
1

NOKIAN RENKAIDEN TULOS TAMMI-MAALISKUU 2005
13.5.2005

Turvallisimmat
renkaat pohjoisiin
oloihin

2

TULOS TAMMI-MAALISKUU 2005 LYHYESTI

Liikevaihto kasvoi ja liiketulos vertailukautta parempi

5 vuoden
keskimääräinen kasvu
per vuosi

• Liikevaihto 129,4 m€ (112,9 m€) +14,6 % +13,4 %
• Liiketulos 14,6 m€ (11,9 m€) +22,1 % +21,8 %
• Tulos ennen veroja 13,7 m€ (9,7 m€) +40,2 % +26,2 %
• Nettotulos 9,4 m€ (7,1 m€) +33,0 % +24,8 %
• EPS 0,083 € (0,066 €) +25,8 % +23,0 %

• Omavaraisuusaste, % 56,8 (40,3)
• RONA,% (liukuva 12 kk) 23,5 (20,9)
• Cash flow II -53,6 m€ (-23,9 m€) -29,7 m€
• Gearing, % 26,0 (84,6)

(Q1 2004)

3

TAMMI-MAALISKUU 2005 LYHYESTI

Markkinatilanne edellisvuotta haasteellisempi ja kilpailu kireää

• jälkimarkkinat Euroopassa alle viime vuoden tason
• pitkittynyt talvi heikensi renkaiden kysyntää Pohjoismaissa
• kesärenkaiden pääsesonki Pohjoismaissa siirtyi toiselle vuosineljännekselle
• Venäjällä renkaiden kysyntä kasvoi
• vilkas metsäkoneiden ja muiden työkoneiden valmistus vauhditti raskaiden renkaiden

kysyntää
• raaka-ainehinnat nousivat ennakko-odotusten mukaisesti 8 %
• rengasala toteutti hinnankorotuksia kaikilla markkinoilla

4

TAMMI-MAALISKUU 2005 LYHYESTI

NOKIAN RENKAAT
Markkina-asema vahvistui
• myynti lisääntyi erityisesti Venäjällä, USA:ssa ja Ruotsissa
• myynti autokaupalle kasvoi
• raskaiden renkaiden myynti ennätyskorkealla
• Vianor-ketju laajeni Venäjällä ja Ruotsissa
Kannattavuus parani
• hyvä myyntimix ja uutuustuotteet
• talvirenkaiden osuus korkea 51 % -> 55 %
• hinnankorotukset
Valmistusmäärät lisääntyivät
• valmistustoiminnan tuotantomäärät kasvoivat ja tuottavuus parani
• sopimusvalmistuksen määrä kasvoi
Palvelukyky parani
• tehostettu jakeluverkosto Venäjällä ja USA:ssa
• Andel Export-Importin osto tehosti logistiikkaa ja palvelua Keski-Euroopassa
• uusi pinnoittamo Nurmijärvelle ja keskitetty toimintatapa

5

LIIKETULOS VUOSINELJÄNNEKSITTÄIN

Kumulatiivinen liiketulos/kvartaali

0,00
20,00
40,00
60,00

80,00
100,00
120,00
140,00

Q 1 Q 2 Q 3 Q 4

A 2003
A 2004
A 2005

Konsernin liiketulos/kvartaali
 (ilman käyttöomaisuuden myyntivoittoja)

0,00

10,00

20,00

30,00

40,00

50,00

60,00

Q 1 Q 2 Q 3 Q 4

A 2003
A 2004
A 2005

6

LIIKEVAIHTO JA -TULOS TULOSYKSIKÖITTÄIN 1-3 2005

Konsernin liikevaihto Q1/2005 129,4 m€; +14,6 %
Konsernin liiketulos Q1/2005 14,6 m€; +22,1 %

Osuus liikevaihdosta tulosyksiköittäin Q1 2005 HA-renkaat
Liikevaihto 90,9 m€ (73,2)
kasvu 24,2 %
Liiketulos 23,5 m€ (16,6)
liiketulos% 25,8 (22,7)

