
1

OSAVUOSIKATSAUS TAMMI-MAALISKUU 2006
10.5.2006

Toimitusjohtaja Kim Gran

2

SISÄLLYSLUETTELO

Tulos Q1 2006: sivu
Avainluvut 3
Liiketulos vuosineljänneksittäin 4
Markkinatilanne 5
Q1 2006 lyhyesti 6
Liikevaihto tulosyksiköittäin 7
Myynti markkina-alueittain 8
Raaka-ainehintojen kehitys 9
Tulosyksiköt Q1 2006:
Henkilöautonrenkaat 10-12
Raskaat Renkaat 13
Vianor 14-16
Kuorma-autonrenkaat 17
Investoinnit ja kasvusuunnitelma 2006 18
Näkymät vuodelle 2006 19
Venäjä: 20-21
Tuotanto Venäjällä 22
Rengasmarkkinat 23-24
Uusien autojen myynti ja autokanta 25
Itä-Eurooppa 26
Suurimmat omistajat ja sektorijakauma 28
Osakkeen hintakehitys 29
Taloudellinen informaatio 30-33

3

Q1/06 Q1/05 Muutos 5 vuoden kesimääräinen

kasvu/vuosi (*

m€

Liikevaihto 149.4 129.4 +15.4 % +11.5 %

Liikevoitto 13.4 14.6 -8.1 % +23.1 %

Voitto ennen veroja 10.1 13.7 -26.3 % +32.8 %

Tilikauden voitto 7.0 9.4 -25.7 % +30.8 %

EPS, € 0.06 0.08 -29.9 % +28.3 %

Kassavirta II -64.7 -53.6

RONA, % 17.0 % 23.5 %

(rullaava 12 kk)

Gearing, % 41.0 % 26.0 %

• vahva kasvu ydinalueilla

• sesongin ajoittuminen, myyntimix ja korkeammat raaka-ainehinnat heikensivät kannattavuutta

• pääomien hallinnassa edelleen parannettavaa

AVAINLUVUT TAMMI-MAALISKUU 2006

Liikevaihto kasvoi, tulos odotetusti alle edellisvuoden

(*vuodet 2004-2005

IFRS:n mukaan, aikaisemmat

vuodet FAS:n mukaan.

4

LIIKETULOS VUOSINELJÄNNEKSITTÄIN
Kumulatiivinen liiketulos / kvartaali

(Ilman käyttöomaisuuden myyntivoittoja)

0,00

30,00

60,00

90,00

120,00

150,00

Q 1 Q 2 Q 3 Q 4

A 2004

A 2005

A 2006

Liiketulos vuosineljänneksittäin
 (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 2004
A 2005
A 2006

Liikevaihto

149.4 m€; +15.4 %

(Q1/05 129.4 m€)

EBIT 13.4 m€

(Q1/05 14.6 m€)

5

MARKKINATILANNE NOKIAN RENKAIDEN
YDINMARKKINOILLA Q1/2006

Henkilö- ja jakeluautonrenkaat – hintapaineita

• maltillinen kasvu henkilöautonrenkaiden kysynnässä Euroopassa ja
Pohjoismaissa

• lisääntynyt uusien länsiautojen myynti vauhdittaa rengasmarkkinoiden vahvaa
kasvua Venäjällä

• kesärenkaiden kuluttajakauppa siirtyi toiselle vuosineljännekselle

• tiukka kilpailu alensi kesärenkaiden hintoja

Raskaat renkaat – rengaspula jatkuu

• korkeasuhdanne metsä- ja teollisuuskonealalla

• maailmanlaajuinen pula raskaista erikoisrenkaista

Raaka-aineet – hinnat nousivat odotettua enemmän

• luonnonkumin hinta ajaa raaka-aineiden hinnannousua

6

NOKIAN RENKAAT Q1/2006 LYHYESTI

Markkina-asema vahvistui suunnitellusti
+ myynti kasvoi kaikilla ydinmarkkinoilla
+ kesärenkaiden markkinaosuudet paranivat
+ raskaiden renkaiden myynti ennätyslukemissa

