


2016

Osavuosisikatsaus 1.1.– 31.3.2016

4.5.2016


Nokian Renkaat Oyj Osavuositarkastus 4.5.2016 klo 8.00

Myynti kasvoi Keski-Euroopassa ja Pohjoismaissa, kannattavuus parantunut

Tammi-maaliskuu 2016

- Liikevaihto laski 1,9 % ja oli 275,8 MEUR (1-3/2015: 281,3). Valuuttakurssit heikensivät liikevaihtoa 14,6 MEUR 1-3/2015 kurssitasoon verrattuna.
- Liikevoitto kasvoi 4,6 % ja oli 50,5 MEUR (48,3). Liikevoittoprosentti oli 18,3 % (17,2 %).
- Tilikauden voitto heikkeni 70,5 % ja oli 39,9 MEUR (135,3). Tammi-maaliskuussa 2015, yhtiö palautti taloudelliseen tulokseensa vuosien 2007-2010 lisäverot ja viivästyskorot 100,3 MEUR perustuen Verotuksen oikaisulautakunnan tekemään kumoamispäätökseen. Poislukien veropäätös, tilikauden voitto kasvoi 13,8 % Q1/2015 verrattuna.
- Osakekohtainen tulos oli 0,30 euroa (1,02).
- Liiketoiminnasta kertyneet nettorahavarat olivat -61,4 MEUR (-16,8), ja niihin vaikuttivat 51,0 MEUR maksetut lisäverot ja viivästyskorot vuosien 2007-2010 verokiistaan liittyen.

Taloudellinen ohjeistus (päivitetty)

Vuonna 2016, nykyisillä valuuttakursseilla, liikevaihdon ja liikevoiton odotetaan säilyvän samalla tasolla vuoteen 2015 verrattuna. Q2/2016 on heikompi kuin Q2/2015 johtuen myynnin siirtymisestä lähemmäksi sesonkia sekä Venäjän ja Pohjois-Amerikan asiakkaiden korkeista talvirengasvarastotasoista.

Aikaisempi ohjeistus (5.2.2016)

Vuonna 2016, nykyisillä valuuttakursseilla, liikevaihdon ja liikevoiton odotetaan säilyvän samalla tasolla vuoteen 2015 verrattuna.

Avainluvut, MEUR

	1-3 /16	1-3 /15	Muutos %	4-6/ 15	7-9/ 15	10-12/ 15	2015
Liikevaihto	275,8	281,3	-1,9	345,5	311,0	422,3	1 360,1
Liikevoitto	50,5	48,3	4,6	80,6	72,4	94,8	296,0
Liikevoitto-%	18,3	17,2		23,3	23,3	22,5	21,8
Voitto ennen veroja	48,5	63,5	-23,7	73,2	64,6	72,9	274,2
Tilikauden voitto	39,9	135,3	-70,5	64,5	57,7	-16,8	240,7
Tulos/osake, euroa	0,30	1,02	-70,8	0,48	0,43	-0,13	1,80
Omavaraisuusaste, %	74,5	71,7					70,8
Liiketoiminnasta kertyneet nettorahavarat	-61,4	-16,8					283,4
Gearing, %	-8,5	-8,0					-16,9
Korollinen nettovelka	-111,8	-112,6					-209,7
Bruttoinvestoinnit	19,1	21,9	-12,9	26,3	24,5	29,0	101,7

Toimitusjohtaja Ari Lehtoranta:

“Suoritusemme markkinoilla on alkanut odotustemme mukaisesti. Venäjän haasteet jatkuvat, uusien autojen myynnin ja rengasmarkkinan laskiessa. Talvirengastoimitukset sekä Pohjois-Amerikassa että Venäjällä ovat olleet viime vuotta alhaisemmat asiakkaiden korkeista varastotasoista johtuen. Olemme onnistuneet kasvattamaan kesärengasmyyntiämme kaikilla markkinoillamme, sekä talvirenkaiden myyntiä erityisesti Keski-Euroopassa. Olemme saavuttaneet markkinaosuutta lähes kaikilla markkinoillamme säilyttäen vahvan asemamme Pohjoismaissa.

Raskaiden Renkaiden myynti säilyi viime vuoden tasolla, mutta kannattavuus parani. Tuottavuus parani edelleen kaksinumeroisesti Raskailla Renkailla ja Henkilöautonrenkaissa 4 %. Vianorin tulokseen vaikutti kevätseason myöhäisempi aloitus.

Tuotantovolyymit olivat korkeammat kuin viime vuonna. Raaka-ainekustannusten lasku jatkui, ja omat alhaisemmat tuotantokustannuksemme tukivat kannattavuutta. Negatiivinen vaikutus tuli keskimyyntihintakehityksestä. Keskimyyntihintaan vaikuttivat valuutat sekä useat tuotemixasiat, mutta myös paikalliset hinnanalennukset. Negatiivinen keskimyyntihintakehitys pudotti liikevaihtomme 1,9 % viime vuodesta. Valuutat aiheuttivat 14,6 MEUR negatiivisen vaikutuksen; täten liikevaihto olisi kasvanut 3 % vertailukelpoisin valuutoin. Kaikki yllämainittu johti parempaan kannattavuuteen. Liikevoitto parani 4,6 % edellisvuoteen verrattuna.

Brändätyn jakeluverkostomme kasvu oli hitaampaa. Lisäsimme yhteensä 18 uutta Vianor, NAD ja N-Tyre-pistettä jakeluverkostoomme; tällä hetkellä Vianor-myyntipisteitä on 1 475 ja NAD/N-Tyre-verkosto on kasvanut jo 1 377 myymälään. Venäjän ja IVY-maiden taloustilanne hidastuttaa hieman verkoston kasvua, koska joitakin partneripisteitä on suljettu.