Raskaat renkaat
Liikevaihto 17,2 m€ (15,2)
kasvu 13,2%
Liiketulos 3,1 m€ (2,8)
liiketulos% 18,1 (18,5)

Vianor
Liikevaihto 33,2 m€ (36,0)
muutos –7,7%
Liiketulos –7,0 m€ (-3,5)
liiketulos% -21,0 (-9.7)

Henkilöauton-

renkaat
62%

Raskaat
renkaat

12%

Vianor
23%

Muu
liiketoiminta

3%

(Q12004)

7

MYYNTI MARKKINA-ALUEITTAIN 1-3 2005

Myynnin kehitys

-Pohjoismaat -1,3 %

-Venäjä ja IVY +119,2 %

-Itä-Eurooppa +2,3 %

-Pohjois-Amerikka +20,7 %

Konsernin myynti

Ruotsi
13 %

Norja
9 %

Venäjä+IVY
23 %

Itä-Eurooppa
4 %

Muu Eurooppa
17 %

Pohjois-Amerikka
8 %

Muu Maailma
0 % Suomi

26 %

Myynnin kehitys

-Pohjoismaat -2,2 %

-Venäjä ja IVY +120,1 %

-Itä-Eurooppa +3,8 %

-Pohjois-Amerikka +20,7 %

Valmistustoiminnan myynti

Suomi
23 %

Ruotsi
11 %

Norja
8 %Venäjä+IVY

26 %

Itä-Eurooppa
4 %

Muu Eurooppa
19 %

Pohjois-Amerikka
9 %

Muu Maailma
0 %

8

RAAKA-AINEIDEN HINTAKEHITYSINDEKSI 1987 - 2005 (1987=100)

100
105 104

112

129
133

142
139

134

126

120

135
131 133

139

147

9599

145

132

85

95

105

115

125

135

145

19
87

19
88

19
89

19
90

19
91

19
92

19
93

19
94

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

AQ1-2
00

5
LEQ2-2

00
5

vuosi

IN
D

EX

9

HENKILÖAUTONRENKAAT 1-3 2005

Liikevaihto 90,9 m€ (73,2 m€); +24,2 % (2004: 363,6 m€)
Liiketulos 23,5 m€ (16,6 m€) (2004: 98,5 m€)
Liiketulosprosentti 25,8 % (22,7 %) (2004: 27,1 %)

• myynti kasvoi erityisesti Venäjällä, USA:ssa ja Ruotsissa
• hyvä myyntimix ja hinnankorotukset paransivat kannattavuutta
• talvirenkaiden osuus 55 % (51 %) liikevaihdosta
• myynti autokaupalle kasvoi
• tuotantomäärä Nokian tehtaalla kasvoi ja työn tuottavuus (kg/mh) parani
• sopimusvalmistus kasvoi suunnitellusti; ensimmäiset renkaat Kiinasta

TAVOITTEET 2005
- vahva kasvu ydinmarkkinoilla >15 %
- oma tuotanto noin 6,5 miljoonaa rengasta
- Venäjän tehtaan käynnistys ja nopeutettu kasvu
- kasvu Itä-Euroopassa
- sopimusvalmistuksen selvä kasvu > 1,5 miljoonaa rengasta

10

EMikkola2604200403052004EMikkola

LEHTITESTIT KEVÄT 2005

Magazine Product Rank Positive Critical Overall

Tekniikan Maailma FIN NRVi 2. Handling and stability Aquaplaning at curves "Good choice"

Motor N NRVi 2. Handling and stability Aquaplaning at curves "Good choice"

Auto,Motor och Sport S NRVi 2. Handling and stability Aquaplaning at curves "Good choice"

Aftonbladet S NRVi 2. Handling and stability Aquaplaning at curves "Good choice"

