة لمساهمي الشركة المنعقدة في ١/٤/٢٠١٣ م شركة برايس ووتر هاوس كوبرز لمراجعة حسابات الشركة عن عام ٢٠١٣ م وبناءً على توصية لجنة المراجعة.

توزيع الأرباح لعام ٢٠١٣م

بلغ صافي ربح عام ٢٠١٣ م مبلغ ٣٠٩،٤٤٣،٠٠٠ ريال. ويقترح مجلس الإدارة توزيعه على النحو الآتي:

المكافآت والرواتب والبدلات

البيان	أعضاء المجلس التنفيذي	أعضاء المجلس غير التنفيذيين	خمسة من كبار التنفيذيين ممن تلقوا أعلى المكافآت والتعويضات بما فيهم الرئيس التنفيذي والمدير المالي
الرواتب والتعويضات	—	—	٣,٠٧٩,٨٠٠
البدلات	—	٥٥٠,٧٥٠	١,٠٧٧,٩٢٤
المكافآت الدورية والسنوية	—	١,٤٠٠,٠٠٠	٣,٢٨٩,١٤٠
الخطط التحفيزية	—	—	٦٦٠,٠٠٠
مزايا أخرى	—	—	—
المجموع	—	١,٩٥٠,٧٥٠	٨,١٠٦,٨٦٤

الجزاءات

١. مخالفة الفقرة (هـ) من المادة الثانية عشرة من لائحة حوكمة الشركات والتي تنص على: (الأيقل عدد أعضاء مجلس الإدارة المستقلين من عضوين أو ثلث الأعضاء أيهما أكثر) حيث أن عدد الأعضاء المستقلين في المجلس لعام ٢٠١٢ هو (اثنان) وعدد مقاعد أعضاء مجلس إدارة الشركة هو سبعة مقاعد. وبموجبها فرضت هيئة سوق المال غرامة قدرها عشرة آلاف ريال.
٢. مخالفة الفقرة (ط) من المادة الخامسة من لائحة حوكمة الشركات والخاصة بتزويد الهيئة بنسخة من محضر اجتماع الجمعية العامة خلال عشرة أيام من تاريخ الانعقاد. حيث سلمت نسخة محضر الاجتماع إلى هيئة سوق المال بعد الموعد المقرر بعدة أيام، وبموجبها فرضت هيئة سوق المال غرامة على الشركة قدرها عشرة آلاف ريال.
٣. وفيما عدا ذلك لم تفرض على الشركة أية عقوبة أو جزاء أو قيد احتياطي من أي جهة إشرافية أو تنظيمية أو قضائية أخرى خلال عام ٢٠١٣م.

وقد انتهت عضوية اللجنة السابقة بانتهاء دورة مجلس الإدارة بتاريخ ٢٠١٣/٤/١م حيث كانت اللجنة مكونة من كل من: الأستاذ / محمد عبد الله الخيال والأستاذ / علي عبد الرحمن القويز والأستاذ / مساعد أحمد المسفر. وقد عين المجلس لجنة مراجعة جديدة خلفاً للجنة السابقة وتتكون من:

١. الأستاذ / أيمن صالح الغامدي رئيساً

٢. الأستاذ / سامي إبراهيم العيسى عضواً

٣. الأستاذ / عبد الرحمن عبد العزيز الحماد عضواً

وقد عقدت اللجنة خلال عام ٢٠١٣م عدد ثمانية اجتماعات وكانت نسبة الحضور ٩٢٪.

ومن مهام لجنة المراجعة الرئيسية التأكد من مدى كفاية وفاعلية إجراءات الرقابة الداخلية والتحقق من سلامة وصحة القوائم المالية والتوصية باختيار المحاسبين القانونيين وفق ضوابط محددة ومراجعة القوائم المالية الربع سنوية والسنوية قبل نشرها ودراسة التقارير والملاحظات التي يقدمها كل من المحاسب القانوني وإدارة المراجعة الداخلية واعتماد أي عمل خارج نطاق أعمال المراجعة التي يكلفون بها أثناء قيامهم بأعمال المراجعة. وإبداء الرأي والتوصية بشأن القوائم المالية الأولية والسنوية قبل عرضها على مجلس الإدارة.

٣. لجنة الترشيحات والمكافآت:

تتكون لجنة الترشيحات والمكافآت من عدد من الأعضاء لا يقل عددهم عن ثلاثة يختارهم مجلس الإدارة لمدة لا تزيد عن ثلاث سنوات ولا تقل عن سنة ويجوز إعادة تعيينهم لمدد مماثلة وتنتهي عضوية اللجنة بانتهاء مدة عضوية مجلس الإدارة.

ومن مهام لجنة الترشيحات والمكافآت التوصية بالترشيح لعضوية المجلس وفقاً للسياسات والمعايير والإجراءات اللازمة للترشح للعضوية والمعتمدة من الجمعية العامة في ٢٠١٣/٤/١م وكذلك إعداد وصف للقدرات والمؤهلات المطلوبة لعضوية المجلس وتحديد جوانب القوة والضعف في المجلس واقتراح معالجتها والتأكد من عدم وجود أي تعارض مصالح ووضع سياسات خاصة بتعويض ومكافآت أعضاء مجلس الإدارة وكبار التنفيذيين.

وقد انتهت عضوية اللجنة السابقة بانتهاء دورة مجلس الإدارة بتاريخ ٢٠١٣/٤/١م حيث كانت اللجنة مكونة من: الأستاذ / خالد صالح الراجحي والأستاذ / عبد الله محمد جليغم والأستاذ / عبد العزيز عبد الكريم الخريجي.

وقد عين المجلس لجنة ترشيحات ومكافآت جديدة خلفاً للجنة السابقة وتتكون من كل من:

١. الأستاذ / عبد المحسن عبد الرحمن السويلم رئيساً

٢. الأستاذ / سامي إبراهيم العيسى عضواً

٣. الأستاذ / عبد العزيز عبد الكريم الخريجي عضواً

وقد عقدت اللجنة خلال عام ٢٠١٣م عدد أربعة اجتماعات وكانت نسبة الحضور ٩٢٪.