Toistamme koko vuoden ohjeistuksemme. Kuten sanoimme jo helmikuussa, myynti painottuu toiselle vuosipuoliskolle enemmän kuin viime vuonna. Ottaen huomioon toimitusten ajoitusmuutokset, toinen neljännes on heikompi kuin vastaava neljännes viime vuonna.

Vuoden ensimmäisinä kuukausia meillä oli sekä erinomaisia että negatiivisia uutisia. Onnistuimme saavuttamaan sopimuksen Nokian henkilöautorenkastehtaalla. Sopimus lisää tuotannon joustavuutta, ja takaa työntekijöillemme vähintäänkin kahden ja puolen vuoden lomautus- ja irtisanomisturvan. Heti tämän jälkeen kerroimme aiemmista lehtitestitavoista, ja kuinka korjasimme ne omissa prosesseissamme. Jatkamme työskentelemistä kaikkien olennaisten osapuolten kanssa teollisuudenlaajuisten testiperiaatteiden luomiseksi.

Kiitos jälleen työntekijöillemme hyvistä tuloksista vaikeassa ympäristössä. Jakeluasiakkaamme ovat erittäin tyytyväisiä siihen, kuinka olemme heitä viime aikoina tukeneet ja palvelleet. Olen ylpeä siitä mitä me teemme, ja kun korjasimme lehtitestitapamme, olen ylpeä myös siitä kuinka teemme asiat. Tämä antaa minulle uskoa positiivisesta tulevaisuudesta.”

Markkinatilanne

Maailmantalouden kasvun ennustetaan jatkuvan vaisuna vuosina 2016 ja 2017, vaikka sitä tukevat halpa öljy, matalat korot ja kehittyvien markkinoiden hienoinen pirstyminen. Pahin markkinamyllerrys on kuitenkin jo ohi. Vaikka kasvu jää melko vaisuksi ja siihen liittyy epävarmuutta, riski uudesta maailmantalouden taantumasta vuonna 2016 on pieni. Maailman BKT:n ennakoitaan kasvavan 3,1 % vuonna 2016. Pohjoismaiden BKT:n kasvuennusteet ovat +0,5 % – +3,8 %, Euroopan (sis. Pohjoismaat) +1,3 % ja Yhdysvaltain +2,0 %. Venäjän BKT:n arvioidaan edelleen laskevan 1 % – 2 %.

Tammi-maaliskuussa 2016 uusien autojen myynti kasvoi Pohjoismaissa 9 % edellisvuoden vastaavaan ajanjaksoon verrattuna. Henkilöautonrenkaiden markkina kasvoi 1 % vuoden 2015 ensimmäiseen neljännekseen verrattuna, koko vuoden 2016 kasvun odotetaan pysyvän samalla tasolla.

Euroopassa uusien autojen myynti kasvoi 8 % ensimmäisellä neljänneksellä edellisvuoden vastaavaan ajanjaksoon verrattuna. Henkilöautonrenkaiden sisäänmyynti jakelijoille kasvoi 3 % edellisvuoden vastaavaan ajanjaksoon verrattuna, talvirenkaiden kysynnän kasvaessa 18 %. Renkaiden kysynnän arvioidaan kasvavan hieman Keski-Euroopassa vuonna 2016. Hinnoitteluympäristö on kuitenkin tiukka.

Yhdysvalloissa uusien autojen myynti kasvoi arviolta 3 % Q1/2016 vs. Q1/2015. Henkilöautonrenkaiden markkina kasvoi 6 % vuoden 2015 ensimmäiseen neljännekseen verrattuna. Pohjois-Amerikan rengasmarkkinan odotetaan vuonna 2016 kasvavan 0,3 % edellisvuoteen verrattuna.

Uusien autojen myynti Venäjällä jatkoi laskuaan tammi-maaliskuussa 2016: koko neljännes laski 17 % ja maaliskuu laski 10 % verrattuna edellisvuoden vastaavaan ajanjaksoon. Tämän seurauksena markkina oli historiallisesti alhaisimmalla tasollaan. Autonvalmistajien mukaan vähitellen ollaan siirtymässä lähemmäksi pohjakosketusta. Koko vuoden laskun ennustetaan olevan 10 – 20 % vuoteen 2015 verrattuna. Renkaiden kuluttajamyynnin arvioidaan laskevan ~10 – 15 % vuoteen 2015 verrattuna ja renkaiden sisäänmyynnin ~15 – 20 % johtuen vuoden 2015 sesongin rengasvarastoista. Venäjän talouden heikentyminen on hidastunut, mutta se ei ole kääntynyt vielä kasvuun. Venäjän Keskuspankki arvioi, että vuoden BKT laski noin 1,7 – 2,5 % tammi-maaliskuussa 2016. Venäjän kuluttajien ostovoima säilyy heikkona. Taloustilanne riippuu öljyn hintanäkymistä sekä ruplan vaihtokurssista.

Raskaiden erikoisrenkaiden globaali kysyntä vaihteli tammi-maaliskuussa 2016 edelleen voimakkaasti tuoteryhmästä ja markkina-alueesta riippuen. Metsäkoneiden kysyntä ensiasennukseen jatkui vahvana. Puunkäytön lisääntyminen ja selluyhtiöiden hyvä kannattavuus tukevat metsäkoneiden ja niiden renkaiden kysyntää tulevina kvartaaleina.