Kannattavuus ennakoidusti edellisvuotta heikompi
- kesärenkaiden kasvanut osuus alensi keskihintoja; kesärenkaiden hinnat laskivat
- kesärengassesongin myöhäinen alku heikensi Vianorin tulosta
- investoinnit sekä USA:ssa ja Ruotsissa laajennetun jakeluverkoston aiheuttamat kulut nostivat

kiinteitä kustannuksia
- IFRS:n mukaisten optiokirjausten aiheuttamat kulut

Tuotantomäärät kasvoivat suunnitellusti
+ Venäjän tehtaan tuotantomäärä kasvoi ja renkaiden laatutaso korkea
+ raskaiden renkaiden tuotantomäärä kasvoi merkittävästi

Palvelukyky ja verkosto kehittyivät
+ uudet Vianor-pisteet Venäjällä
+ tehostettu myynti ja logistiikka Venäjällä, Itä-Euroopassa ja USA:ssa

7

LIIKEVAIHTO TULOSYKSIKÖITTÄIN Q1/2006

Henkilöautonrenkaat 63 % (63 %)
Liikevaihto 101.8 m€ (90.9 m€)
Muutos +12.0 %

Raskaat Renkaat 13 % (11 %)
Liikevaihto 21.9 m€ (17.2 m€)
Muutos +27.7 %

Kuorma-autonrenkaat
3 % (3 %)
Liikevaihto 4.8 m€ (3.8 m€)
Muutos +26.0 %

Vianor 21 % (23 %)
Liikevaihto 34.1 m€ (33.2 m€)
Muutos +2.7 %

(Q1 2005)

8

MYYNTI MARKKINA-ALUEITTAIN Q1/2006

Valmistustoiminnan myyntiNokian Renkaat –konsernin myynti

Ruotsi
13 %

Norja
10 %

Venäjä ja CIS
26 %

Muu Eurooppa
16 %

Pohjois-Amerikka
9 %

Muut
1 % Suomi

21 %

Itä-Eurooppa
4 %

Suomi
21 %

Norja
8 %

Venäjä ja CIS
28 %

Itä-Eurooppa
4 %

Muu Eurooppa
18 %

Pohjois-Amerikka
10 %

Muut
1 %

Ruotsi
10 %

Myynti kasvoi

-Pohjoismaat +8,8 %

-Venäjä ja CIS +34,9 %

-Itä-Eurooppa +9,6 %

-Pohjois-Amerikka +25,4 %

Myynti kasvoi

-Pohjoismaat +6,9 %

-Venäjä ja CIS +35,2 %

-Itä-Eurooppa +8,7 %

-Pohjois-Amerikka +25,4 %

9

RAW MATERIAL PRICE INDEX 1987 - 2006 (1987=100)

100

105 104

112

129

133

142
139

134

126

120

135

131
133

138

151

155
153

132

145

99 95

85

95

105

115

125

135

145

155

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

20
05

AQ1/0
6

LEQ2/0
6

LH12
00

6

YEAR

IN
D

EX
RAAKA-AINEIDEN HINTAKEHITYSINDEKSI 1987 - 2006

10

HENKILÖAUTONRENKAAT Q1/2006

Liikevaihto: 101.8 m€ (90.9 m€) ; +12,0% 2005: 416.2 m€
Liikevoitto: 18.9 m€ (23.5 m€) 101.9 m€
Liikevoitto %: 18.6 % (25.8 %) 24.5 %