تكوين مجلس الإدارة

يتكون مجلس الإدارة من الأعضاء التالية أسماؤهم:

م	اسم العضو	التصنيف
١	سعد إبراهيم المعجل	مستقل
٢	المؤسسة العامة للتأمينات الاجتماعية (ويمثلها سامي إبراهيم العيسى)	غير تنفيذي
٣	صندوق الاستثمارات العامة (ويمثله عبد الله محمد جليغم)	غير تنفيذي
٤	خالد صالح الراجحي	غير تنفيذي
٥	عبد المحسن عبد الرحمن السويلم	مستقل
٦	عبد العزيز عبد الكريم الخريجي	مستقل
٧	علي سعيد الخريمي	غير تنفيذي

لجان مجلس الإدارة

١. اللجنة التنفيذية

تتكون اللجنة التنفيذية من ثلاثة أعضاء يختارهم مجلس الإدارة من بين أعضائه وتنتهي عضويتهم في اللجنة بانتهاء المدة المقررة لمجلس الإدارة. ويجوز إعادة تعيينهم في اللجنة لمدد مماثلة. تشمل مهام اللجنة تطبيق سياسات الشركة ومراقبة الأداء واعتماد المشاريع والمصروفات في حدود صلاحياتهم ومسؤولياتهم التي يحددها مجلس الإدارة. ويحرر واجتماعات اللجنة محاضر منتظمة وتوقع من أعضاء اللجنة وتعرض هذه المحاضر على مجلس الإدارة في أقرب اجتماع تال للمجلس.

أعضاء اللجنة التنفيذية الحالية:

١. الأستاذ / خالد صالح الراجحي رئيساً
٢. الأستاذ / عبد الله محمد جليغم عضواً
٣. الأستاذ / علي سعيد الخريمي عضواً

ملاحظة: عين الأستاذ / علي سعيد الخريمي عضواً في اللجنة التنفيذية اعتباراً من ١ / ٤ / ٢٠١٣م خلفاً للأستاذ / فهد عبد الله الحربي الذي انتهت عضويته في المجلس في ذلك التاريخ. وقد عقدت اللجنة التنفيذية عدد عشرة اجتماعات خلال عام ٢٠١٣م وبلغت نسبة الحضور ٩٠٪.

٢. لجنة المراجعة

تتكون لجنة المراجعة من ثلاثة أعضاء يعينهم مجلس الإدارة لمدة لا تزيد عن ثلاث سنوات ولا تقل عن سنة واحدة ويجوز إعادة تعيينهم لمدد مماثلة. وتنتهي عضوية اللجنة بانتهاء عضوية مجلس الإدارة. ويكون من بين أعضاء اللجنة عضو مختص بالشؤون المالية والمحاسبية وذلك وفقاً لقواعد اختيار لجنة المراجعة ومدة عضويتهم وأسلوب عملها والمصادق عليها من الجمعية العامة العادية المنعقدة في ١٧ / ٤ / ١٩٩٤ والجمعية العامة العادية المنعقدة في ١ / ٤ / ٢٠٠٧م.

حوكمة الشركات

لقد أعدّ مجلس الإدارة نظام حوكمة خاص بالشركة ويتولى المجلس الإشراف على هذا النظام ومراقبة مدى فاعليته عند الحاجة.

تطبق الشركة بشكل عام جميع أحكام حوكمة الشركات مع ملاحظة ما يلي:

١. الفقرة (د) من المادة السادسة الخاصة بالإفصاح من الأشخاص ذوي الصلة الاعتبارية الذين يتصرفون بالنيابة عن غيرهم (مثل صناديق الاستثمار) بالإفصاح عن سياساتهم في التصويت وتوصيوتهم الفعلي في تقاريرهم السنوية.... الخ.... حيث لم يرد للشركة مثل هذا الإفصاح من أي جهة.
٢. الفقرة (ط) من المادة الثانية عشرة بخصوص الأشخاص ذوي الصلة الاعتبارية الذين يحق لهم بحسب نظام الشركة تعيين ممثلاً لهم في مجلس الإدارة، حيث لا يعطي نظام الشركة مثل هذا الحق لأي أحد.

مشاركة أعضاء مجلس الإدارة في عضوية مجالس إدارات الشركات المساهمة الأخرى

م	اسم العضو	أسماء الشركات المساهمة الأخرى
١	سعد إبراهيم المعجل	شركة اسمنت المنطقة الشرقية الشركة العربية للأنابيب شركة التصنيع وخدمات الطاقة (غير مدرجة) شركة اليمامة للصناعات الحديدية (غير مدرجة)
٢	سامي إبراهيم العيسى ممثل المؤسسة العامة للتأمينات الاجتماعية	لا يوجد
٣	عبد الله محمد جليغم ممثل صندوق الاستثمارات العامة	لا يوجد
٤	خالد صالح الراجحي	لا يوجد
٥	عبد المحسن عبد الرحمن السويلم	شركة فالكم للخدمات المالية (غير مدرجة) شركة تصنيع مواد التعبئة والتغليف (فيبيكو) شركة المخازن والخدمات المساندة (غير مدرجة)
٦	عبد العزيز عبد الكريم الخريجي	شركة ايس العربية للتأمين
٧	علي سعيد الخريمي	لا يوجد

بعض المؤشرات المالية الأخرى								
٢٠٠٦	٢٠٠٧	٢٠٠٨	٢٠٠٩	٢٠١٠	٢٠١١	٢٠١٢	٢٠١٣	
٩,٠٪	٩,٩٪	١١,٤٪	١١,١٪	١١,٤٪	١٠,٢٪	٩,٧٪	١١,٠٪	نسبة صافي الربح إلى الموجودات
١٧,٠٪	٢٠,٨٪	٢٤,٦٪	٢٣,٠٪	٢٢,٠٪	٢٠,٢٪	١٩,٠٪	٢٠,٣٪	نسبة صافي الربح إلى حقوق المساهمين
٣٧,١٪	٣٦,٧٪	٣٧,٤٪	٣٦,٨٪	٣٦,٥٪	٣٦,٦٪	٣٢,٨٪	٣٦,٢٪	نسبة مجمل الربح للمبيعات
١٨,٦٪	٢٠,٧٪	٢٠,٨٪	٢٠,٦٪	٢٠,٤٪	١٩,٠٪	١٧,١٪	١٩,٣٪	نسبة صافي الربح للمبيعات
١٨,١٪	١٨,٢٪	١٩,٣٪	١٩,٤٪	١٩,٢٪	١٨,٠٪	١٦,١٪	١٩,٤٪	نسبة صافي الربح التشغيلي إلى المبيعات
٣,٧٣	٥,١٠	٧,١٢	٧,٨٩	٨,٨٢	٩,٢٨	٦,٦٠	٨,٢٥	صافي ربح السهم بالريال

ملاحظة: صافي ربح السهم اعتباراً من عام ٢٠١٢ يمثل صافي ربح الشركة مقسوماً على عدد الاسهم البالغة ٣٧.٥ مليون سهم بعد زيادة رأس المال بنسبة ٥٠٪.

