
1

OSAVUOSIKATSAUS TAMMI-KESÄKUU 2006
8.8.2006

Toimitusjohtaja Kim Gran

2

SISÄLLYSLUETTELO

Tulos H1 2006: sivu
Avainluvut 3
Liiketulos vuosineljänneksittäin 4
Markkinatilanne 5
H1 2006 lyhyesti 6
Liikevaihto tulosyksiköittäin 7
Myynti markkina-alueittain 8
Raaka-ainehintojen kehitys 9
Tulosyksiköt H1 2006:
Henkilöautonrenkaat 10-11
Raskaat Renkaat 12
Vianor 13-15
Kuorma-autonrenkaat 16
Investoinnit ja kasvusuunnitelma 2006 17
Näkymät vuodelle 2006 18
Venäjä: 19-20
Tuotanto Venäjällä 21
Rengasmarkkinat 22-23
Uusien autojen myynti ja autokanta 24
Itä-Eurooppa 25
Suurimmat omistajat ja sektorijakauma 27
Osakkeen hintakehitys 28
Taloudellinen informaatio 29-32

3

AVAINLUVUT TAMMI-KESÄKUU 2006

Liikevaihto kasvoi, markkinaosuudet nousivat ja liikevoitto parani

Q2/06 Q2/05 Muutos H1/06 H1/05 Muutos 2005 5 vuoden
keskim.
kasvu/vuosi (*

m€
Liikevaihto 200,0 166,0 +20,5 % 349,4 295,4 +18,3 % 686,5 +11,5 %
Liikevoitto 35,1 31,5 +11,5 % 48,6 46,1 +5,3 % 115,8 +23,1 %
Tulos ennen veroja 31,9 33,4 - 4,5 % 42,0 47,1 -10,9 % 112,6 +32,8 %
Nettotulos 24,9 23,9 +4,0 % 31,8 33,3 -4,5 % 82,2 +30,8 %
EPS € 0,20 0,20 0,26 0,29 -10,3 % 0,70 +28,3 %
RONA, %
(rolling 12 months) 16,7 23,6 18,1
Kassavirta II -27,1 -49,8 -91,9 -103,6 -17,1
Gearing, % 56,2 48,9 25,4

• vahva myynnin kasvu ja parantuneet markkinaosuudet ydintuotteissa ja –markkinoilla
• sesongista johtuen korkea kesärenkaiden osuus sekä kohonneet raaka-ainehinnat
• nettorahoituskuluissa ei valuuttakurssivoittoja, kuten edellisvuonna
• pääomien hallinnassa edelleen parannettavaa (*vuodet 2004-2005

IFRS:n mukaan, aikaisemmat vuodet

FAS:n mukaan

4

LIIKEVOITTO VUOSINELJÄNNEKSITTÄIN 2006

Kumulatiivinen liikevoitto / 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

Liikevoitto vuosineljänneksittäin
(ilman käyttöomaisuuden myyntivoittoja)

0,00

10,00

20,00

30,00

40,00

50,00

60,00

70,00

Q 1 Q 2 Q 3 Q 4

A 2004
A 2005
A 2006

• Liikevaihto Q2/06

200,0 m€; +20,5 %

(Q2/05 166,0 m€)

• Liikevoitto Q2/06 35,1 m€

(Q2/05 31,5 m€)

• Liikevaihto H1/06

349,4 m€; +18,3 %

(H1/05 295,4 m€)

• Liikevoitto H1/06 48,6 m€

(H1/05 46,1 m€)

5

MARKKINATILANNE NOKIAN RENKAIDEN
YDINMARKKINOILLA H1 2006

Henkilö- ja jakeluautonrenkaat – hintapaineita

• maltillinen kasvu henkilöautonrenkaiden kysynnässä Keski-Euroopassa ja
Pohjoismaissa