+ kesä- ja talvirenkaiden myynti kasvoi kaikilla ydinmarkkinoilla
+ markkinaosuudet paranivat erityisesti Venäjällä ja Pohjoismaissa
+ jakeluverkosto vahvistui Venäjällä ja Pohjoismaissa
+ tuotantomäärät kasvoivat
+ hyvät tulokset alan lehtien rengastestivertailuissa
+ kahden uuden talvirengasperheen lanseeraus
- sesongin ajoittuminen heikensi myyntimixiä
- heikentyneet kesärengashinnat
- korkeammat raaka-ainehinnat nostivat kustannustasoa
TAVOITTEET 2006 – MYYNNIN JA KASSAVIRRAN PARANTAMINEN
• vahva myynnin kasvu päämarkkinoilla >15 %
• kapasiteetin kasvu ja Suomen ja Venäjän tehtaiden

täysimääräinen hyödyntäminen
• ennätysmäärä uusia talvituotteita
• tehostettu jakelu ja logistiikka Venäjällä
• tuottavuuden parantaminen Nokian tehtaalla
• parempi käyttöpääomien kierto ja varastotasojen pienentäminen
• parempi liiketulos ja kassavirta

11

EMikkola03052004

KESÄRENGASTESTIT KEVÄT 2006

Magazine Product Rank Positive Critical Overall

Tekniikan Maailma + others FIN NRHi 5.-6. Wet braking Aquaplaning, Wet sidegrip "Still a good tyre"

ADAC (185/60R14) D NRHi 5. Low rollingresistance Wet grip "Recommendable"

Stiftung Warentest (185/60R14) D NRHi 2. Low rollingresistance Aquaplaning "Good"

Auto Zeitung D NRHi 8. Silent, Comfort Wet handling

Autobild + other countries D NRHi 1. Safe handling, silent Comfort "Very recommendable"

Za Rulem (185/60R14) RUS NRHi 1. Braking, handling, economy Comfort "Recommendable"

Za Rulem (195/65R15) RUS NRHi 3. Wet handling, slalom, Rollingres. Dry braking, comfort "Recommendable"

Tuulilasi FIN i3 2. Dry and wet handling Dry braking

Autozentr RUS NRT2 1. Handling, wetgrip, aquaplaning (nothing)

Auto, Motor und Sport D Z 4. Handling, braking, silent Aquaplaning "Recommendable"

ADAC (225/45R17) D Z 15. Low rollingresistance Wet grip, tyre wear "Partly Recommendable"

Stiftung Warentest (225/45R17) D Z 9. Dry handling and grip Wet grip "Satisfactory"

Alles Allrad D NRVi SUV 3. Aquaplaning, allround tyre Dirt road handling "Recommendable"

Testivoitot Saksassa ja Venäjällä

12

HENKILÖ- JA JAKELUAUTONRENKAAT POHJOISMAISSA
1-3 2005/2006
jälkimarkkinat

0

500

1 000

1 500

2 000

2 500

3 000

Suomi (+5.7 %) Ruotsi (+7.0 %) Norja (-0.4 %) Pohjoismaat yht. (+4.7 %)

.0
00

 p
cs

2005
2006

SOM-% 20,5->23,6

Rengasmarkkinat

Nokian Renkaiden

markkinaosuus ++ ++ +++

13

RASKAAT RENKAAT Q1/2006

Liikevaihto: 21.9 m€ (17.2 m€); +27.7 % 2005: 76.2 m€
Liikevoitto: 5.5 m€ (3.1 m€) 14.7 m€
Liikevoitto%: 24.9 % (18.1 %) 19.3 %

+ raskaiden OTR-erikoisrenkaiden kysyntä kiihtyi - jatkuu -> 2007
+ myynti kasvoi kaikissa tuoteryhmissä ja kaikilla markkinoilla
+ metsäkone-, radial- ja muiden erikoisrenkaiden osuus kasvoi
+ tuotantomäärä kasvoi 19 %
+ kapasiteetti täydessä käytössä
+ investoinnit kapasiteetin lisäämiseksi 2006 ja 2007
- kapasiteettipula rajoitti kasvua

TAVOITTEET 2006 –TUOTANNON, MYYNNIN JA KASSAVIRRAN MAKSIMOINTI
• myynnin kasvu > 15 %
• tuotantokapasiteetin kasvu
• hinnankorotukset
• liiketuloksen ja kassavirran parantaminen
• Nokian Raskaat renkaat –yksikön yhtiöittäminen tehty