Vuoden 2016 ensimmäisellä neljänneksellä kuorma-auton premium-renkaiden sisäänmyynti kasvoi Euroopassa 6 % ja laski Pohjoismaissa 13 %. Pohjois-Amerikan kysyntä kasvoi. Venäjällä kuorma-autojen premium-renkaiden kysyntä nousi 22 % vuoden 2015 ensimmäiseen neljännekseen verrattuna. Vuonna 2016 kuorma-auton renkaiden kysynnän arvioidaan hieman kasvavan tai säilyvän edellisvuoden tasolla kaikilla Nokian Renkaiden länsimarkkinoilla. Venäjällä kysynnän odotetaan pysyvän heikkona vaikka kasvua olikin ensimmäisellä neljänneksellä.

Raaka-aineet

Nokian Renkaiden raaka-ainekustannukset (euroa/kg) laskivat ensimmäisellä neljänneksellä 12,2 % edellisvuoteen verrattuna. Raaka-ainekustannusten arvioidaan koko vuonna 2016 laskevan noin 5 %, mikä toisi noin 15 MEUR kustannushyödyn vuoteen 2015 verrattuna.

TAMMI-MAALISKUU 2016

Nokian Renkaat -konsernin liikevaihto oli 275,8 MEUR (281,3), eli 1,9 % vähemmän kuin edellisvuoden vastaavana ajanjaksona. Valuuttakurssimuutokset heikensivät liikevaihtoa 14,6 MEUR.

Liikevaihdon kehitys markkina-alueittain

	Kasvu%	% 1-3/2016 myynnistä	% 1-3/2015 myynnistä
Pohjoismaat	3,5	40,8	38,2
Venäjä ja IVY	-29,0	19,1	26,1
Muu Eurooppa	17,7	25,2	20,8
Pohjois-Amerikka	-5,7	13,9	14,3

Liikevaihdon kehitys liiketoimintayksiköittäin

	Kasvu%	% 1-3/2016 myynnistä	% 1-3/2015 myynnistä
Henkilöautorenkaat	-2,5	68,9	69,1
Raskaat Renkaat	-0,2	12,8	12,5
Vianor	-2,3	18,3	18,3

Valmistustoiminnan raaka-ainekustannukset (euroa/kg) laskivat 12,2 % edellisvuoden vastaavaan ajanjaksoon nähden ja laskivat 5,8 % vuoden 2015 neljanteen neljännekseen verrattuna. Kiinteät kustannukset olivat 96,1 MEUR (94,4). Kiinteiden kustannusten osuus liikevaihdosta oli 34,8 % (33,6 %). Palkat olivat yhteensä 44,2 MEUR (44,9).

Nokian Renkaat -konsernin liikevoitto oli 50,5 MEUR (48,3), eli 4,6 % enemmän kuin Q1/2015. Liikevoittoa rasittivat IFRS 2:n mukaisesti optio- ja osakepalkkiojärjestelmistä johtuva kulukirjaus 2,7 MEUR (1,9) sekä kulukirjaukset luottotappioista ja -varauksista 4,2 MEUR (1,8).

Nettorahoituskulut olivat 2,0 MEUR (-15,3). Nettokorkokulut olivat 1,6 MEUR (-17,7). Tammi-maaliskuussa 2015 yhtiö oikaisi rahoituskuluja 20,2 miljoonaa jälkiverojen yhteisökorkojen palautuksella vuosien 2007-2010 verotuksen oikaisupäätösten kumouduttua ja oikaisujen palaututtua verohallinnon uudelleen toimitettaviksi. Nettorahoituskulut sisältävät valuuttakurssieroja -0,4 MEUR (-3,2).

Voitto ennen veroja oli 48,5 MEUR (63,5). Tilikauden voitto oli 39,9 MEUR (135,3) ja osakekohtainen tulos 0,30 euroa (1,02). Tammi-maaliskuussa 2015, yhtiö palautti taloudelliseen tulokseensa vuosien 2007-2010 lisäverot ja viivästyskorot 100,3 MEUR perustuen Verotuksen oikaisulautakunnan tekemään kumoamispäätökseen. Poislukien veropäätös, tilikauden voitto kasvoi 13,8 % Q1/2015 verrattuna.

Liiketoiminnasta kertyneet nettorahavarat olivat -61,4 MEUR (-16,8), ja niihin vaikuttivat 51,0 MEUR maksetut lisäverot ja viivästyskorot vuosien 2007-2010 verokiistaan liittyen. Joulukuussa 2015 ja tammikuussa 2016 yhtiö vastaanotti uudet oikaisupäätökset, yhteensä 94,1 MEUR. Verohallinto oli jo aiemmin kuitannut määrystä 43,1 MEUR täytäntöönpanon kiellosta huolimatta.

Investoinnit

Katsauskauden investoinnit olivat 19,1 MEUR (21,9). Tämä sisälsi tuotannollisia investointeja Venäjän- ja Suomen-tehtaisiin, uusien tuotteiden muotteja, ICT:n ja prosessien kehitysprojekteja, sekä Vianorin laajentumishankkeita.

Taloudellinen asema 31.3.2016

Velkaantumisaste oli -8,5 % (-8,0 %), korollinen nettovelka -111,8 MEUR (-112,6) ja omavaraisuusaste 74,5 % (71,7 %).

Konsernin korolliset velat olivat 221,7 MEUR (285,7), josta lyhytaikaisten korollisten velkojen osuus oli 21,4 MEUR (0,0). Korollisten velkojen keskiprosentti oli 3,2 % (3,9 %). Rahavarat olivat 333,5 MEUR (398,3).