المدفوعات النظامية المستحقة

- قدمت الشركة الإقرارات الزكوية السنوية حتى عام ٢٠١٢م وحصلت على شهادة الزكاة لعام ٢٠١٢م حيث سددت مبلغ ٥,٥٤٤,٠٠٠ ريال. وقد انتهت الشركة وضعها الزكوي حتى نهاية عام ٢٠٠٧م وقد كونت الشركة مخصصاً لمقابلة أية التزامات قد تنشأ عن فروقات لمصلحة الزكاة والدخل عند الانتهاء من الربط النهائي للسنوات الماضية. وقد بلغ مخصص الزكاة المحمّل على قائمة الدخل لعام ٢٠١٣م مبلغ ٨,٧٢٢,٠٠٠ ريال. وبلغ رصيد المخصص في ٢٠١٣/١٢/٣١م مبلغ ١٤,٤٢٨,٠٠٠ ريال.
- بلغ المدفوع للمؤسسة العامة للتأمينات الاجتماعية مقابل اشتراكات الموظفين عن عام ٢٠١٣م مبلغ ١١,٩ مليون ريال.
- حصلت الشركة على تسهيلات من بنوك محلية على شكل إعتمادات مستندية وخطابات ضمان بمبلغ ١٦٤ مليون ريال كما في ٢٠١٣/١٢/٣١م منها إعتمادات تخص ارتباطات رأسمالية عن عقود توريد آلات ومعدات مشاريع توسعة المصانع بمبلغ ١١٨ مليون ريال.
- تضمنت الشركة جزءاً من قرض صندوق التنمية الصناعية السعودي الممنوح إلى شركة الخزف للأنايب (شركة زميلة) بمبلغ ٥١,٢ مليون ريال بما يعادل نسبة مساهمتها في رأس مال الشركة الزميلة. كما تضمنت الشركة جزءاً من قرض البنك السعودي للاستثمار الممنوح للشركة الزميلة بمبلغ ٥٥,٤ مليون ريال بما يعادل مساهمتها في رأس مال الشركة الزميلة. كما تضمنت الشركة كذلك جزءاً من التسهيلات الممنوحة من البنك السعودي البريطاني للشركة الزميلة بما يعادل نسبة مساهمتها في رأس مال الشركة الزميلة وبحد أقصى لا يتجاوز ١٠,٠٥ مليون ريال.

استثمارات أو احتياطات أخرى تم إنشاؤها لمصلحة موظفي الشركة

لا توجد حالياً أية استثمارات أو أية احتياطات أخرى تم إنشاؤها لمصلحة موظفي الشركة.

تأكيدات مجلس الإدارة

يؤكد مجلس الإدارة بالآتي:

- إنه تم إعداد سجلات الحسابات بالشكل الصحيح.
- إن نظام الرقابة الداخلية أعدّ على أسس سليمة، وأنه تم تنفيذه بفعالية.
- أنه لا يوجد أي شك بشأن قدرة الشركة على مواصلة نشاطها.

١. سعد إبراهيم المعجل
٢. المؤسسة العامة للتأمينات الاجتماعية
٣. صندوق الاستثمارات العامة
٤. خالد صالح الراجحي
٥. عبد المحسن عبد الرحمن السويلم
٦. عبد العزيز عبد الكريم الخريجي
٧. علي سعيد الخريمي

تعارض المصالح

- لا توجد لأي عضو من أعضاء مجلس الإدارة أو الرئيس التنفيذي أو المدير المالي أي مصلحة جوهرية (مباشرة أو غير مباشرة) في أعمال أو عقود تمت لحساب الشركة خلال عام ٢٠١٣م وذلك باستثناء ما هو موضح أدناه.
- بلغت المبيعات إلى المصنع السعودي للرخام والجرانيت (يارا) وهي شركة يشارك في ملكيتها عضو المجلس الأستاذ/ فهد عبد الله الحربي (المنتهية عضويته في ٢٠١٣/٤/١) خلال الفترة المنتهية في ٢٠١٣/٣/٣١م مبلغ ٢٨،١٦٧،٢٤٨ ريال. وكان رصيد المصنع مدينياً في ٢٠١٣/٣/٣١م بمبلغ ٤،٥١١،١٨٦ ريال والرصيد مغطى بضمان بنكي. وقد سبق أن وافقت الجمعية العامة لمساهمي الشركة المنعقدة في ٢٠١٢/٤/٩م على الترخيص لعضو مجلس الإدارة المذكور بالجمع بين عضوية مجلس الإدارة ومزاولة نشاطه الخاص المنافس للشركة لمدة عام.
- بلغت المشتريات من شركة توزيع الغاز الطبيعي (شركة زميلة) خلال السنة المالية ٢٠١٣م مبلغ ٢٣،٦١٩،٠٠٠ ريال وكان رصيدها دائناً في نهاية العام بمبلغ ١،٨١٦،٠٠٠ ريال.
- بلغت المشتريات من شركة الخزف للأنايب (شركة زميلة) خلال السنة المالية ٢٠١٣م مبلغ ١٠،٣٧٢،٠٠٠ ريال وكان رصيدها مدينياً في نهاية العام بمبلغ ١،٠٦٠،٠٠٠ ريال.
- وقد تم أخذ موافقة مجلس الإدارة عليها جميعها وتم إدراج ذلك في محاضر مجلس الإدارة. وسوف تعرض هذه التعاملات على الجمعية العامة لإقرارها.
- لم تقدم الشركة أي قرض نقدي من أي نوع لأي من أعضاء مجلس الإدارة ولم تضمن الشركة أي قرض عقده أحد أعضاء مجلس الإدارة.
- تلتزم الشركة بتطبيق لائحة تعارض المصالح التي سبق أن أقرها مجلس الإدارة وذلك وفقاً للفقرة الفرعية رقم (١) من الفقرة (ب) من المادة العاشرة من لائحة حوكمة الشركات.

ترتيبات أو اتفاق تنازل

لا توجد أي ترتيبات أو اتفاق تنازل بموجبه أحد أعضاء مجلس الإدارة أو أحد كبار التنفيذيين عن أية تعويضات أو رواتب. كما لا توجد أية ترتيبات أو اتفاق تنازل بموجبه أحد مساهمي الشركة عن أي حقوق في الأرباح.

قروض بنوك محلية (طويلة وقصيرة الأجل)

حصلت الشركة على تسهيلات قروض بنكية (قروض قصيرة وطويلة الأجل) من البنوك المحلية وذلك لتمويل مرابحات ممنوحة للشركة ومضمونة بسندات لأمر لصالح البنوك بقيمة تلك القروض.