14

VIANOR Q1/2006

Liikevaihto: 34.1 m€ (33.2 m€); +2.7 % 2005: 235.1 m€
Liiketulos : -8.8 m€ (-7.0 m€) 5.3 m€
Liiketulos%: -25.8 % (-21.0 %) 2.2 %

+ Vianor –verkosto laajeni Venäjällä => yhteensä 35 myyntipistettä
+ rakennemuutokset Ruotsissa etenivät
+ Nokian-merkkisten renkaiden osuus Vianorin myynnistä edellisvuoden tasolla

Pohjoismaissa
+ uusien ja pinnoitettujen kuorma-autonrenkaiden myynti kasvoi
- kesärenkaiden kuluttajakauppa siirtyi Q2:lle
- uusista myyntipisteistä aiheutuneet kulut heikensivät tulosta

TAVOITTEET 2006 – TULOKSEN PARANTAMINEN RAKENNEMUUTOSTEN JA
UUSIEN KONSEPTIEN AVULLA
• verkoston laajentaminen ja franchising-toiminnan lisääminen erityisesti Venäjällä
• pienten ja kannattamattomien myyntipisteiden lopetus alkukeväällä 2006
• tukku- ja vähittäiskaupan tehostaminen erityisesti sesonkien aikana
• Vianor-brändin tunnettuuden lisääminen Ruotsissa ja Venäjällä
• liiketuloksen ja kassavirran parantaminen

15

Vianor Norja
- 43 pistettä
- 2 pinnoitamoa
- henkilöstö ~260

Vianor Latvia
- 1 piste
- henkilöstö 4

Vianor Suomi
- 67 pistettä
- 3 pinnoittamoa
- henkilöstö ~430

Vianor Ruotsi
- 55 pistettä, + 9 uutta partner-
pistettä 2.5.2006
- 1 pinnoittamo
- henkilöstö ~360

yli 10 pistettä

Vianor Venäjä
- 35 pistettä

Vianor Viro
- 6 pistettä
- henkilöstö ~30

VIANOR-PISTEET 31.3.2006

yhteensä 207 pistettä

16

VIANOR VENÄJÄLLÄ
31.3.2006: 35 pistettä

10

• useita sopimuksia tehty
• Vianor-organisaatio toiminnassa
• verkosto kasvaa nopeasti

10

Krasnodar Magnitogorsk

Ufa

Perm

TjumenNishnekamsk

Krasnodar

Ulan Ude

Suunnitellut pisteet
Noin 100 vuoden 2007 lopussa

17

KUORMA-AUTONRENKAAT Q1/2006

Liikevaihto: 4.8 m€ (3.8 m€); +26.0 % (2005: 30.1 m€)

+ uudet kuorma-autonrenkaat lanseerattu
+ pinnoitusmateriaalien myynti kasvoi
+ pinnoitustoimintojen keskittäminen lisäsi tehokkuutta ja paransi tuottavuutta

TAVOITTEET 2006
• myynnin lisääminen Ruotsissa ja Venäjällä
• myynnin aloittaminen Keski-Euroopassa ja USA:ssa
• tuloksen parantaminen
• tuotannon aloittaminen Kiinassa

18

INVESTOINNIT JA KASVUSUUNNITELMA 2006 =>

Investoinnit Q1/2006: 14.7 m€ (23.7 m€)

Kokonaisinvestoinnit 2006 92 m€ (119.6 m€)