Auto Centre UKR NRVi 2. Handling and stability Aquaplaning at curves "Good choice"

Auto Reviu RUS NRVi 2. Handling and stability Aquaplaning at curves "Good choice"

Auto,Motor og Sport N NRVi 5. Wet and dry braking, stability, Steering response Good allround tyre

Tuulilasi FIN NRVi 2. Handling, stability,sSilent Aquaplaning at curves "Good choice"

Tuulilasi RUS NRVi 2. Handling, stability,sSilent Aquaplaning at curves "Good choice"

Auto Centre UKR Z 3. Dry handling and dry grip Aquaplaning

Teknikens Värld S Z 7. Handling Braking, aquaplaning

Bil N NRHi 3. Handling and stability Aquaplaning

ADAC (195/65R15) D NRHi 4.-10. Silent tyre Wet grip, wear "Recommendable"

Stiftung Warentest (195/65R15) D NRHi 1.-10. Wet braking, dry handling Wet handling, wear "Good"

Kuluttaja (195/65R15) FIN NRHi 1.-8. Dry handling, wet braking Wet handling, wear "Good"

Vi Bilägare S NRHi 2. Good in all categories (nothing) "Best choice"

Za Rulem RUS NRHi 2. Best braking, handling Comfort

ADAC (175/65R14) D NRT2 1.-3. Well balanced, wet grip, silent (nothing) "Very recommendable"

Stiftung Warentest (175/65R14) D NRT2 1.-7. Wet handling Comfort "Good"

Kuluttaja (175/65R14) FIN NRT2 1.-5. Wet handling Aquaplaning, wet braking "Good"

11

RASKAAT RENKAAT 1-3 2005

Liikevaihto 17,2 m€ (15,2 m€); +13,2 % (2004: 59,6 m€)
Liiketulos 3,1 m€ (2,8 m€) (2004: 9,3 m€)
Liiketulosprosentti 18,1 % (18,5 %) (2004: 15,7%)

• vilkas kone- ja laitevalmistus vauhditti raskaiden renkaiden kysyntää
• satama-, kaivos- ja maanrakennuskonerenkaiden kysyntä huippukorkealla
• myynti kasvoi kaikissa tuoteryhmissä ja kaikilla keskeisillä markkinoilla
• tuotantomäärät kasvoivat ja työn tuottavuus parani
• tehtaan maksimikapasiteetti käytössä

TAVOITTEET 2005
- täysi kapasiteetti
- hinnankorotukset
- kasvu Venäjällä ja Pohjois-Amerikassa
- sopimusvalmistuksen lisääminen

12

VIANOR 1-3 2005

Liikevaihto 33,2 m€ (36,0 m€) –7,7 % (2004: 223,9 m€)
Liiketulos –7,0 m€ (-3,5 m€) (2004: 11,4 m€)
Liiketulosprosentti -21 % (-10 %) (2004: 5,1%)

• kesärengassesonki siirtyi toiselle kvartaalille
• tukkumyynti autokaupalle ja kuljetusliikkeille kasvoi
• Nokian-merkkisten renkaiden osuus myynnistä kasvoi erityisesti Ruotsissa
• uudet Vianor-pisteet Ruotsissa
• Vianor-pisteet Moskovaan, Rostoviin ja Pietariin

TAVOITTEET 2005
- kasvu noin 10 %
- rengashotellit
- uudet pisteet Ruotsi – omat ja partnerit
- uudet pisteet Venäjä – omat ja partnerit

=> noin 20 m€ investoinnit 2005-2007
ketjun laajentamiseksi Venäjällä, Ruotsissa ja Itä-Euroopassa

13

VIANOR VENÄJÄLLÄ

St. Petersburg

Uudet pisteet; Moskova, Rostov, Pietari
Vuonna 2005 avattavat pisteet
Suunnitellut pisteet 2006-2007
=> noin 30 pistettä: Ekateringburg, Neberezhnye, Penza,
Permj, Omsk, Tcheljabinsk, Novosibirsk jne.
• omat pisteet
• partnerit/franchising-pisteet