ألف ريال	
٦٧٦,٣٦٩	قيمة رصيد القروض في ٢٠١٣/١/١ م
٤٨٠,٠٠٠	المبالغ المستلمة خلال عام ٢٠١٣ م
٤٦٦,٨٦١	المبالغ المسددة من القروض خلال عام ٢٠١٣ م
٦٨٩,٥٠٨	الرصيد في ٢٠١٣/١٢/٣١ م. ويتمثل في الآتي:
ألف ريال	
٢١٥,٠٠٠	قروض بنكية قصيرة الأجل
٤٧٤,٥٠٨	قروض بنكية طويلة الأجل

أدوات الدين، حقوق خيار، حقوق تحويل

لا توجد لدى الشركة أية حقوق تحويل أو اكتتاب بموجب أدوات الدين قابلة للتحويل إلى أسهم أو حقوق خيار أو مذكرات حق اكتتاب أو حقوق مشابهة أصدرتها الشركة أو منحتها خلال عام ٢٠١٣ م. كما لا يوجد أي استرداد أو شراء أو إلغاء من جانب الشركة لأي أدوات دين قابلة للاسترداد.

اجتماعات مجلس الإدارة

عقد مجلس الإدارة خلال العام ٢٠١٣ م عدد (٦) اجتماعات وبلغت نسبة الحضور ٩٨٪.

م	اسم العضو	١	٢	٣	٤	٥	٦	المجموع	نسبة الحضور
١	سعد إبراهيم المعجل	✓	✓	✓	✓	✓	✓	٦	١٠٠٪
٢	المؤسسة العامة للتأمينات الاجتماعية	✓	✓	✓	✓	✓	✓	٦	١٠٠٪
٣	صندوق الاستثمارات العامة	✓	✓	✓	✓	✓	✓	٦	١٠٠٪
٤	خالد صالح الراجحي	✓	✓	✓	✓	✓	✓	٦	١٠٠٪
٥	سليمان محمد الخليفي	✓	×	×	×	×	×	١	١٠٠٪
٦	فهد عبد الله الحربي	✓	×	×	×	×	×	١	١٠٠٪
٧	عبد المحسن عبد الرحمن السويلم	✓	✓	✓	✓	✓	✓	٦	١٠٠٪
٨	عبد العزيز عبد الكريم الخريجي	✓	✓	✓	✓	×	✓	٤	٨٠٪
٩	علي سعيد الخريمي	✓	✓	✓	✓	✓	✓	٥	١٠٠٪
	المجموع	٧	٧	٧	٧	٦	٧	٤١	٩٨٪

ملاحظة: انتهت عضوية كل من العضو/ سليمان محمد الخليفي والعضو/ فهد عبد الله الحربي في مجلس الإدارة اعتباراً من ٢٠١٣/٤/١ م وهو تاريخ اجتماع الجمعية العامة التي انتخبت مجلس إدارة جديد للدورة الحالية وهم:

مجلس الإدارة

وفقاً للنظام الأساسي للشركة يتم تعيين أعضاء مجلس الإدارة من قبل الجمعية العامة لمساهمي الشركة لمدة ثلاث سنوات. وقد تم تعيين أعضاء المجلس الحالي من قبل الجمعية العامة المنعقدة في أول إبريل ٢٠١٣ لمدة ثلاث سنوات وبطريقة التصويت التراكمي. وفيما يلي بياناً بأسماء أعضاء مجلس الإدارة الحالي وملكيتهم للأسهم والتغير في ملكيتهم خلال عام ٢٠١٣م.

م	اسم العضو	عدد الأسهم		عدد أسهم الزوجة والأولاد والقصر	
		في ٢٠١٣/١٢/٣١م	في ٢٠١٢/١٢/٣١م	في ٢٠١٣/١٢/٣١م	في ٢٠١٢/١٢/٣١م
١	سعد إبراهيم المعجل	٢٢٦,٥٠٠	٣٠١,٥٠٠	٣,٧٥٠	٣,٧٥٠
٢	المؤسسة العامة للتأمينات الاجتماعية	٦,٠٧٤,٢٧٢	٥,٩٩٥,٥٣٧	—	—
٣	صندوق الاستثمارات العامة	٢,٠٢٥,١٨٧	٢,٠٢٥,١٨٧	—	—
٤	خالد صالح الراجحي	١,٠٠٠	٨,١٠٠	—	—
٥	عبد المحسن عبد الرحمن السويلم	١,٥٠٠	١,٥٠٠	—	—
٦	عبد العزيز عبد الكريم الخريجي	٧,٥٠٠	٧,٥٠٠	—	—
٧	علي سعيد الخريمي	١,٠٠٠	—	—	—

أسهم كبار التنفيذيين

م	اسم المدير التنفيذي	عدد الأسهم		عدد أسهم الزوجة والأولاد والقصر	
		في ٢٠١٣/١٢/٣١م	في ٢٠١٢/١٢/٣١م	في ٢٠١٣/١٢/٣١م	في ٢٠١٢/١٢/٣١م
١	عبد الكريم إبراهيم النافع	١١,٥٠٠	١,٥٠٠	—	—
٢	علي صالح النعيم	١,٥٠٠	١,٥٠٠	٧٥٠	٧٥٠
٣	إبراهيم محمد الحيدري	—	—	—	—
٤	محمد عبد الله المقبل	—	—	—	—
٥	عبد الله العنزي	—	—	—	—

قروض صندوق التنمية الصناعية السعودي

حصلت الشركة على قروض من صندوق التنمية الصناعية السعودي بموجب عقد قرض موحد طويل الأجل وذلك لتمويل التوسعات في مصانع بلاط السيراميك والبورسلان والأدوات الصحية وسخانات المياه الكهربائية. وتسدد هذه القروض على أقساط نصف سنوية غير متساوية القيمة. إن مبلغ أصل القرض الحالي يظهر في العقد الموحد ضمن إجمالي القروض السابقة. بلغ رصيد قروض الصندوق في ٢٠١٣/١٢/٣١م مبلغ ١٨٤,٣ مليون ريال. وبلغ مجموع قيمة الأقساط المستحقة والمسددة في عام ٢٠١٣م مبلغ ٥٠,٣ مليون ريال. كما بلغ مجموع القروض المستلمة من الصندوق خلال العام ٢٠١٣م مبلغ ٧,٣ مليون ريال. وينتجز المجلس هذه المناسبة ليعرب عن شكره وامتنانه لصندوق التنمية الصناعية السعودي والقائمين عليه على الدعم والمساندة اللذين تلقاهما الشركة من الصندوق حيث قام الصندوق مشكوراً بدعم مشاريع الشركة.