VENÄJÄ

• tuotannon nostaminen ja investoinnit

• etenee suunnitellusti

• 70 m€ 2006-2007

• 53 m€ 2006

• 4 miljoonaa rengasta
vuonna 2008

VIANORIN LAAJENTAMINEN

• Pohjoismaat, Venäjä, Itä-Eurooppa

• omat pisteet, franchising,
rengashotellit

• noin 10 m€ 2006-2007
0

20000

40000

60000

80000

100000

120000

140000

A 2004 B 2005 A 2005 B 2006

Vianor

Sales Companies

Other

Heavy

Vsevolozshk

Car

19

NÄKYMÄT 2006

OLETUKSET

• maltillinen kasvu Euroopan ja Pohjoismaiden jälkimarkkinoilla

• vahva markkinakasvu jatkuu Venäjällä ja Itä-Euroopassa

• kasvavat tuotesegmentit: talvirenkaat, UHP-kesärenkaat, raskaat erikoisrenkaat

• raaka-ainehinnat nousevat => siirto renkaiden hintoihin vaikeampaa

• hintakilpailu kireää

NOKIAN RENKAAT
• pääpaino myynnissä, logistiikassa ja pääomien hallinnassa

• ennätysmäärä uusia tuotteita

• jakelun laajentaminen erityisesti Venäjällä ja Itä-Euroopassa

• Venäjän tehtaan tuotannon lisääminen ja hyödyntäminen; sekoitustoiminnan aloitus paikallisesti

• Nokian tehtaan tuottavuuden parantaminen

⇒ yhtiöllä on edellytykset saavuttaa vuodelle 2006 asetettu tavoite eli tasainen myynnin
kasvu, paraneva tuloskehitys sekä parempi pääomien hallinta

20

VENÄJÄ

MYYNNIN KEHITYS VENÄJÄLLÄ Selvä markkinajohtaja premium-renkaissa
Kasvu Q1/2006 +35.2 %

4 mkpl

0

50

100

150

200

250

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

Q1 2
00

6
LE 20

09

21

VENÄJÄ

• myynnin kasvu jatkui vahvana

• noin 30 % markkinaosuudella selvä markkinajohtaja henkilöautojen
premium-luokan talvirenkaissa

• jakeluverkosto laajeni partnersopimusten ja Vianor-myymälöiden avulla

• kaksi ensimmäistä tuotantolinjaa toimii 3 vuorossa

• tuotantomäärä ja laatu tavoitteen mukaisia

• sekoitusosaston ja varaston rakennustyöt etenivät suunnitellusti

=> käyttöön kesällä ja syksyllä 2006

• kolmannen tuotantolinjan asennus alkaa vuoden lopussa

• Venäjällä työskentelevien henkilöiden määrä 31.3.2006: 264

22

MIKSI TUOTANTOA VENÄJÄLLÄ?

Edut verrattuna tuotantoon Suomessa (2005):

• ei tuontitullia => 6-15 euroa/ rengas (min. 6,25 euroa/rengas)

• matalammat henkilöstökulut
=> Suomi EUR 45.000-50.000 vuodessa
=> Venäjä EUR 5.000 vuodessa (inflaatio 8-12 % /vuosi)

• 20-25 % matalammat raaka-ainehinnat (ero kaventuu ajan mittaan)

• 40 % matalammat energiahinnat (ero kaventuu ajan mittaan)

• verovapaus 10 vuotta

• 4 miljoonaa rengasta => etu 80 MEUR/vuosi
Venäjän eduksi, jos kaikki hyöty toteutuu vuoden 2005 tasolla