Rostov

Moscow

14

MUU LIIKETOIMINTA 1-3 2005

PINNOITUSTOIMINNOT JA KUORMA-AUTONRENKAAT
Liikevaihto 3,8 m€ (5,6 m€) (2004: 31,0 m€)

• kysyntä vähäistä normaalin alkuvuoden tapaan=> tulos painottuu loppuvuodelle
• henkilöautonrenkaiden pinnoittamisesta luovuttiin => myynti Mc Ripper AB:lle Ruotsissa
• pinnoittamoiden keskittämishanke Suomessa toteutettiin ja Nurmijärven pinnoittamo avattiin
• kuorma-autonrenkaiden sopimusvalmistus Bridgestonen Espanjan tehtaalla alkoi
• ECE 109 –mukainen järjestelmähyväksyntä pakolliseksi kaikissa EU-maissa

TAVOITTEET 2005
- kasvu Venäjällä ja Ruotsissa
- Moskovan pinnoittamo
- tuottavuus ja käyntiasteen nosto

ECE 109

ECE 109

Yhteensä 2009
8 T&B tehdasta (sis. 2
tehdasta Venäjällä)
Nokian Renkaat

2009: 188 000 T&B
pintaa

ECE 109

ECE 109

ECE 109ECE 109

15

NÄKYMÄT VUODELLE 2005

OLETUKSET
• rengasmarkkinat kasvavat voimakkaasti Venäjällä ja Itä-Euroopassa

• talvirenkaiden ja korkean nopeusluokan kesärenkaiden kysynnän kasvu jatkuu

• kesärengassesonki sujuu hyvin

• raskaiden erikoisrenkaiden kysynnän kasvu jatkuu vahvana

• US-dollarin arvo euroon nähden säilyy alhaisena

• raaka-ainehinnat nousevat noin 8 % ensimmäisellä vuosipuoliskolla

NOKIAN RENKAAT
• ensimmäisen vuosipuoliskon tulos edellisvuotta parempi

• Venäjän tehtaan käynnistyskustannukset rasittavat tulosta H1:llä

• tulos painottuu vahvasti loppuvuodelle

• koko vuoden osalta näkymät hyvät

• vuoden 2005 tavoitteena on liikevaihdoltaan ja tulokseltaan vuotta 2004 parempi vuosi

16

KASVUSUUNNITELMA 2005 ->

0

10

20

30

40

50

60

70

80

90

2000 2001 2002 2003 2004 B2005

M
EU

R

Investoinnit Q1/2005
23,7 m€ (7,9 m€)

Nokian Renkaiden kokonaisinvestoinnit 2005
85,0 m€ (57,8 m€)

2005-2007 > 250 m€

Venäjän tehtaan kokonaisinvestointi

2004-2007 noin 150 m€

2005 noin 50 m€

Aikataulua nopeutettu

KESKEISET HANKKEET

• Venäjä

• Vianorin laajentaminen

• Oma tukkuverkosto USA ja Itä-Eurooppa

• Valmistus Itä-Euroopassa

Tuotantomäärät Venäjällä

2005: aloitus 0,1-0,5 miljoonaa rengasta

2006: 1,9 miljoonaa rengasta

2007: 3,1 miljoonaa rengasta

2008: 4,1 miljoonaa rengasta

17

VENÄJÄ

0

20

40

60

80

100

120

140

160

180

200

1996 1997 1998 1999 2000 2001 2002 2003 2004 2009

4.0 mpcs

Nokian Renkaiden myynnin kehitys Venäjällä

Q1/2005: kasvu + 119,2 %

meur

18

VSEVOLOZHSKIN TEHDAS 13.5.2005

Projekti edennyt aikataulussaan
• rakennuksen sisustus- ja viimeistelytyöt menossa
• ensimmäisen tuotantosolun kone- ja laiteasennukset pääosin tehty
• koneiden ja laitteiden testaukset käynnissä

• suunnitelma sekoitusosaston rakentamisesta vuonna 2006 tehty
• pääosa toisen tuotantosolun hankinnoista tehty; asennukset

vuoden 2005 lopussa

• tontin laajennusprojekti käynnistetty

• henkilöstön rekrytoinnit jatkuvat
• henkilöstön koulutusohjelmat Nokialla käynnissä

19

MIKSI TUOTANTOA VENÄJÄLLE?