الشركات الزميلة ونشاطها الرئيسي

١. شركة توزيع الغاز الطبيعي - شركة مساهمة سعودية مقفلة - يتمثل نشاطها الرئيسي في شراء الغاز وتوزيعه على المصانع في المدينة الصناعية الثانية بالرياض.
٢. شركة الخزف للأنابيب - شركة مساهمة سعودية مقفلة - يتمثل نشاطها الرئيسي في تصنيع وبيع الأنابيب الفخارية ويقع مصنعها في الرياض.
٣. شركة الخزف للاستثمار - شركة ذات مسؤولية محدودة سعودية - تأسست هذه الشركة بالرياض بالمشاركة مع شركة الخزف للأنابيب (شركة زميلة) برأس مال قدره ٥٠٠ ألف ريال مدفوع بالكامل. تبلغ حصة شركة الخزف السعودية منها ٩٥٪ مسددة بالكامل. ويتمثل نشاطها في خدمات الاستيراد والتصدير والتسويق وتجارة الجملة والتجزئة.

الأسهم وأدوات الدين الصادرة عن الشركات الزميلة

١. تمتلك الشركة ١٥,٨٧٪ في رأس مال شركة توزيع الغاز الطبيعي البالغ ٢٥ مليون ريال. ولم تصدر شركة توزيع الغاز الطبيعي أية أدوات دين.
٢. تمتلك الشركة ٥٠٪ في رأس مال شركة الخزف للأنابيب البالغ ١٥٠ مليون ريال. ولم تصدر شركة الخزف للأنابيب أية أدوات دين.
٣. تمتلك الشركة ٩٥٪ في رأس مال شركة الخزف للاستثمار البالغ نصف مليون ريال. ولم تصدر شركة الخزف للاستثمار أية أدوات دين.

سياسة توزيع الأرباح

توزع أرباح الشركة الصافية بعد خصم كافة الأعباء على النحو الآتي:

١. تجنب الزكاة المفروضة شرعاً.
٢. يجنب ١٠٪ من الأرباح الصافية لتكوين احتياطي نظامي ويجوز للجمعية العامة وقف هذا التجنب متى بلغ الاحتياطي نصف رأس المال.
٣. يوزع من الباقي دفعة أولى للمساهمين تعادل ٥٪ من رأس المال المدفوع.
٤. يخصص بعد ما تقدم ٧,٥٪ من الباقي كمكافأة لمجلس الإدارة وبما لا يتعارض مع الأنظمة السارية.
٥. تقرر الجمعية العامة بناءً على توصية مجلس الإدارة توزيع جزء من الباقي للمساهمين كحصة إضافية في الأرباح.
٦. للجمعية العامة عند تحديد نصيب الأسهم في الأرباح الصافية أن تقرر تكوين احتياطات أخرى وذلك بالقدر الذي يحقق دوام الرخاء للشركة أو يكفل توزيع أرباح ثابتة بقدر الإمكان للمساهمين.

ملكية حصص كبيرة من الأسهم بموجب المادة الثلاثين من قواعد التسجيل والإدراج

لا توجد أية مصلحة مؤثرة في فئة الأسهم ذات الأحقية في التصويت تعود لأي من الأشخاص قاموا خلال عام ٢٠١٣م بإبلاغ الشركة بتلك الحقوق بموجب المادة الثلاثين من قواعد التسجيل والإدراج حيث لم يرد للشركة أي من هذه البلاغات خلال عام ٢٠١٣م.

المخاطر المحتملة

إن طبيعة النشاط الصناعي والتجاري الذي تمارسه شركة الخزف السعودية تجعلها تتعرض لمخاطر ذات طابع اقتصادي وذلك من خلال نقص العمالة المدربة أو احتمال توقف الغاز أو انقطاع التيار الكهربائي أو تذبذب أسعار المواد الخام وجميعها احتمالات واردة في عمليات تشغيل المصانع، إلا أن نسبة حدوثها ضعيفة. وتعمل إدارة الشركة على تلافيها مسبقاً والتعامل معها في حال حدوثها. كما لا بد من الأخذ بعين الاعتبار الممارسات الاغراقية التي تقوم بها بعض الدول الأجنبية سواء في الأسواق المحلية أو الإقليمية.

القوى العاملة والسعودة والتدريب

تواصل الشركة جهودها بالتنسيق مع صندوق الموارد البشرية لاستقطاب العمالة السعودية. كما قامت الشركة بزيارات متعددة للغرف التجارية في كل من الرياض والخرج والاحساء وجازان وعنيزة من أجل توظيف واستقطاب العمالة السعودية. ويبلغ عدد السعوديين الآن في الشركة (٩٦٠) موظفاً بزيادة قدرها ٢١٣ موظفاً عن العدد في أول العام ٢٠١٣ م. كما تبلغ نسبة السعودة في القوى العاملة بالشركة حالياً ٢٥٪. وفي مجال التدريب فقد تم تدريب ٦٧١ متدرباً خلال العام وذلك من خلال مركز التدريب بالشركة. كما قامت الشركة بتوقيع مذكرة تفاهم مع المؤسسة العامة للتدريب الفني وذلك للاستفادة من خريجي المؤسسة واستقطابهم للعمل بالشركة.

وفي مجال توظيف المرأة السعودية فإن الشركة توفر كافة المتطلبات التي تضمن للمرأة خصوصيتها واحترامها وفق تعاليم الشريعة والأنظمة السعودية ويبلغ عدد العاملات حالياً ٢١ موظفة يعملن في مجالات متعددة في الشركة.

السياسات المحاسبية المستخدمة بالشركة

تستخدم الشركة السياسات المحاسبية التي تتفق مع معايير المحاسبة الصادرة عن الهيئة السعودية للمحاسبين القانونيين.

وتواصل الشركة تقديم خدماتها من خلال ٣٠ معرضاً متواجداً في معظم مدن المملكة. وقد تم خلال العام افتتاح معرضين جديدين في كل من مدينة الرس بمنطقة القصيم ومعرض آخر في مدينة أحد رفيدة بالمنطقة الجنوبية. ويضاف إلى ذلك شبكة واسعة من الموزعين والتجار في كافة أنحاء المملكة من أجل إيصال منتجات الشركة إلى كافة عملائها داخل المملكة. وفي المقابل تواصل الشركة تصدير منتجاتها إلى أسواق دولية متعددة حيث بلغت قيمة المنتجات المصدرة للخارج ١٩٣،٣ مليون ريال إلى ٥٥ دولة.