• kireä kilpailu laski kesärenkaiden hintoja

• vahva markkinakasvu Venäjällä ja Itä-Euroopassa

• talvirenkaiden vahva kasvu Keski- ja Itä-Euroopassa sekä Venäjällä

• talvirenkaiden hinnankorotukset toisella vuosipuoliskolla; H1:n hinnat
edellisvuoden tasolla

Raskaat renkaat – rengaspula jatkuu

• korkeasuhdanne metsä- ja teollisuuskonealalla

• maailmanlaajuinen pula raskaista erikoisrenkaista

Raaka-ainehinnat – edelleen nousussa

• luonnonkumin hinta ajaa hintojen nousua

6

NOKIAN RENKAAT LYHYESTI H1 2006

Markkina-asema - selvää parannusta ydinmarkkinoilla
+ vahva myynnin kasvu kaikilla ydinmarkkinoilla ja kaikissa tuoteryhmissä
+ hyvä kesärengassesonki Pohjoismaissa ja Venäjällä
+ markkinaosuudet paranivat merkittävästi
+ raskaiden renkaiden myynti ennätyslukemissa
Kannattavuus ja kassavirta – suotuisaa kehitystä toisella neljänneksellä
+ kassavirta parani sekä valmistustoiminnassa että Vianorissa
- kesärenkaiden kasvanut osuus alensi keskihintoja; kesärenkaiden hinnat laskivat;

talvirenkaiden hinnat edellisvuoden tasolla
- rahoituskulut kasvoivat; valuuttakurssitappiot 1,4 m€ (kurssivoittoja 4,8 m€ H1/05)
- kiinteät kustannukset kasvoivat kasvuinvestointien seurauksena; USA:n ja Ruotsin

jakeluverkoston laajentaminen
- IFRS:n mukaisten optiokirjausten aiheuttamat kulut
- italialaisen maahantuojan vuoksi tehty 4,2 m€ luottotappiovaraus
Tuotantomäärät - suunnitelman mukaista kasvua
+ Venäjän tehtaan tuotantomäärä kasvoi ja renkaiden laatutaso korkea
+ raskaiden renkaiden tuotantomäärä kasvoi merkittävästi
Palvelukyky ja -verkosto – hyvissä asemissa huippusesonkiin
+ uudet Vianor-pisteet Venäjällä
+ tehostettu myynti ja logistiikka Venäjällä, Itä-Euroopassa ja USA:ssa

7

LIIKEVAIHDON OSUUS TULOSYKSIKÖITTÄIN H1 2006

Vianor 21 % (23 %)
Liikevaihto 99,0 m€ (96,3 m€); +2,8 %
Q2/06: 64,9 m€ (63,1 m€); +2,9 %
Liiketulos: -4,3 m€ (0,6 m€)
Q2/06: 4,5 m€ (7,6 m€)
Liiketulos%: -4,4 % (0,6 %)
Q2/06 6,9 % (12,0 %)

Henkilöautonrenkaat 63 % (63 %)
Liikevaihto 222,1 m€ (185,2 m€);+19,9 %
Q2/06: 120,3 m€ (94,3 m€); +27,5 %
Liikevoitto 45,8 m€ (44,1 m€); +3,7 %
Q2/06: 26,8 m€ (20,7 m€); +29,9 %
Liikevoitto%: 20,6 % (23,8 %)
Q2/06 22,3 % (21,9 %)

Kuorma-autonrenkaat
3 % (3 %)
Liikevaihto 9,9 m€ (8,9 m€);
+11,5 %

Raskaat Renkaat 13 % (11 %)
Liikevaihto 45,2 m€ (36,3 m€) +24,4 %
Q2/06: 23,3 m€ (19,2 m€); +21,5 %
Liikevoitto: 10,9 m€ (6,2 m€); +76,7 %
Q2/06: 5,4 m€ (3,1 m€); +78,1 %
Liikevoitto % 24,1 % (17,0 %)
Q2/06 23,3 % (15,9 %)

(H1 ja Q2 2005)