• arvioitu hyöty 50-60 MEUR/vuosi 2008-2009

23

PREMIUM-RENGASMARKKINAT VENÄJÄLLÄ 2005

25

18
17

17

16
8

Nokian Renkaat

Continental

GoodYear

Bridgestone

Michelin

Pirelli

Arvio A-segmentin markkinaosuuksista 2005

Talvirenkaat
markkinaosuus > 30 %

Kesärenkaat
markkinaosuus > 10 %

24

ARVIO HENKILÖ- JA JAKELUAUTONRENGASMARKKINOIDEN
KOOSTA VENÄJÄLLÄ

15

2,4
5,3

15,6

3,3
7,2

16,3

4,3

9,3

17,1

6,2

12,1

17,1

8,7

15,3

16,6

11,4

19,5

15,8

13,6

25,1

15

17

31

0

10

20

30

40

50

60

70

2004 2005 2006 2007 2008 2009 2010 2011

segment C segment B segment A

22,6

2,8
5,04

23,3

3,66
5,98

23,77

5,11

7,48

23,77

7,05

9,27

23

9,5

11,5

22

13

14

21

16

17

18

22

23

0

10

20

30

40

50

60

70

2004 2005 2006 2007 2008 2009 2010 2011

segment C segment B segment A

22,6 23,3 23,77 23,77 23,29 22,59 21,69
19

2,8 3,66 4,67 5,89 7,3 8,91 10,69
13

5,04
5,98

7,06
8,26

9,58
11,01

12,56 15

0

5

10

15

20

25

30

35

40

45

50

2004 2005 2006 2007 2008 2009 2010 2011

segment C segment B segment A

Markkinat (k pcs), konservatiivinen skenaario

yht. 30,44 32,93 36,35 40,09 44 49 54 63

Markkinat (k pcs), odotettu skenaario

yht 30,44 32,93 35,49 37,91 40,17 42,51 44,93 47

Markkinat (k pcs), positiivinen skenaario

23

54

47

31
35

41

63

27

A= Johtavat länsimaiset rengasbrändit
B= Kakkoskategorian länsimaiset ja uudet venäläisbrändit
C= Perinteiset venäläisrenkaat

25

UUSIEN AUTOJEN MYYNTI JA AUTOKANTA VENÄJÄLLÄ

Venäjän autokantaUusien autojen myynti

0

5

10

15

20

25

30

35

m
 u

ni
ts

2000 2001 2002 2003 2004 2005 2006 2007

Uusien autojen myynti kasvaa 2 miljoonaan kappaleeseen vuoteen 2007 mennessä
> länsimerkkien osuus > 50 % autojen myynnistä

26

ITÄ-EUROOPPA

Action plan 2006

• myynnin ja jakelun vahvistaminen

• Unkari, Tsekin tasavalta, Slovakia

• uudet tuotteet

Tuotanto

• hankkeet “pidossa”

Kasvumahdollisuudet Itä-Euroopassa

• ydinalueet: Puola, Tsekin tasavalta, Slovakia, Unkari

• talvirengasmarkkinat suuremmat kuin Venäjällä

• talvirengasmarkkinat 2 x Skandinavia

• talvirengasmarkkinoiden keskimääräinen kasvu
2001-2004 15 % vuodessa, 2005 4 %

0

20

40

60

80

100

120

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 Q1
2006

LE
2009

Nokian Renkaiden myynti (meur)
Itä-Euroopassa, kasvu Q1/06 8,7 %

20
00

20
01

20
02

20
03

20
04

20
05

E
20

06

E
20

07

E
20

08

E
20

09

E
20

10

Talvi-
renkaat

0
5

10
15
20
25
30
35

m
kp

l

Henkilöautorenkaiden jälkimarkkinoiden kasvuennuste
Itä-Euroopassa

27

OMISTAJAT
OSAKKEEN HINTAKEHITYS
AVAINLUVUT TAMMI-MAALISKUU 2006

28

SUURIMMAT OSAKKEENOMISTAJAT 31.3.2006

 Osakkeita kpl Osuus osakkeista %
1. Bridgestone Europe NV / SA n.20.000.000 n. 16,50
2. Keskinäinen Työeläkevakuutusyhtiö Varma 5.389.250 4,45
3. Keskinäinen Eläkevakuutusyhtiö Ilmarinen 1.398.670 1,16
4. Kuntien Eläkevakuutus 903.500 0,75
5. Keskinäinen Eläkevakuutusyhtiö Tapiola 900.000 0,74
6. Keskinäinen Eläkevakuutusyhtiö Etera 838.150 0,69
7. Odin Forvaltnings AS 696.000 0,54
8. Valtion Eläkerahasto 650.000 0,53
9. Sijoitusrahasto Nordea Nordic Small Cap 547.450 0,45
10. Suomen Ekonomiliitto-Finland 500.000 0,41

Suurimmat omistajat yhteensä 31.823.020 26,28
Osakemäärä yhteensä, kpl 121.091.600

Vapaana olevat optiot, kpl:
2001A 35.835; 2001B 35.706; 2001C 75.585; 2004A+B+C 735,000

Ulkomainen omistus 60,59 %, *sis. Bridgestone (29.4.2005 70,69 %)
Sektorijakauma, %