Edut Suomeen verrattuna:

• ei tuontitullia => 12-15 euroa per rengas

• pienemmät työvoimakulut
=> Suomi 45.000-50.000 euroa vuodessa
=> Venäjä 3.000 euroa vuodessa

• 20-25 % edullisemmat raaka-aineet

• 40 % matalammat energiakustannukset

• 10 vuoden verovapaus

• 4 miljoonaa rengasta => 80 MEUR vuotuinen hyöty
Venäjän eduksi

20

VENÄJÄN RENGASMARKKINAT

TOP 10 A-segementti
Henkilöautonrenkaiden jälkimarkkinat

Talvi Talvi

Conti
24%

Bridge
12%

Nokian
26%

GY
22%

Michelin
12%

Pirelli
4%

Volume shares dynamics by tyre segment (repl. market)Volume shares dynamics by tyre segment (repl. market)

segmentti A segmentti B segmentti C

15 15,6 16,3 17,1 17,1 16,6 15,8 15,0

1,5 2,4 3,3 4,3 6,2 8,7 11,4 13,6
4,5

5,3
7,2

9,3
12,1

15,3
19,5

25,1

0

10

20

30

40

50

60

2003 2004 2005 2006 2007 2008 2009 2010

23
27

31
35

41
47

54

21

m

KesäKesä

Conti
18%

Bridge
20%

Nokian
8%

GY
20%

Michelin
21%

Pirelli
13%

21

HINTASEGMENTTIEN KEHITYSNÄKYMÄT

Mediumbrandit
Matador, Nordman, Amtel,
Fortio, Medved,Kumho,
Hankook…

Vanhat venäläisvalmisteiset

renkaat

2004 2010 (Ha-renkaat R13-15")

23 % 45%
5 milj. kpl 25 milj. kpl

Myynti >1250
m$

Kate >650 m$ A

C

B

Ykkösbrandit Nokian,
Michelin, Continental,
Bridgestone

$25-35

$50 - 65

$15 - 20

10 % 35 %
3 milj. kpl 19 milj. kpl

Myynti >570
m$

Kate >200 m$

67 % 20 %
16 milj. kpl 15 milj. kpl

Myynti < 300 m$
Kate

negatiiivinen

22

ITÄ-EUROOPPA

TOIMINTASUUNNITELMA 2005

• myynti ja jakelu => myynti- ja logistiikkakeskus Tsekin tasavallassa

• sopimusvalmistuksen lisääminen => Matador 0,3 =>1,5 miljoonaa rengasta

• uudet tuotteet => Nokian W, Nokian NRe

• kasvu yritysostojen ja oman tuotannon avulla

KASVUSUUNNITELMA 2005-2007

MYYNTI

• myyntiorganisaation ja jakelun vahvistaminen

• Unkari, Tsekin tasavalta, Slovakia

TUOTANTO

• vaihtoehtoisia hankkeita työn alla

100

0
10
20
30
40
50
60
70
80
90

1996 1997 1998 1999 2000 2001 2002 2003 2004 LE2009

M
EU

R

Kapasiteettipula kasvun
rajoittajana

Nokian Renkaiden myynti Itä-Euroopassa

23

KURSSIKEHITYS
OMISTAJAT
TUNNUSLUKUJA 2005

24

OSAKEKURSSIN KEHITYS 1.6.1995 – 29.4.2005

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005

Reb

100

200

300

400

500

600

700

800

900

1100

1200

1300

1400

1500

1600

1700

1800

1900

2100
2200

1000

2000

QNRE1V.HE, Close(Last Trade), Rebasing 6/1/1995 = 100
4/29/2005 2,145.42
Q.HEX, Close(Last Trade), Rebasing 6/1/1995 = 100
4/29/2005 349.16
Q.HPI, Close(Last Trade), Rebasing 6/1/1995 = 100
4/29/2005 219.16