مصانع الشركة

عملت مصانع الشركة بطاقتها الإنتاجية المتاحة خلال عام ٢٠١٣م ولم يحدث بحمد الله تعطل يؤدي إلى توقف ملحوظ لأي من خطوط الإنتاج خلال العام. وقد حققت المصانع زيادة في الإنتاج قدرها ١١٪ في بلاط السيراميك والبورسلان و ٥٪ في مصانع السخانات وتعادل إنتاج مصنع الأدوات الصحية لعام ٢٠١٣م مع إنتاجه لعام ٢٠١٢م.

ترشيد المياه والطاقة

تأخذ الشركة على عاتقها دور الريادة في التوجه الوطني نحو ترشيد استهلاك المياه حيث سبق أن نجحت الشركة في تصميم وهندسة مجموعة من كراسي الحمامات التي تنتجها بحيث تعمل وبكفاءة تامة باستخدام كمية من الماء لا تتجاوز ثلاثة لترات فقط. وبموجب ذلك حصلت الشركة على شهادة من هيئة المواصفات والمقاييس والجودة السعودية بنجاح كرسي الحمام الإفرنجي بنسبة ١٠٠٪. وتعمل الشركة الآن على تطوير باقي كراسي الحمامات لديها بحيث تعمل جميعها مستقبلاً باستخدام ثلاث لترات فقط. وتأمل الشركة بموافقة الجهات الحكومية ذات العلاقة على اعتماد كراسي الحمامات المرشدة للمياه والتي تنتجها الشركة في مشاريعها إن شاء الله. كما تواصل الشركة إنتاج سخان الكهربائي الذكي الموفر للطاقة وكذلك سخان المياه الذي يعمل بالطاقة الشمسية.

توسعة المصانع

تم بحمد الله استكمال مشروع استبدال خطي إنتاج بلاط الحرقتين بالمصنع الثاني بآلات حديثة تعمل بنظام الحرق الواحد والتي سبق أن أشار إليها المجلس في تقريره عن العام الماضي ٢٠١٢م. وقد بدأ المشروع يعمل مع بداية الربع الثالث من العام ٢٠١٣م وبالطاقة الإنتاجية التصميمية. كما يجري العمل في تركيب خط إنتاج السيراميك الجديد بالمصنع الأول والذي تبلغ طاقته السنوية حوالي ٤،٦ مليون متر مربع ويتوقع بدء إنتاجه مع بداية الربع الثاني من عام ٢٠١٤م إن شاء الله. كما يسير العمل في مشروع إنشاء المرحلة الأولى من المصنع الثاني للأدوات الصحية بالرياض وفقاً للخطة المعدة له وتبلغ طاقة المشروع الإنتاجية ١٨،٠٠٠ طناً سنوياً ويتوقع أن يبدأ المشروع بالإنتاج في بداية النصف الثاني من عام ٢٠١٤م. كما أن العمل جارٍ بمشروع الطوب الأحمر حيث تم استكمال المباني والأعمال المدنية على قطعة الأرض المستأجرة من هيئة المدن الصناعية بمدينة ضرماء الصناعية كما وصلت الآلات والمعدات وسيبدأ تركيبها بمشيئة الله بعد وصول المركبين خلال الربع الثاني من عام ٢٠١٤م. ويتوقع الانتهاء من المشروع والبدء في التشغيل التجريبي مع نهاية العام الحالي ٢٠١٤م بمشيئة الله. وتستخدم الشركة في مشاريعها آخر ما توصلت إليه التقنية العالمية في مجال صناعة السيراميك. وبالإضافة إلى التوسعات المتتالية في المصانع وتزايد حجم الإنتاج فإن الشركة تعطي معيار الجودة الأهمية القصوى في عملياتها الإنتاجية.

التحليل الجغرافي للإيرادات الشركة

المقارنة مع نتائج العام الماضي

استمر بحمد الله نمو المبيعات بصفة مستديمة ومتواصلة حيث بلغت مبيعات عام ٢٠١٣ م مبلغ ١,٦٠١ مليون ريال بزيادة قدرها ١١% مقارنة بمبيعات عام ٢٠١٢ م. وفيما يلي بياناً بمبيعات آخر خمس سنوات والتي تشير إلى متوسط نمو سنوي قدره ١٤%:

السنة	المبيعات بالآلاف الريالات
٢٠٠٩	٩٥٧,٧٢٥
٢٠١٠	١,٠٧٩,٨٢٣
٢٠١١	١,٢٢١,٣٤٥
٢٠١٢	١,٤٤٧,٣٦٣
٢٠١٣	١,٦٠٠,٥٥٠

نمو المبيعات خلال خمس سنوات

تقرير مجلس الإدارة

إلى الجمعية العامة العادية المقرر عقدها يوم الثلاثاء أول جمادى الآخرة ١٤٣٥هـ (حسب تقويم أم القرى) الموافق أول إبريل ٢٠١٤م في الساعة السابعة مساءً بقاعة الأمير سلمان بفندق شيراتون الرياض.

حضرات المساهمين الكرام

يسرّ مجلس الإدارة أن يرحب بكم ويشكركم على تلبيةكم دعوته لحضور اجتماع الجمعية العامة العادية السادسة والثلاثين وأن يتقدم إليكم بتقريره السنوي مشفوعاً بالقوائم المالية عن نتائج العام ٢٠١٣م والتي تتضمن قائمة المركز المالي للشركة كما هي في ٣١/١٢/٢٠١٣م. وكذلك قوائم الدخل والتدفقات النقدية والتغيرات في حقوق المساهمين والإيضاحات المبينة عليها عن السنة المنتهية في ذلك التاريخ.

نشاط الشركة

تصنيع وبيع المنتجات الخزفية على اختلاف أنواعها (من بلاط السيراميك والأدوات الصحية) وكذلك سخانات المياه ومكوناتها واستيراد ما يتطلبه ذلك من معدات وآلات ومواد مكملة. يشكل صافي دخل قطاع بلاط السيراميك والأدوات الصحية ٨٧٪ من صافي أرباح الشركة في حين يشكل قطاع السخانات ١٣٪ من هذه الأرباح.