8

MYYNTI MARKKINA-ALUEITTAIN H1 2006

Nokian Renkaat –konsernin myynti 349,4 m€; +18,3 % Valmistustoiminnan myynti 284,5 m€; +25,3 %

Suomi
19 %

Norja
8 %

Venäjä ja IVY
31 %

Itä-Eurooppa
4 %

Muu Eurooppa
17 %

Pohjois-Amerikka
11 %

Muut
1 %

Ruotsi
9 %

Ruotsi
13 %

Norja
10 %

Venäjä ja IVY
27 %

Muu Eurooppa
14 %

Pohjois-Amerikka
9 %

Muut
0 %

Itä-Eurooppa

4 %

Suomi
23 %

Myynti kasvoi:

-Pohjoismaat +6,6 %

-Venäjä ja CIS +48,5 %

-Itä-Eurooppa +39,7 %

-Pohjois-Amerikka +22,0 %

Myynti kasvoi:

-Pohjoismaat +3,9 %

-Venäjä ja CIS +50,2 %

-Itä-Eurooppa +35,7 %

-Pohjois-Amerikka +22,0 %

9

RAAKA-AINEIDEN HINTAKEHITYSINDEKSI 1987(=100) - 2006

100

105 104

112

129

133

142
139

134

126

120

135

131
133

138

151

132

145

99 95

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 1/0

6
2/0

6
LE

20
06

IN
D

EX
156 157

85

AQ AQ

Vuosi

Raaka-ainehinnat nousivat 9,5 % tammi-kesäkuussa 2006

Vuoden 2006 raaka-ainehinnat nousevat noin 12,5 % edellisvuoteen verrattuna

10

HENKILÖAUTONRENKAAT H1 2006

LIIKEVAIHTO: 222,1 m€ (185,2 m€); +19,9 % 2005: 416,2 m€
LIIKEVOITTO: 45,8 m€ (44,1 m€); +3,7 % 101,9 m€
LIIKEVOITTO%: 20,6 % (23,8 %) 24,5 %

+ kesä- ja talvirenkaiden myynti kasvoi kaikilla päämarkkinoilla
+ markkinaosuudet paranivat erityisesti Pohjoismaissa ja Venäjällä
+ talvirenkaiden hinnat edellisvuoden tasolla
+ vahvempi jakeluverkosto Venäjällä ja Pohjoismaissa
+ tuotantomäärät kasvoivat
+ uuden talvirengasperheen lanseeraus
- heikompi myyntimix
- alhaisemmat kesärengashinnat
- raaka-ainehintojen nousun vuoksi kohonneet valmistuskustannukset
TAVOITTEET 2006 – MYYNNIN JA KASSAVIRRAN PARANTAMINEN
• vahva myynnin kasvu päämarkkinoilla >15 %
• kapasiteetin kasvu ja Suomen ja Venäjän tehtaiden

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

11

HENKILÖ- JA JAKELUAUTONRENKAAT POHJOISMAISSA
H1 2005/2006, JÄLKIMARKKINAT

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

5 000

Suomi (-0,4 %) Ruotsi (-1,1 %) Norja (+2,1 %) Pohjoismaat yht. (-0,1 %)

.0
00

 k
pl

2005
2006

SOM-% 21,2->25,9++ ++ ++

Renkaiden jälkimarkkinat

Nokian Renkaiden

markkinaosuus

12

RASKAAT RENKAAT H1 2006

Liikevaihto: 45,2 m€ (36,3 m€); +24,4 % 2005: 76,2 m€
Liikevoitto: 10,9 m€ (6,2 m€); +76,7 % 14,7 m€
Liikevoitto%: 24,1 % (17,0 %) 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 17 %
+ 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

13

VIANOR H1 2006

Liikevaihto : 99,0 m€ (96,3 m€); +2,8 % 2005: 235,1 m€
Liikevoitto : -4,3 m€ (0,6 m€) 5,3 m€
Liikevoitto%: -4,4 % (0,6 %) 2,2 %
H1/2005 sisältää varastojen yliarvostusta 3,7 m€ (kirjattu alas Q3/05)
Operatiivinen tulos edellisvuoden tasolla