25

SUURIMMAT OSAKKEENOMISTAJAT & OMISTUS OMISTAJARYHMITTÄIN

Suurimmat osakkeenomistajat 29.4.2005 Osakkeita kpl Osuus osakkeista %
1. Bridgestone Europe NV / SA (* 20,000,000 16.75%
2. Keskinäinen Työeläkevakuutusyhtiö Varma 3,539,250 2.96%
3. Keskinäinen Eläkevakuutusyhtiö Ilmarinen 3,088,000 2.59%
4. Kuntien Eläkevakuutus 1,065,400 0.89%
5. OP-Delta Sijoitusrahasto 1,054,500 0.88%
6. Keskinäinen Eläkevakuutusyhtiö Tapiola 900,000 0.75%

7. Keskinäinen Vakuutusyhtiö Tapiola 846,600 0.71%

8. Keskinäinen Vakuutusyhtiö Eläke-Fennia 731,180 0.61%
9. Suomen Kulttuurirahasto 706,000 0.59%
10. Valtion Eläkerahasto 500,000 0.42%
10. Suomen Ekonomiliitto 500,000 0.42%
Suurimmat omistajat yhteensä 32930930 27.59%
Osakemäärä yhteensä, kpl 119,373,010

Ulkomainen omistus 70,69%, *sis. Bridgestone (30.4.2004 63,7 %)

Vapaana olevat optiot, kpl:
2001A 68,465; 2001B 58,550; 2001C 192,000; 2004A+B+C 735,000

Ulkomaiset omistajat (* 70,69%
Julkisyhteisöt 8.60%
Kotitaloudet 8.75%
Rahoitus- ja vakuutuslaitokset 5.55%
Voittoa tavoittelemattomat yhteisöt 3.76%
Yhteisöyritykset 2.64%

OSAKKEEN OMISTUS OMISTAJARYHMITTÄIN 31.3.2005

(* sisältää hallintarekisteröidyt

26

KONSERNIN TULOSLASKELMA, MEUR

KONSERNIN TULOSLASKELMA 1-3/05 1-3/04 Viim. 1-12/04 Muutos-%
Miljoonina euroina 12 kk

Liikevaihto 129.4 112.9 619.8 603.3 14.6
Liiketoiminnan kulut 106.2 93.0 464.2 451.0 14.2
Poistot 8.6 8.0 34.0 33.4 8.0
Liiketulos ennen kerta-
luonteisia eriä 14.6 11.9 121.7 119.0 22.1
Liiketoiminnan kerta-
luonteiset tuotot ja kulut 0.0 0.0 -3.4 -3.4
Liiketulos 14.6 11.9 118.3 115.6 22.1
Rahoitustuotot
ja -kulut -1.0 -2.2 -11.4 -12.6 57.1
Tulos ennen satunnai-
sia eriä ja veroja 13.7 9.7 106.9 103.0 40.2
Satunnaiset erät 0.0 0.0 0.0 0.0
Tilikauden verot (1 4.3 2.7 30.8 29.2 59.8
Vähemmistöosuus 0.0 0.0 0.0 0.0
Tilikauden tulos 9.4 7.1 76.1 73.8 32.9

1)Katsauskauden verojen laskentaperusteena on käytetty
katsauskauden tulosta vastaavaa veroa.