Katsauskauden lopussa yhtiöllä oli käyttämättömiä luottolimiittejä 508,6 MEUR (607,3), josta 155,7 MEUR (255,7) oli kommitoituja. Lyhytaikaisilla luottolimiiteillä ja yritystodistusohjelmalla rahoitetaan varastoja, myyntisaatavia ja jakelukanavina toimivia tytäryrityksiä sekä hallitaan konsernille tyypillinen käyttöpääomakassavirran kausivaihtelu.

Verokanta

Vuosien 2007-2010 veroprosessi

Verotuksen oikaisulautakunta kumosi huhtikuussa 2015 Verohallinnon yhtiölle verovuosille 2007-2010 määräämät jälkiverot ja palautti asian Verohallinnolle uudelleen toimitettavaksi.

Veronkorotuksineen ja korkoineen jälkiverot olivat yhteensä 100,3 miljoonaa euroa.

Oikaisulautakunnan mukaan Verohallinto oli laiminlyönyt kuulemisveloitteensa. Koska oikaisupäätökset oli tehty virheellisessä menettelyssä, oikaisulautakunta kumosi päätökset tutkimatta asian varsinaista sisältöä.

Yhtiö palautti päätöksen mukaisesti verovuosien 2007-2010 kaikki 100,3 MEUR lisäverot tuloslaskelmaansa vuoden 2015 ensimmäisellä kvartaalilla. Yhtiö oli kirjannut samat summat kokonaisuudessaan kuluksi vuoden 2013 tilinpäätökseen ja tulokseen.

Joulukuussa 2015 ja tammikuussa 2016 yhtiö vastaanotti Verohallinnon uudet oikaisupäätökset, joiden mukaan yhtiö on velvollinen maksamaan verovuosilta 2007-2010 lisäveroja, veronkorotuksia ja korkoja yhteensä 94,1 MEUR. Yhtiö suoritti maksut tammikuussa 2016. Verottajan vaatima summa oli 94,1 MEUR, josta 62,8 MEUR oli lisäveroja ja 31,3 MEUR veronkorotuksia ja korkoja. Yhtiö pitää päätöstä perusteettomana ja haki muutosta verotuksen oikaisulautakunnalta.

Uuteen oikaisupäätökseen perustuen, yhtiö on kirjannut lisäverot 94,1 MEUR kokonaisuudessaan kuluksi vuoden 2015 tilinpäätökseen ja tulokseen.

Yhdysvaltalaisen tytäryhtiön vuosien 2008-2012 veroprosessi

Nokian Renkaat Oyj:n 100 %:sti omistama tytäryhtiö, Nokian Tyres U.S. Finance Oy, vastaanotti Suomen Verohallinnolta verotuksen oikaisupäätöksen, jonka mukaan Yhtiö on velvollinen maksamaan verovuosilta 2008–2012 11,0 MEUR lisäveroja sekä veronkorotuksia ja korkoja. Verottajan vaatimasta summasta 7,9 MEUR on lisäveroja ja 3,1 MEUR on veronkorotuksia ja korkoja. Yhtiö on kirjannut ne kokonaisuudessaan vuoden 2014 ensimmäisen neljänneksen tilinpäätökseen ja tulokseen.

Konserniverokeskuksen suorittamassa elinkeinoverolakia koskevassa verotarkastuksessa Verohallinto puuttui Nokian Renkaat -konsernissa toteutettuun myyntiyhtiön ja yrityshankintojen liiketoimintojen rakennejärjestelyihin Pohjois-Amerikassa sivuuttaen täysin yhtiön esittämät liiketoiminnalliset perustelut ja vastaavat ennakkopäätökset.

Nokian Tyres U.S. Finance Oy pitää Verohallinnon päätöstä virheellisenä ja haki muutosta päätökseen jättämällä oikaisuvaatimuksen verotuksen oikaisulautakuntaan ja tarvittaessa jatkaa valitusprosessia hallinto-oikeudessa.

Verokanta – vaikutukset ja arvio

Konsernin verokanta katsauskaudella oli 17,7 % (-113,1 %). Konsernin verokantaan vaikuttavat positiivisesti Venäjältä saadut, nykyisiin investointeihin ja tuleviin lisäinvestointeihin liittyvät verosopimukset. Sovitut uudet verohuojennukset astuivat voimaan vuoden 2013 alussa. Sopimus jatkaa verohuojennuksia arviolta vuoteen 2020.

Yhtiön arvioitu verokanta lähivuosina riippuu verotuksen muutoksenhakuprosessien aikataulusta ja lopputuloksesta Suomessa. Näiden prosessien seurauksena konsernin vuotuinen yhteisöverokanta saattaa nousta 17 %:n keskipitkän aikavälin keskiarvosta.

Henkilöstö

Tammi-maaliskuussa 2016 konsernin henkilöstön määrä oli keskimäärin 4 242 (4 264) ja katsauskauden lopussa 4 389 (4 361). Konserni työllisti Suomessa 1 698 (1 811) henkilöä katsauskauden lopussa, ja Venäjällä 1 352 (1 319) henkilöä. Suurin henkilöstömäärän kasvu tapahtui konsernin omistamassa Vianor-rengasketjussa, jossa työskenteli katsauskauden lopussa 1 731 (1 635) henkilöä.