+ Vianor-verkosto laajeni Venäjällä ! yhteensä 39 myyntipistettä
+ rakennemuutokset Ruotsissa etenivät ! 16 uutta partneria
+ uusien ja pinnoitettujen kuorma-autonrenkaiden myynti kasvoi
+ kassavirta parani
- uusista myyntipisteistä ja kannattamattomien pisteiden sulkemisesta aiheutuneet kulut heikensivät

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

Murmansk

14

VIANOR PISTEET 3.8.2006

Vianor Norja
- 43 omaa pistettä
- 2 partnertoimipaikkaa
- 2 pinnoittamoa
- henkilöstö ~260

Yhteensä: 228 pistettä
(166 omaa, 62 franchisingia/partneria)

Vianor Latvia
- 1 piste
- henkilöstö 7

Vianor Suomi
- 60 omaa pistettä
- 7 franchisingtoimipaikkaa
- 3 pinnoittamoa
- henkilöstö ~440

Vianor Viro
- 6 pistettä
- henkilöstö ~35Vianor Ruotsi

- 54 omaa pistettä
- 16 partnertoimipaikkaa
- 1 pinnoittamo
- henkilöstö ~360

Vianor Venäjä
- 2 omaa pistettä
- 37 partnertoimipaikkaa

yli 10 pistettä

15

VIANOR VENÄJÄLLÄ
30.6.2006: 39 pistettä • useita sopimuksia tehty

• Vianor-organisaatio toiminnassa
• verkosto kasvaa nopeasti

Krasnodar Magnitogorsk

Ufa

Perm

TjumenNishnekamsk

Krasnodar

Suunnitellut pisteet
noin 100 vuoden 2007 lopussa

10

16

KUORMA-AUTONRENKAAT H1 2006

Liikevaihto: 9,9 m€ (8,9 m€); +11,5 % (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

17

INVESTOINNIT JA KASVUSUUNNITELMA 2006 =>

Investoinnit H1/2006: 52,6 m€ (63,3 m€)

Kokonaisinvestoinnit 2006 93 m€ (119,6 m€)

VENÄJÄ

• tuotannon nostaminen ja investoinnit

• etenee suunnitellusti

• 51,4 m€ 2006

• 35,1 m€ 2007

• 4 miljoonaa rengasta
vuonna 2008

0

20000

40000

60000

80000

100000

120000

140000

A 2004 A 2005 LE2006

Vianor

Sales Companies

Other

Heavy

Vsevolozshk

Car

VIANORIN LAAJENTAMINEN

• Pohjoismaat, Venäjä, Itä-Eurooppa

• omat pisteet, franchising,
rengashotellit

• noin 10 m€ 2006-2007

18

NÄKYMÄT 2006

OLETUKSET

• maltillinen kasvu Euroopan ja Pohjoismaiden rengasmarkkinoilla

• vahva kasvu jatkuu Venäjällä ja Itä-Euroopassa

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

• normaalit talviolosuhteet Pohjoismaissa ja Venäjällä

• talvirenkaiden matalat varastotasot ydinmarkkinoilla

• uusi talvirengasasetus vauhdittaa talvirenkaiden kysyntää Saksassa

• raaka-ainehinnat nousevat => siirto renkaiden hintoihin vaikeampaa

NOKIAN RENKAAT

• pääpaino myynnissä, logistiikassa ja pääomien hallinnassa

• ennätysmäärä uusia tuotteita ja hyvä tilauskanta

• 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

19

VENÄJÄ

MYYNNIN KEHITYS VENÄJÄLLÄ Selvä markkinajohtaja premium-renkaissa
Kasvu H1 2006 +50,2 %