27

KONSERNITASE

KONSERNITASE 31.3.05 31.3.04 31.12.04

Aineettomat hyödykkeet 7.5 9.0 9.0
Liikearvo 41.7 40.2 40.5
Aineelliset hyödykkeet 257.9 221.8 242.3
Sijoitukset 2.8 0.7 0.8
Laskennalliset verosaamiset 10.4 10.0 8.0
Muut pitkäaikaiset saamiset 2.5 4.0 2.8
Pitkäaikaiset varat yht. 320.2 281.6 303.4

Vaihto-omaisuus 124.3 105.5 98.0
Saamiset 194.7 116.2 153.1
Rahoitusvarat 77.3 17.6 23.9
Lyhytaikaiset varat yht. 396.2 239.3 275.0

Oma pääoma 408.5 211.6 268.3
Vähemmistöosuus 0.0 0.0 0.0
Pitkäaikaiset velat
korolliset 120.0 136.8 131.9
laskennalliset verovelat 21.4 22.5 21.1
muut korottomat 0.0 0.0 0.0
Lyhytaikaiset velat
korolliset 63.5 59.8 55.3
korottomat 105.5 94.2 101.8

Taseen loppusumma 718.9 524.9 578.4

28

TOIMIALAERITTELY
TOIMIALAERITTELY 1-3/05 1-3/04 1-12/04 Muutos-%
Miljoonina euroina

Liikevaihto
Henkilö- ja
jakeluauton renkaat 90.9 73.2 364.6 24.2
Raskaat renkaat 17.2 15.2 59.6 13.2
Vianor 33.2 36.0 223.9 -7.7
Muut ja eliminoinnit -11.9 -11.5 -44.7 -3.5
Yhteensä 129.4 112.9 603.3 14.6

Liiketulos
Henkilö- ja
jakeluauton renkaat 23.5 16.6 100.6 41.3
Raskaat renkaat 3.1 2.8 9.3 10.8
Vianor -7.0 -3.5 11.4 -100.1
Muut ja eliminoinnit -5.0 -4.0 -5.8 -24.8
Yhteensä 14.6 11.9 115.6 22.4

Liiketulos, % liikevaihdosta
Henkilö- ja
jakeluauton renkaat 25.8 22.7 27.6
Raskaat renkaat 18.1 18.5 15.7
Vianor -21.0 -9.7 5.1
Yhteensä 11.3 10.6 19.2

Kassavirta II
Henkilö- ja
jakeluauton renkaat -46.3 -16.9 38.3 -173.5
Raskaat renkaat 2.4 2.2 12.2 4.8
Vianor 0.3 -7.3 -6.0 104.2
Yhteensä -53.6 -23.9 42.9 -124.4

29

TUNNUSLUVUT

TUNNUSLUVUT 31.3.05 31.3.04 12 kk 31.12.04 Muutos-%

Tulos/osake, euro (2 0.083 0.066 0.708 0.687 25.6
Tulos/osake, laimennettu,
euro (2 0.081 0.064 0.686 0.665 26.0
Omavaraisuusaste, % 56.8 40.3 46.4
Gearing, % 26.0 84.6 60.9
Oma pääoma/osake, euro (2 3.42 1.98 2.47 72.8
Korollinen nettovelka,
milj. euroa 106.2 179.0 163.3
Investoinnit, milj. euroa 23.7 7.9 57.8
Henkilöstö keskimäärin 2,801 2,742 2,843

Osakkeiden lukumäärä (milj. kpl) (2
kauden lopussa 119.37 106.84 108.53
keskimäärin 112.99 106.83 107.46
keskimäärin, laimennettuna 116.38 110.39 110.91

2) Osakekohtaisissa tunnusluvuissa on otettu huomioon 15.4.2005
toteutettu osakkeen splittaus.

30

Turvallisia
kilometrejä!

12.5.2005

	TULOS TAMMI-MAALISKUU 2005 LYHYESTI
	TAMMI-MAALISKUU 2005 LYHYESTI
	TAMMI-MAALISKUU 2005 LYHYESTI