نتائج أعمال الشركة

استمرت الشركة بحمد الله وتوفيقه في تحقيق أرقام قياسية جديدة لعام ٢٠١٣م في كافة أنشطتها الإنتاجية والتسويقية والربحية. ويعتبر هذا العام ٢٠١٣م هو الأفضل في تاريخ الشركة من حيث الأداء وتحقيق الأهداف البيعية والربحية. كما حققت الشركة بحمد الله أرقامها المستهدفة بالميزانية التخطيطية لعام ٢٠١٣م على النحو الآتي:

زاد الدخل من العمليات الرئيسية بواقع ٢٨٪ مقارنة بالعام الماضي ٢٠١٢م وسبب الزيادة ناشئ عن نمو النشاطات الإنتاجية والبيعية وضبط المصروفات والتكاليف خلال عام ٢٠١٣م مقارنة بعام ٢٠١٢م. وفيما يلي بيان يوضح دخل السنة من العمليات الرئيسية والتدفقات المالية وصافي الإيرادات الأخرى وصافي الدخل لعام ٢٠١٣م مقارنة بالعام الماضي ٢٠١٢م:

عام ٢٠١٣م ألف ريال	عام ٢٠١٢م ألف ريال	
٣٣١,٠٦٢	٢٥٧,٨٨٨	دخل السنة من العمليات الرئيسية
(١٢,١٤٨)	(١٦,٣٥٣)	نفقات مالية بالصافي
(٧٤٨)	١٤,٦٣٤	صافي الإيرادات (المصاريف) الأخرى
٣١٨,١٦٦	٢٥٦,١٦٩	صافي الدخل قبل الزكاة
(٨,٧٢٣)	(٨,٥٨٠)	مخصص الزكاة الشرعية
٣٠٩,٤٤٣	٢٤٧,٥٨٩	صافي دخل العام

العمل في إنشاء المصنع الثاني للأدوات الصحية (المرحلة الأولى) يسير وفقاً للخطة الموضوعة ويتوقع أن يبدأ هذا المشروع بالإنتاج في بداية النصف الثاني من عام ٢٠١٤م وبطاقة سنوية تبلغ حوالي ١,٢ مليون قطعة. ويسير العمل بمشروع الطوب الأحمر في مدينة ضرما الصناعية وفق الخطة الموضوعة له حيث يتوقع بدء الانتاج التجريبي مع نهاية العام الحالي ٢٠١٤ م .

وفي مجال القوى العاملة والتدريب والسعودة فإن الشركة قد خطت في هذا المجال خطوات واسعة حيث تمكنت الشركة بحمد الله من استقطاب عدداً كبيراً من الكوادر السعودية حيث يبلغ عدد السعوديين عند إعداد هذا التقرير ٩٦٠ موظفاً بزيادة ٢٨٪ عن العدد في أول العام ٢٠١٣م كما تبلغ نسبة السعوديين حالياً ٢٥٪ من مجموع العمالة في الشركة. وتعمل الشركة بالتنسيق مع صندوق الموارد البشرية ومع الغرف التجارية من أجل توظيف واستقطاب العديد من العمالة السعودية. وقد تم تدريب عدد ٦٧١ متدرباً خلال العام من خلال مركز التدريب في الشركة في شتى المجالات كما وقعت الشركة مذكرة تفاهم مع المؤسسة العامة للتدريب الفني للاستفادة من خريجي المؤسسة للعمل في الشركة. وقامت الشركة بتوظيف عدداً من السيدات السعوديات مع توفير كافة المتطلبات التي تضمن للمرأة العاملة بالشركة خصوصيتها واحترامها وسلامتها وفق تعاليم الشريعة الإسلامية ويبلغ عدد العاملات السعوديات حالياً بالشركة ٢١ موظفة يعملن في مجالات وأنشطة متعددة بالشركة .

وفي الختام انتهز هذه الفرصة لأرفع باسمكم جزيل الشكر والامتنان إلى خادم الحرمين الشريفين وسمو ولي عهده الأمين والنائب الثاني لرئيس مجلس الوزراء وحكومتنا الرشيدة على الدعم والمساندة التي تلقاهما الشركة. كما أتوجه بالشكر إلى عملاء الشركة في داخل المملكة وخارجها على ثقتهم بالشركة ومنتجاتها. كما نشكر إدارة الشركة ومنسوبيها على جهودهم وإخلاصهم والتي أثمرت عن هذه النتائج الطيبة. سائلين المولى القدير أن يوفق الجميع لما يحبه ويرضاه .

والسلام عليكم ورحمة الله وبركاته ،،،

سعد إبراهيم المعجل

رئيس مجلس الإدارة

كلمة رئيس مجلس الإدارة

السادة/ مساهمو شركة الخزف السعودية

السلام عليكم ورحمة الله وبركاته،،،

يطيب لي أصالة عن نفسي ونيابة عن زملائي أعضاء مجلس الإدارة وإدارة الشركة أن نستعرض معكم إنجازات وأداء شركتكم خلال العام ٢٠١٣ م. فقد استمرت الشركة بحمد الله وتوفيقه في تحقيق أرقام قياسية جديدة في كافة أنشطتها الإنتاجية والتسويقية والربحية حيث أظهرت المؤشرات التي تضمنها التقرير نموا مضطربا في نتائج الأعمال سنة بعد أخرى حيث تجاوز صافي الربح في العام ٢٠١٣ م مبلغ ٣٠٩ ملايين ريال بزيادة قدرها ٢٤٪ عن العام السابق ٢٠١٢ م. كما تجاوزت مبيعات العام ٢٠١٣ م مبلغ ١,٦٠٠ مليون ريال بزيادة قدرها ١٠,٦٪ مقارنة بالعام السابق ٢٠١٢ م. واستمرت مصانع الشركة بحمد الله في الإنتاج بكامل طاقتها التصميمية. وقد حققت مصانع البلاط زيادة قدرها ١١٪ والسخانات ٥٪ كما حقق مصنع الأدوات الصحية إنتاجا متعادلاً مع ما حققه في عام ٢٠١٢ م. وتواصل الشركة دورها في الحفاظ على الثروة المائية من خلال منتجات صديقة للبيئة وذلك امتدادا لدور الريادة الذي أخذته الشركة على عاتقها منذ عدة سنوات في التوجه الوطني نحو ترشيد استهلاك المياه. كما طرحت الشركة في الأسواق السخان الكهربائي الذكي الموفر لاستهلاك الكهرباء إضافة إلى السخان الذي يعمل بالطاقة الشمسية. وتعطي الشركة معيار الجودة العالية الأهمية القصوى لمنتجاتها مستخدمة آخر ما توصلت إليه التقنية العالمية.