LIIKETOIMINTAYKSIKKÖJEN KATSAUKSET

Henkilöautonrenkaat

	1-3 /16	1-3 /15	Muutos %	4-6/ 15	7-9/ 15	10-12/ 15	2015
Liikevaihto, M€	202,4	207,6	-2,5	241,2	226,3	276,5	951,5
Liikevoitto, M€	62,3	60,1	3,7	69,6	75,6	80,3	285,5
Liikevoitto, %	30,8	28,9		28,9	33,4	29,0	30,0

Nokian Henkilöautonrenkaiden liikevaihto tammi-maaliskuussa 2016 oli 202,4 MEUR (207,6) eli 2,5 % vähemmän kuin edellisvuonna. Liikevoitto oli 62,3 MEUR (60,1). Liikevoittoprosentti oli 30,8 % (28,9 %).

Liikevaihto laski hieman ensimmäisellä neljänneksellä johtuen pääosin Venäjän heikentyneestä myyntivolyymistä sekä ruflan devalvoitumisesta. Kaikilla muilla markkinoilla volyymit kasvoivat. Euroopassa myynnin trendinomainen siirtyminen kohti kuluttajasesonkia jatkui. Yhtiön kesärengasmyynti kasvoi kaikilla päämarkkina-alueilla.

Keskimyyntihinta euroissa laski ensimmäisellä neljänneksellä johtuen valuuttakurssivaikutuksista, tuotemixistä sekä paikallisista hinnanalennuksista. Talvirenkaiden osuus mixistä oli 44 % (52 %), kesärenkaiden 44 % (39 %) ja All-Season-renkaiden 12 % (9 %). Myyntimixissä tapahtui joitakin muutoksia katsauskaudella – All-Season-renkaiden myynti kasvoi selvästi ja kesärenkaiden osuus kasvoi. Tiukka kilpailutilanne ja raaka-ainekustannusten laskun siirtyminen osittain renkaiden hintoihin aiheuttivat muutamassa maassa joitakin hinnanalennuksia.

Raaka-ainekustannusten (€/kg) 11,2 %:n lasku vertailuajanjaksoon nähden sekä tuottavuuden nousu tukivat katetasoa.

Yhtiö kertoi helmikuussa 2016, että yhtiön toimintatavat rengasteissa eivät ole aina aikaisemmin vastanneet Nokian Renkaiden vastuullisia toimintatapoja. Vaikka toimintatavat ovat vuosien varrella selvästi parantuneet, yhtiö päätti syksyllä 2015 tehdä selvityksen asiasta. Nokian Renkaat on selvityksen jälkeen varmistanut, että kaikki mahdolliset testeihin liittyvät virheelliset toimintatavat on korjattu. Samalla yhtiö on läpivienyt toimintatapojen tarkennuksen, jonka tarkoituksena on kaikessa toiminnassa lisätä avoimuutta ja läpinäkyvyyttä. Lisätäkseen läpinäkyvyyttä tulevaisuuden testeissä ja kootakseen alalla noudatettavat periaatteet ja prosessit yhteen, Nokian Renkaat on jo työskentelemässä alan muiden toimijoiden kanssa eettisen rengasteausstandardin luomiseksi. Lisätietoja: <https://www.nokianrenkaat.fi/testirengas-faq/>.

Katsauskauden aikana Nokian Renkaat voitti erittäin arvostetun Tire technology of the year 2016 -palkinnon Nokian Hakkapeliitta R2 -talvirenkaallaan. Myös testimenestystä saavutettiin: esimerkiksi Nokian Hakka Green 2 oli testivoittaja Tuulilasin ja Tekniikan Maailman sekä venäläisen Za Rulem-lehden kesärengasteissa. Nokian Weatherproof All-Weather-rengas oli testivoittaja ranskalaisen L'argusin rengasteissa. Nokian Line sai arvosanan hyvä saksalaisen ADAC:in kesärengasteissa. Tuotelanseeraukset ja uudet innovaatiot – turvallisuuden, mukavuuden ja ekologisen ajamisen lisäämiseksi – jatkuivat katsauskaudella.

Katsauskaudella kapasiteetti ei ole ollut täyskäytössä, mutta tuotantomäärä (kpl) nousi 5 %. Tuottavuus (kg/mh) parani 4 % vertailuajanjaksoon nähden. Vuoden 2016 ensimmäisellä neljänneksellä Nokian henkilöautonrenkaista (kpl) 85 % (80 %) valmistettiin Venäjän-tehtaalla.

Raskaat Renkaat

	1-3 /16	1-3 /15	Muutos %	4-6/ 15	7-9/ 15	10-12/ 15	2015
Liikevaihto, M€	37,6	37,6	-0,2	38,0	37,9	41,8	155,3
Liikevoitto, M€	8,9	6,7	32,7	7,5	7,8	6,7	28,7
Liikevoitto, %	23,7	17,9		19,8	20,6	15,9	18,5

Nokian Raskaiden Renkaiden liikevaihto tammi-maaliskuussa 2016 oli 37,6 MEUR (37,6) eli samalla tasolla kuin edellisvuonna. Liikevoitto oli 8,9 MEUR (6,7). Liikevoittoprosentti oli 23,7 % (17,9 %).

Kysyntä oli länsimarkkinoilla kohtuullista useimmissa Nokian Raskaiden Renkaiden ydintuoteryhmissä. Metsäkonerenkaiden myynti jatkui hyvänä, ja muut tuote-alueet kehittyivät kohtuullisesti. Myynti Pohjoismaissa säilyi hyvällä tasolla, ja kasvoi Venäjällä. Pohjois-Amerikassa ja Muussa Euroopassa myynti heikkeni toimitusten ajoituksesta johtuen.

Keskimyyntihinta laski edellisvuoden vastaavaan ajanjaksoon nähden johtuen haastavasta hinnoitteluympäristöstä ja tuotemixistä. Liikevoitto kuitenkin parani selvästi oman tuotannon myyntivolyymien kasvun, ensiasennusmyynnin pienemmän osuuden ja tuottavuuden paranemisen ansiosta. Raaka-ainekustannussäästöt tukivat tuottavuutta.