4 mkpl

0

50

100

150

200

250

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 H1
2006

LE
2009

20

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

• kolmannen tuotantolinjan asennus alkaa loppuvuoden aikana

• sekoitusosaston ja varaston rakennustyöt etenivät suunnitellusti

⇒ Uusi varasto otettiin käyttöön kesäkuussa; 19.000 m2, tilaa 600.000 renkaalle
=> sekoitusosastolla ensimmäinen linja käyttöön syksyllä 2006 ja toinen linja loppuvuoden
aikana

• Venäjällä työskentelevien henkilöiden määrä 30.6.2006: 308

21

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

22

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 %

23

ARVIO HENKILÖ- JA JAKELUAUTONRENGASMARKKINOISTA
VENÄJÄLLÄ

Markkinan arvo (meur), odotettu skenaario

A = Johtavat länsimaiset rengasbrändit

B = Kakkoskategorian länsimaiset ja uudet venäläisbrändit

C = Perinteiset venäläisrenkaat

384,2

70
277,2

396,1

91,5

328,9

404,09

127,75

411,4

404,09

176,25

509,85

391

237,5

632,5

374

325

770

357

400

935

306

550

1265

0

500

1000

1500

2000

2500

2004 2005 2006 2007 2008 2009 2010 2011

segment C segment B segment A

731,4 816,5 943,24 1090,19 1261 1469 1692 2121

Markkinan koko (milj. kpl), odotettu skenaario

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

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

24

UUSIEN AUTOJEN MYYNTI JA AUTOKANTA VENÄJÄLLÄ

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

Uusien autojen myynti Venäjän autokanta

25

ITÄ-EUROOPPA – NOKIAN MYYNNIN KASVU H1/06 35,7 %

Action plan 2006

• myynnin ja jakelun vahvistaminen

• Unkari, Tsekin tasavalta, Slovakia, Ukraina

• uudet tuotteet

• myyntiyhtiö Ukrainassa

Tuotanto

• projektit etenevät

Kasvumahdollisuudet Itä-Euroopassa

• talvirengasmarkkinoiden keskimääräinen kasvu 30 % H1
2006, 4 % 2005, 15 % 2001-2004

• ydinalueet: Puola, Tsekin tasavalta, Slovakia, Unkari

• talvirengasmarkkinat suuremmat kuin Venäjällä

• talvirengasmarkkinat 2 x Skandinavia

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

0

20

40

60

80

100

120

1996 1997 1998 1999 2000 2001 2002 2003 2004 2005 H1
2006

LE
2009

Nokian Renkaiden myynti (meur) Itä-Euroopassa
Kasvu H1/2006 35,7 %

26

OMISTAJAT
OSAKKEEN HINTAKEHITYS
AVAINLUVUT TAMMI-KESÄKUU 2006

27

OMISTAJATIETOA

Suurimmat omistajat 30.6.2006

 Osakkeet
%

osakkeista
1. Bridgestone Europe NV/SA (* 20,000,000 16.40
2. Varma Mutual Pension Insurance Company 5,064,250 4.15
3. Ilmarinen Mutual Pension Insurance Company 2,233,407 1.83
4. Tapiola Mutual Pension Insurance Company 1,100,000 0.90
5. Etera Mutual Pension Insurance Company 1,035,150 0.85
6. The Local Government Pension Institute 951,700 0.78
7. Odin Norden 910,900 0.75
8. The State's Pension Institution 800,000 0.66
9. Odin Forvaltnings AS 726 0.60
10. Nordea Nordic Small Cap Fund 547,450 0.45
Suurimmat yhteensä 33,368,857 27.37
Osakkeiden kokonaismäärä 121,884,020

Optiot, kpl (vapaana)
2001A 32,785
2001B 30,060
2001C 52,479
2004A 197.560
2004B+C 490,000
Hall.rek.ja ulkomaiset omistajat (*sis Bridgestone) 57,89% (30.6.2005 69.66%)