Tilanne 31.3.2006 30.12.2005 30.9.2005 30.6.2005 31.3.2005 31.12.2004 30.9.2004 30.6.2004 31.3.2004
Ulkomaiset omistajat 60,59 60,11 69,85 69,66 69,93 68,44 66,9 65,77 63,7
Julkisyhteisöt 9,56 9,17 7,66 8,55 8,6 10,95 11,54 12,27 13,07
Kotitaloudet 16,54 17,76 11,01 10,09 8,75 8,21 7,95 7,76 8,1
Rahoitus- ja vakuutuslaitokset 5,55 4,70 5,48 5,6 5,55 5,48 6,97 7,26 8,26
Voittoa tavoittelemattomat yhteisöt 4,07 3,92 3,45 3,47 3,76 4,38 4,07 3,97 4,24
Yhteisöyritykset 3,68 4,34 2,56 2,62 2,64 2,53 2,57 2,96 2,63

29

OSAKKEEN HINTAKEHITYS 1.6.1995 – 2.5.2006

Jul Jan Jul Jan Jul Jan Jul Jan Jul Jan Jul Jan Jul Jan Jul Jan Jul Jan Jul Jan Jul Jan Jul
1995 1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 2006

Reb

200

400

600

800

1200

1400

1600

1800

2200

2400

2600

2800

3200

1000

2000

3000QNRE1V.HE, Close(Last Trade), Rebasing 6/1/1995 = 100
5/2/2006 2,264.33
Q.OMXHPI, Close(Last Trade), Rebasing 6/1/1995 = 100
5/2/2006 511.11
Q.OMXHCAPPI, Close(Last Trade), Rebasing 6/1/1995 = 100
5/2/2006 321.35

30

KONSERNIN TULOSLASKELMA

KONSERNIN TULOSLASKELMA 1-3/06 1-3/05 Viim. 1-12/05 Muutos-%
Miljoonina euroina 12 kk

Liikevaihto 149,4 129,4 706,5 686,5 15,4
Myytyjä suoritteita
vastaavat kulut -91,4 -74,7 -417,6 -401,0 22,3
Bruttokate 58,0 54,7 288,8 285,5 6,0
Liiketoiminnan muut tuotot 0,4 0,2 4,8 4,6 140,6
Myynnin ja markkinnoinnin kulut -35,9 -31,6 -147,4 -143,0 13,8
Hallinnon kulut -4,1 -2,9 -16,7 -15,6 39,6
Liiketoiminnan muut kulut -5,0 -5,7 -15,0 -15,8 -13,8
Liikevoitto 13,4 14,6 114,6 115,8 -8,1
Rahoitustuotot 0,3 1,4 6,2 7,2 -75,6
Rahoituskulut -3,7 -2,3 -11,8 -10,4 60,6
Voitto ennen veroja 10,1 13,7 109,0 112,6 -26,3
Verokulut (1 -3,1 -4,3 -29,2 -30,4 -27,7
Tilikauden voitto 7,0 9,4 79,8 82,2 -25,7

Jakautuminen:
Emoyhtiön omistajille 7,1 9,4 80,1 82,4
Vähemmistölle -0,1 0,0 -0,3 -0,2

Emoyhtiön omistajille kuuluvasta
tuloksesta laskettu tulos/osake
laimentamaton, euroa (2 0,06 0,08 0,68 0,70 -29,9
laimennettu, euroa (2 0,06 0,08 0,66 0,68 -29,9

1)Katsauskauden verojen laskentaperusteena on käytetty
katsauskauden tulosta vastaavaa veroa.
2) Osakekohtaisissa tunnusluvuissa on otettu huomioon 15.4.2005
toteutettu osakkeen splittaus.