Tuotantomäärä (tonneja) pysyi ennallaan vs. Q1/2015, mutta jatkuvat investoinnit tuotantoon ja uusiin tuotteisiin paransivat tuottavuutta.

Vianor

Oma myyntipisteverkosto

	1-3 /16	1-3 /15	Muutos %	4-6/ 15	7-9/ 15	10-12/ 15	2015
Liikevaihto, M€	53,8	55,0	-2,3	86,7	66,4	119,4	327,6
Liikevoitto, M€	-14,7	-12,6	-16,9	5,7	-6,0	11,1	-1,9
Liikevoitto, %	-27,3	-22,9		6,5	-9,1	9,3	-0,6

Liikevaihto tammi-maaliskuussa 2016 oli 53,8 MEUR (55,0) eli 2,3 % vähemmän kuin edellisvuonna. Liikevoitto oli -14,7 MEUR (-12,6). Liikevoittoprosentti oli -27,3 % (-22,9 %).

Katsauskauden lopussa Vianorilla oli 201 (195) omaa myyntipistettä Suomessa, Ruotsissa, Norjassa, USA:ssa, Sveitsissä ja Venäjällä.

Liikevaihto heikkeni Pohjoismaissa edellisvuoteen verrattuna. Liikevaihto heikkeni Suomessa ja Ruotsissa, mutta kasvoi Norjassa. Henkilöautonrenkaiden myynti kasvoi hieman. Kuorma-auton renkaiden myynti heikkeni edellisvuoteen verrattuna. Raskaiden renkaiden myynti heikkeni. Palvelumyynti kasvoi 2,3 %, mukaan lukien autohuoltojen 2,0 %:n kasvu. Vähittäiskauppa muodosti 47 % Vianorin kokonaismyynnistä. Talviolosuhteiden puuttumisesta ja sesongin viivästyisestä johtuen liikevoitto heikkeni Q1/2015 verrattuna.

Myyntipisteiden toimintamallin kehittäminen rengasmuunnin autojen huoltamiseen jatkuu investoinnein ja paikallisia autohuoltoyrityksiä ostamalla. Katsauskauden loppuun mennessä Pohjoismaissa oli toteutettu 65 yritysostoa ja niiden autohuoltopalvelujen integrointia olemassa oleviin Vianor-liikkeisiin.

Franchising- ja partner-verkosto

Vianorin jälleenmyyntiverkoston laajuus pysyi ennallaan tammi-maaliskuun 2016 aikana. Katsauskauden lopussa Vianor-verkostoon kuului yhteensä 1 475 myyntipistettä, joista 1 274 oli franchising- ja partner-pisteitä. Vianor toimii 26 maassa; kattavimmin Pohjoismaissa, Venäjällä ja Ukrainassa. Partner-verkoston laajeneminen jatkuu.

Kevyempi kumppanuusmalli Nokian Tyres Authorized Dealer (NAD) kasvoi katsauskaudella 13 sopimuksella yhteensä 1 270 myyntipisteeseen 19:ssä Euroopan maassa ja Kiinassa. Nokian Renkaiden N-Tyre-kumppanuusverkosto kasvoi katsauskaudella 5 pisteellä, ja siihen kuuluu 107 myymälää Venäjällä ja IVY-maissa.

MUUT ASIAT

1. Optio-oikeudet Nasdaq Helsingin pörssin päälistalla

Optio-oikeuksia 2010C on yhteensä 1 340 000 kappaletta. Kukin optio-oikeus 2010C oikeuttaa merkitsemään yhden Nokian Renkaat Oyj:n osakkeen. Osakkeiden merkintäaika optio-oikeuksilla 2010C alkoi 1.5.2014 ja päättyy 31.5.2016. Tämänhetkinen merkintähinta optio-oikeuksilla 2010C on 29,45 euroa/osake. Merkintähinnasta vähennetään vuosittain maksettavat osingot.

Optio-oikeuksia 2013A on yhteensä 1 150 000 kappaletta. Kukin optio-oikeus 2013A oikeuttaa merkitsemään yhden Nokian Renkaat Oyj:n osakkeen. Osakkeiden merkintäaika optio-oikeuksilla 2013A alkoi 1.5.2015 ja päättyy 31.5.2017. Tämänhetkinen merkintähinta optio-oikeuksilla 2013A on 27,86 euroa/osake. Merkintähinnasta vähennetään vuosittain maksettavat osingot.

2. Valtuutukset

Vuoden 2012 yhtiökokous valtuutti hallituksen päättämään enintään 25 000 000 osakkeen antamisesta osakeannilla. Valtuutus on voimassa viisi vuotta yhtiökokouksen tekemästä päätöksestä lukien.

Vuoden 2016 yhtiökokous valtuutti hallituksen päättämään enintään 5 000 000 yhtiön osakkeen hankkimisesta. Valtuutus on voimassa enintään 12.10.2017 asti.

3. Omat osakkeet

Nokian Renkaat ei ostanut omia osakkeitaan raportointikaudella, eikä omistanut 31.3.2016 yhtään yhtiön osaketta.

Vuonna 2014 yhtiö solmi sopimuksen ulkopuolisen palveluntuottajan kanssa avainhenkilöiden osakepalkkiojärjestelmän hallinnoinnista. Osakkeet ovat ulkopuolisen omaisuutta kunnes osakkeet kannustinjärjestelmän puitteissa luovutetaan sen osallistujille. IFRS:n mukaisesti nämä 300 000 osaketta raportoidaan konsernitaseessa omina osakkeina. Tämä osakemäärä vastaa 0,2 % yhtiön koko osake- ja äänimäärästä.