Sektorijakauma, %

Tilanne 30.6.2006 31.3.2006 30.12.2005 30.9.2005 30.6.2005 31.3.2005 31.12.2004 30.9.2004 30.6.2004
Ulkomaiset omistajat (* 57,89 60,59 60,11 69,85 69,66 69,93 68,44 66,9 65,77
Julkisyhteisöt 10,75 9,56 9,17 7,66 8,55 8,6 10,95 11,54 12,27
Kotitaloudet 17,15 16,54 17,76 11,01 10,09 8,75 8,21 7,95 7,76
Rahoitus- ja vakuutuslaitokset 6,68 5,55 4,70 5,48 5,6 5,55 5,48 6,97 7,26
Voittoa tavoittelemattomat yhteisöt 4,13 4,07 3,92 3,45 3,47 3,76 4,38 4,07 3,97
Yhteisöyritykset 4,1 3,68 4,34 2,56 2,62 2,64 2,53 2,57 2,96

(* sisältää hallintarekisteröidyt

28

OSAKKEEN HINTAKEHITYS 1.6.1995 – 30.6.2006

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

3000

QNRE1V.HE, Close(Last Trade), Rebasing 6/1/1995 = 100
7/24/2006 1,684.62
Q.OMXHPI, Close(Last Trade), Rebasing 6/1/1995 = 100
7/24/2006 459.62
Q.OMXHCAPPI, Close(Last Trade), Rebasing 6/1/1995 = 100
7/24/2006 292.19

29

KONSERNIN TULOSLASKELMA
KONSERNIN TULOSLASKELMA 4-6/06 4-6/05 1-6/06 1-6/05 Viim. 1-12/05
Miljoonina euroina 12 kk

Liikevaihto 200,0 166,0 349,4 295,4 740,5 686,5
Myytyjä suoritteita
vastaavat kulut -116,9 -91,3 -208,2 -166,0 -443,2 -401,0
Bruttokate 83,2 74,7 141,2 129,3 297,3 285,5
Liiketoiminnan muut tuotot 0,5 0,3 0,9 0,5 5,0 4,6
Myynnin ja markkinnoinnin kulut -38,6 -36,9 -74,5 -68,5 -149,1 -143,0
Hallinnon kulut -4,7 -3,6 -8,8 -6,5 -17,9 -15,6
Liiketoiminnan muut kulut -5,1 -3,0 -10,1 -8,7 -17,1 -15,8
Liikevoitto 35,1 31,5 48,6 46,1 118,2 115,8
Rahoitustuotot 14,9 12,3 15,3 13,6 8,9 7,2
Rahoituskulut -18,2 -10,3 -21,9 -12,6 -19,6 -10,4
Voitto ennen veroja 31,9 33,4 42,0 47,1 107,5 112,6
Verokulut (1 -7,1 -9,5 -10,1 -13,8 -26,8 -30,4
Tilikauden voitto 24,9 23,9 31,8 33,3 80,7 82,2

Jakautuminen:
Emoyhtiön omistajille 24,8 23,9 31,8 33,3 80,9 82,4
Vähemmistölle -0,1 0,0 0,0 0,0 -0,2 -0,2

Emoyhtiön omistajille kuuluvasta
tuloksesta laskettu tulos/osake
laimentamaton, euroa (2 0,20 0,20 0,26 0,29 0,68 0,70
laimennettu, euroa (2 0,20 0,19 0,26 0,28 0,66 0,68

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

30

TOIMIALAERITTELY

TOIMIALAERITTELY 4-6/06 4-6/05 1-6/06 1-6/05 1-12/05
Miljoonina euroina

Liikevaihto
Henkilöauton renkaat 120,3 94,3 222,1 185,2 416,2
Raskaat renkaat 23,3 19,2 45,2 36,3 76,2
Vianor 64,9 63,1 99,0 96,3 235,1
Muut ja eliminoinnit -8,5 -10,6 -17,0 -22,5 -41,1
Yhteensä 200,0 166,0 349,4 295,4 686,5