31

TOIMIALAERITTELY

TOIMIALAERITTELY 1-3/06 1-3/05 1-12/05 Muutos-%
Miljoonina euroina

Liikevaihto
Henkilöauton renkaat 101,8 90,9 416,2 12,0
Raskaat renkaat 21,9 17,2 76,2 27,7
Vianor 34,1 33,2 235,1 2,7
Muut ja eliminoinnit -8,5 -11,9 -41,1 28,5
Yhteensä 149,4 129,4 686,5 15,4

Liiketulos
Henkilöauton renkaat 18,9 23,5 101,9 -19,4
Raskaat renkaat 5,5 3,1 14,7 75,4
Vianor -8,8 -7,0 5,3 -26,8
Muut ja eliminoinnit -2,1 -5,0 -6,1 57,8
Yhteensä 13,4 14,6 115,8 -8,1

Liiketulos, % liikevaihdosta
Henkilöauton renkaat 18,6 25,8 24,5
Raskaat renkaat 24,9 18,1 19,3
Vianor -25,8 -21,0 2,2
Yhteensä 9,0 11,3 16,9

Kassavirta II
Henkilöauton renkaat -50,4 -46,3 -24,5 -8,7
Raskaat renkaat 3,8 2,4 15,8 62,1
Vianor -2,9 0,3 -6,1 -1 038,8
Yhteensä -64,7 -53,6 -17,1 -20,7

32

KONSERNITASE
KONSERNITASE 31.3.06 31.3.05 31.12.05

Pitkäaikaiset varat
Aineelliset käyttöomaisuus-
hyödykkeet 306,8 257,9 304,0
Liikearvo 51,1 41,7 50,7
Muut aineettomat hyödykkeet 8,0 7,5 8,5
Osuudet osakkuusyrityksissä 0,1 0,3 0,1
Myytävissä olevat rahoitusvarat 0,3 2,5 0,3
Muut saamiset 2,0 2,5 2,1
Laskennalliset verosaamiset 17,1 10,4 11,9
Pitkäaikaiset varat yht. 385,3 322,7 377,6

Lyhytaikaiset varat
Vaihto-omaisuus 171,6 124,3 146,1
Myyntisaamiset ja muut
saamiset 249,9 194,7 228,1
Rahavarat 21,8 77,3 45,7
Lyhytaikaiset varat yht. 443,3 396,2 419,9

Oma pääoma
Osakepääoma 24,2 23,9 24,2
Ylikurssirahasto 137,9 134,5 137,8
Muuntoerot 5,8 0,9 5,7
Arvonmuutosrahasto -0,3 -1,0 -0,5
Kertyneet voittovarat 312,5 250,2 303,4
Vähemmistöosuus 0,7 0,0 0,7
Oma pääoma yhteensä 480,8 408,5 471,4

Pitkäaikaiset velat
Laskennalliset verovelat 23,1 21,4 22,7
Korolliset velat 115,0 120,0 152,5
Muut velat 2,0 2,2 2,1
Pitkäaikaiset velat yht. 140,2 143,7 177,3

Lyhytaikaiset velat
Ostovelat ja muut velat 102,9 102,4 135,1
Varaukset 0,9 0,9 0,9
Korolliset velat 103,8 63,5 12,8
Lyhytaikaiset velat yht. 207,7 166,8 148,7

Taseen loppusumma 828,7 718,9 797,4

33

MUUT TUNNUSLUVUT

MUUT TUNNUSLUVUT 31.3.06 31.3.05 31.12.05 Muutos-%

Omavaraisuusaste, % 58,0 56,8 59,1
Gearing, % 41,0 26,0 25,4
Oma pääoma/osake, euro (2 3,97 3,42 3,89 16,0
Korollinen nettovelka,
milj. euroa 197,0 106,2 119,5
Investoinnit, milj. euroa 14,7 23,7 119,6
Poistot, milj. euroa 9,8 8,6 35,6
Henkilöstö keskimäärin 3 124 2 801 3 041

Osakkeiden lukumäärä (milj. kpl) (2
kauden lopussa 121,09 119,37 121,00
keskimäärin 121,04 112,99 118,57
keskimäärin, laimennettuna 124,67 116,38 121,96

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

34

9.5.2006

	LIIKETULOS VUOSINELJÄNNEKSITTÄIN