4. Kaupankäynti osakkeella

Nokian Renkaiden osakekurssi oli katsauskauden päättyessä 31,02 euroa (27,85). Katsauskauden volyymipainotettu keskipurssi oli 30,60 euroa (24,94), ylin noteeraus 34,38 euroa (28,23) ja alin 27,48 euroa (19,23). Katsauskaudella vaihdettiin 47 283 283 osaketta (68 078 058) Nasdaq Helsingissä, mikä on 35 % (51 %) yhtiön koko osakekannasta. Yhteensä 22 220 752 osaketta vaihdettiin Chi-X:ssä katsauskaudella. Yhtiön markkina-arvo katsauskauden päättyessä oli 4,178 (3,717) miljardia euroa. Osakkeenomistajien määrä oli 37 057 (48 389). Osakkeenomistajista 24,7 % (34,4 %) oli suomalaisia ja 75,3 % (65,6 %) hallintarekisterissä olevia ulkomaisia osakkeenomistajia sisältäen Bridgestonen noin 14,8 %:n omistusosuuden.

5. Muutoksia osakkeenomistuksessa

Nokian Renkaat on vastaanottanut BlackRock, Inc.:lta 11.1.2016, 15.1.2016, 22.1.2016, 16.2.2016, 4.3.2016, 9.3.2016, 10.3.2016, 14.3.2016 ja 18.3.2016 ilmoitukset, joiden mukaisesti yhtiön hallinnoimien rahastojen omistusosuus, tai yhtiön välillinen osakeomistus Nokian Renkaista, on noussut yli 5 %:n rajan 8.1.2016, 14.1.2016, 21.1.2016, 15.2.2016, 3.3.2016, 8.3.2016, 9.3.2016, 11.3.2016 ja 17.3.2016 tehtyjen osakekauppojen seurauksena.

Nokian Renkaat on vastaanottanut BlackRock, Inc.:lta 14.1.2016, 21.1.2016, 25.1.2016, 18.2.2016, 7.3.2016, 11.3.2016, 16.3.2016, 21.3.2016 ja 23.3.2016 ilmoitukset, joiden mukaisesti yhtiön hallinnoimien rahastojen omistusosuus, tai yhtiön välillinen osakeomistus Nokian Renkaista, laski alle 5 %:n rajan 13.1.2016, 20.1.2016, 22.1.2016, 17.2.2016, 4.3.2016, 10.3.2016, 15.3.2016, 18.3.2016 ja 22.3.2016 tehtyjen osakekauppojen seurauksena.

Nokian Renkaat on vastaanottanut Sprucegrove Investment Management Ltd:ltä 26.2.2016 ilmoituksen ja 1.3.2016 korjatun ilmoituksen, jonka mukaisesti yhtiön hallinnoimien rahastojen

omistusosuus Nokian Renkaista on laskenut alle 5 %:n rajan 25.2.2016 tehtyjen osakekauppojen seurauksena. Nokian Renkaiden käsityksen mukaan raja on alittunut jo aiemmin johtuen Nokian Renkaiden kokonaisosakemäärän kasvusta vuoden 2015 aikana.

Nokian Renkaat on vastaanottanut The Capital Group Companies, Inc.:lta 24.3.2016 ilmoituksen, jonka mukaisesti yhtiön hallinnoimien rahastojen osakeomistus Nokian Renkaista laski alle 5 %:n rajan 23.3.2016 tehtyjen osakekauppojen seurauksena.

Yksityiskohtaisempaa tietoa liputuksista on saatavilla osoitteesta <https://www.nokianrenkaat.fi/yritys/sijoittajat/osake/liputusilmoitukset/>.

6. Yhtiökokouspäätökset

Nokian Renkaiden varsinainen yhtiökokous 12.4.2016 vahvisti tilinpäätöksen vuodelta 2015 ja myönsi vastuuvapauden hallituksen jäsenille ja toimitusjohtajalle.

6.1. Osinko

Yhtiökokous päätti, että 31.12.2015 päättyneeltä tilikaudelta maksetaan osinkona 1,50 euroa osakkeelta. Osinko maksettiin osakkaalle, joka osingonmaksun täsmäytyspäivänä 14.4.2016 oli merkittynä Euroclear Finland Oy:n pitämään yhtiön osakasluetteloon. Osingonmaksupäiväksi päätettiin 28.4.2016.

6.2. Hallitus ja tilintarkastaja

Hallituksen jäsenmääräksi päätettiin seitsemän. Hallituksen jäseninä jatkavat Hille Korhonen, Tapio Kuula, Raimo Lind, Inka Mero ja Petteri Walldén. Uusiksi hallituksen jäseniksi valittiin Heikki Allonen ja Veronica Lindholm.

Tilintarkastajana jatkaa KHT-yhteisö KPMG Oy Ab.

6.3. Hallituksen jäsenten palkkiot pysyvät ennallaan

Hallituksen puheenjohtajalle päätettiin maksaa 80 000 euroa vuodessa ja hallituksen jäsenelle 40 000 euroa vuodessa. Lisäksi päätettiin, että jokaisesta mahdollisesta hallituksen tai sen valiokunnan kokouksesta maksetaan 600 euroa kokouspalkkiota jokaiselle läsnä olleelle jäsenelle. Matkakulut korvataan yhtiön matkustuspolitiikan mukaisesti.