Liiketulos
Henkilöauton renkaat 26,8 20,7 45,8 44,1 101,9
Raskaat renkaat 5,4 3,1 10,9 6,2 14,7
Vianor 4,5 7,6 -4,3 0,6 5,3
Muut ja eliminoinnit -1,6 0,2 -3,7 -4,8 -6,1
Yhteensä 35,1 31,5 48,6 46,1 115,8

Liiketulos, % liikevaihdosta
Henkilöauton renkaat 22,3 21,9 20,6 23,8 24,5
Raskaat renkaat 23,3 15,9 24,1 17,0 19,3
Vianor 6,9 12,0 -4,4 0,6 2,2
Yhteensä 17,6 19,0 13,9 15,6 16,9

Kassavirta II
Henkilöauton renkaat -30,7 -52,7 -81,0 -99,0 -24,5
Raskaat renkaat 1,2 2,9 5,0 5,2 15,8
Vianor 0,9 -5,9 -2,0 -5,8 -6,1
Yhteensä -27,1 -49,8 -91,9 -103,6 -17,1

31

KONSERNITASE
KONSERNITASE 30.6.06 30.6.05 31.12.05

Pitkäaikaiset varat
Aineelliset käyttöomaisuus-
hyödykkeet 328,0 281,3 304,0
Liikearvo 51,5 42,2 50,7
Muut aineettomat hyödykkeet 7,8 7,5 8,5
Osuudet osakkuusyrityksissä 0,1 0,5 0,1
Myytävissä olevat rahoitusvarat 0,3 0,6 0,3
Muut saamiset 1,8 2,1 2,1
Laskennalliset verosaamiset 19,0 10,3 11,9
Pitkäaikaiset varat yht. 408,4 344,6 377,6

Lyhytaikaiset varat
Vaihto-omaisuus 173,7 134,1 146,1
Myyntisaamiset ja muut
saamiset 300,0 250,4 228,1
Rahavarat 17,0 38,1 45,7
Lyhytaikaiset varat yht. 490,7 422,7 419,9

Oma pääoma
Osakepääoma 24,4 24,0 24,2
Ylikurssirahasto 141,2 136,2 137,8
Muuntoerot 2,7 1,6 5,7
Arvonmuutosrahasto -0,2 -0,9 -0,5
Kertyneet voittovarat 310,7 250,4 303,4
Vähemmistöosuus 0,0 0,4 0,7
Oma pääoma yht. 478,6 411,7 471,4

Pitkäaikaiset velat
Laskennalliset verovelat 23,2 21,9 22,7
Korolliset velat 165,8 141,3 152,5
Muut velat 2,0 2,9 2,1
Pitkäaikaiset velat yht. 191,0 166,0 177,3

Lyhytaikaiset velat
Ostovelat ja muut velat 108,3 90,6 135,1
Varaukset 0,9 0,9 0,9
Korolliset velat 120,3 98,0 12,8
Lyhytaikaiset velat yht. 229,5 189,5 148,7

Taseen loppusumma 899,1 767,3 797,4

32

MUUT TUNNUSLUVUT

MUUT TUNNUSLUVUT 30.6.06 30.6.05 31.12.05

Omavaraisuusaste, % 53,2 53,7 59,1
Gearing, % 56,2 48,9 25,4
Oma pääoma/osake, euro (2 3,93 3,42 3,89
Korollinen nettovelka,
milj. euroa 269,1 201,2 119,5
Investoinnit, milj. euroa 52,6 63,3 119,6
Poistot, milj. euroa 20,0 18,9 35,6
Henkilöstö keskimäärin 3 160 2 901 3 041

Osakkeiden lukumäärä (milj. kpl) (2
kauden lopussa 121,88 120,17 121,00
keskimäärin 121,25 116,38 118,57
keskimäärin, laimennettuna 124,80 120,22 121,96

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

33

8.8.2006

	LIIKEVOITTO VUOSINELJÄNNEKSITTÄIN 2006