وتواصل الشركة تقديم خدماتها من خلال ثلاثين معرضاً متواجداً في معظم مدن المملكة حيث تم خلال العام افتتاح معرضين جديدين في كل من مدينة الرس بمنطقة القصيم والمعرض الآخر في مدينة أحد رفيدة بالمنطقة الجنوبية إضافة إلى شبكة واسعة من الموزعين والتجار في كافة أنحاء المملكة. كما تواصل الشركة تصدير منتجاتها إلى أسواق دولية متعددة حيث بلغ عدد الدول التي صدرت الشركة لها منتجاتها ٥٥ دولة وتجاوزت قيمة المنتجات المصدرة ١٩٣ مليون ريال.

وقد استكملت الشركة مشروع استبدال خطي إنتاج بلاط الحرقين بالمصنع الثاني بالآلات حديثة تعمل بنظام الحرق الواحد وبدأ المشروع بالإنتاج مع بداية الربع الثالث من عام ٢٠١٣ م وبالطاقة الإنتاجية التصميمية. كما يجري الآن تركيب خط جديد لإنتاج السيراميك بالمصنع الأول تبلغ طاقته السنوية حوالي ٤,٦ مليون متراً مربعا، حيث يتوقع بمشيئة الله بدء الإنتاج مع بداية الربع الثاني من عام ٢٠١٤ م. ويسير

اللجنة التنفيذية

خالد صالح الراجحي

رئيس اللجنة التنفيذية

علي سعيد الخريمي

عضو اللجنة التنفيذية

عبدالله محمد جليغم

عضو اللجنة التنفيذية

عبدالكريم إبراهيم النافع

الرئيس التنفيذي

مجلس الإدارة

سعد إبراهيم المعجل
رئيس مجلس الإدارة

عبد العزيز عبد الكريم الخريجي
عضو مجلس الإدارة

علي سعيد الخريجي
عضو مجلس الإدارة

خالد صالح الراجحي
عضو مجلس الإدارة

سامي إبراهيم العيسى
(المؤسسة العامة للتأمينات الاجتماعية)
عضو مجلس الإدارة

عبد المحسن عبد الرحمن السويدي
عضو مجلس الإدارة

عبدالله محمد جليغم
(صندوق الاستثمارات العامة)
عضو مجلس الإدارة

خادم الحرمين الشريفين
الملك عبدالله بن عبدالعزيز آل سعود

صاحب السمو الملكي
الأمير سلمان بن عبدالعزيز آل سعود
ولي العهد، نائب رئيس مجلس الوزراء، وزير الدفاع

صاحب السمو الملكي
الأمير مقرن بن عبدالعزيز آل سعود
النائب الثاني لرئيس مجلس الوزراء

مواقفنا

المنطقة الجنوبية الإدارة الإقليمية للمبيعات:

هاتف: ٢٢١٦٣١١ فاكس: ٢٢١٦٢٩١
معرض عسير: ٢٢١٦٣١١
معرض جازان: ٢٢٣١١٩١
معرض نجران: ٥٢٥٤٥٥

منطقة القصيم والشمال الإدارة الإقليمية للمبيعات:

هاتف: ٣٨١٩٠٠٩ فاكس: ٣٨١٤٨٧٢
معرض بريدة: ٣٨١٩٠٠٩
معرض تبوك: ٤٢٣٨٩٦٥
معرض عنيزة: ٣٦٥٥٠٠٥
معرض حائل: ٥٣٤٠٠٦٨
مكتب سكاكا: ٦٢٦١٥٥٦
مكتب الرس: ٣٥١١٣٩٩

■ مبيعات التصدير

هاتف: ٤٦٤٤٢٤٤ تحويل: ١٦١٠ فاكس: ٢١٧٧٦٧٢

■ مكتب دبي

هاتف: ٤٣٦٦٦٥٨٤ ٠٠٩٧١
فاكس: ٤٣٦٦٦٥٩٤ ٠٠٩٧١

■ مصنع الأدوات الصحية

هاتف: ٤٩٨١٠٣٠
فاكس: ٤٩٨١٨٣٢

■ مصنع البلاط

هاتف: ٢٦٥٠٢٦٥ تحويل: ٢١١٢
فاكس: ٢٦٥٠٢٦٥ تحويل: ٣١٨٠

■ مصنع السخانات

هاتف: ٢٦٥٠٢٦٥ تحويل: ٣٠١٥
فاكس: ٢٦٥٠٢٦٥ تحويل: ٣٠٤٦

الإدارة العامة طريق الملك فهد

ص.ب ٣٨٩٣
هاتف: ٤٦٤٤٢٤٤ فاكس: ٤٦٢٧٥٦٩
إدارة المبيعات
هاتف: ٤٦٤٤٢٤٤ فاكس: ٤٦٥٢١٢٤

إدارة التسويق

هاتف: ٤٦٤٤٢٤٤ فاكس: ٤٦١٠١٤٧

المنطقة الوسطى الإدارة الإقليمية للمبيعات:

هاتف: ٤٦٤٤٢٤٤ تحويل: ١٧٢٠ فاكس: ٤٦٥٢١٢٤
معرض العليا: ٤٦٤٤٢٤٤
معرض التخصصي: ٤٨٨٠٣٩٥
معرض الملز: ٤٧٧٠٧١٥
معرض الروضة: ٢٧٨٤٣٦٠
معرض البديعة: ٢٦٧٤٥٠٧
معرض النفل: ٢١٠٥٠٦٥
معرض طريق الخرج: ٢١٣٣٥١٨
معرض بلدا: ٢٤٤٢٥٤٨
معرض الصحافة: ٤١٥١٢٤٦

المنطقة الغربية الإدارة الإقليمية للمبيعات:

هاتف: ٦٥٨٦٥٦٥ فاكس: ٦٠٥٨٨٤٢
معرض التحلية: ٦٦٩٠٠٥٥
معرض جدة ٢: ٦٥٨٦٥٦٥
معرض الطائف: ٧٣٧٦٠٩٢
معرض مكة: ٥٤٨٥٥٨٨

المنطقة الشرقية الإدارة الإقليمية للمبيعات:

هاتف: ٨٣٢١٧٦٤ فاكس: ٨٣٤٠٦٧٠
معرض الدمام: ٨٣٤٠٦٧٠
معرض الدمام (٢): ٨٢٢٨٣٦٧
معرض الخير: ٨٩٦٢٦٤٤
معرض الاحساء: ٥٣٠٧٦٢٤
معرض الاحساء ٢: ٥٨٠٤٩٦٨
معرض الجبيل: ٣٤١١٢٠٠

E-mail: info@saudiceramics.com

Website: www.saudiceramics.com

عضو اللجنة الوطنية للشركات المساهمة السعودية

الحمد لله
الرحمن الرحيم