Vuosipalkkio päätettiin maksaa 50-prosenttisesti rahana ja 50-prosenttisesti yhtiön osakkeina siten, että 13.4.–30.4.2016 hankitaan Nokian Renkaat Oyj:n osakkeita pörssistä hallituksen puheenjohtajan lukuun 40 000 eurolla ja kunkin hallituksen jäsenen lukuun 20 000 eurolla. Palkkiopäätös tarkoittaa hallituksen jäsenten lopullisen palkkion olevan riippuvainen yhtiön osakkeen kurssikehityksestä.

7. Hallituksen puheenjohtaja ja valiokunnat

Kokouksessaan 12.4.2016 hallitus valitsi puheenjohtajakseen Petteri Walldénin. Henkilöstö- ja palkitsemisvaliokunnan jäseniksi valittiin Tapio Kuula (pj.), Hille Korhonen ja Petteri Walldén. Tarkastusvaliokunnan jäseniksi valittiin Raimo Lind (pj.), Heikki Allonen ja Inka Mero.

8. Yritysvastuu

Nokian Renkaat julkaisi yritysvastuuraporttinsa huhtikuussa 2016. Vastuullisuusraportti on luettavissa suomeksi ja englanniksi yhtiön verkkosivuilta osoitteesta www.nokianrenkaat.fi/yritys/vastuullisuus. Raportin pohjana on kansainvälinen ja laajasti käytetty GRI G4 -ohjeisto, jossa vastuullisuus jaetaan kolmeen pääryhmään (taloudellinen, ympäristö ja sosiaalinen vastuu) sekä niiden eri alakohtiin. Tuoteturvallisuuden ja -laadun lisäksi kannattava kasvu, hyvä henkilöstöjohtaminen sekä ympäristöasiat ovat kokonaisuuksia, jotka yhtiö määrittelee vastuullisen liiketoiminnan kehittämisen kannalta tärkeiksi. Raportti on Nokian Renkaiden kolmas GRI-raportti, ja laadunvarmistuksen vahvistamiseksi se on myös ensimmäistä kertaa ulkopuolisen tahon varmentama.

Nokian Renkaat Oyj on mukana OMX GES Sustainability Finland GI -indeksissä. Indeksi tarjoaa sijoittajille läpinäkyvän, objektiivisen ja luotettavan mittariston vastuulliseen sijoittamiseen. Vertailuindeksi käsittää yritys vastuun näkökulmasta 40 johtavaa Nasdaq Helsingissä noteerattua yhtiötä. Yritykset valitaan indeksiin sen perusteella, miten hyvin ne täyttävät vaatimukset, jotka kohdistuvat yrityksen ympäristöasioiden hoitoon, sosiaaliseen vastuuseen sekä hallintotapaan (ESG-asiat). Nasdaq laskee indeksin yhteistyössä GES Investment Services'in kanssa.

9. Nokian Renkaat mukaan YK:n Global Compact -aloitteeseen

11.1.2016 Nokian Renkaat ilmoitti allekirjoittaneensa Yhdistyneiden Kansakuntien Global Compact -aloitteen ja on rekisteröity aloitteen tukijajäseneksi 23.12.2015 alkaen. Aloitteen allekirjoittaminen vahvistaa entisestään konsernin sitoutumista kannattavaan liiketoimintaan vastuullisin keinoin.

10. Muutoksia operatiiviseen rakenteeseen ja johtoryhmään

20.1.2016 Nokian Renkaat ilmoitti muuttavansa operatiivista rakennettaan sekä johtoryhmän jäsenten vastuualueita vahvistaakseen yhtiön laajentumista, parantaakseen jakelua sekä prosessien kehitystä ja yhtenäistämistä.

Nokian Renkaiden johtoryhmä 1. huhtikuuta 2016 alkaen

Ari Lehtoranta, Toimitusjohtaja

Alexej von Bagh, Prosessinkehitys

Esa Eronen, Hankinta, tuotanto ja toimitusketjun hallinta

Teppo Huovila, Laatu, vastuullisuus ja ICT

Anna Hyvönen, Vianor ja partner-jakelu

Anne Leskelä, Talous ja IR

Ville Nurmi, Henkilöstöhallinto

Andrei Pantioukhov, Varatoimitusjohtaja ja Venäjän toiminnot

Juha Pirhonen, Tutkimus ja kehitys

Manu Salmi, Raskaat Renkaat

Pontus Stenberg, Myynti

Antti-Jussi Tähtinen, Markkinointi ja viestintä

11. Nokian Renkailla tehty työaikajoustosopimus tukee Nokian-tehtaan roolin säilymistä

29.1.2016 Nokian Renkaat tiedotti, että Nokian Renkaiden Nokian-tehtaalla on sovittu henkilöstön työaikajoustoista lähivuosiksi. Sopimuksen avulla parannetaan tuotannon joustavuutta ja yhtiön kilpailukykyä. Sopimus tukee Nokian tehtaan merkittävän roolin säilymistä myös tulevaisuudessa, niin renkaiden tuotannossa kuin uusien tuotteiden ja tuotantomenetelmien kehittämisessä. Allekirjoitetun sopimuksen ajan tehtaalla on voimassa työsuhdeturva, jolloin ei tehdä lomautuksia eikä irtisanomisia tuotannollisista tai taloudellisista syistä. Sopimus on voimassa 30.6.2018 saakka.

12. Nokian Hakkapeliitta R2 -talvirenkaalle Tire Technology of the Year 2016 –palkinto

18.2.2016 Nokian Renkaat tiedotti, että se on voittanut erittäin arvostetun Tire technology of the year 2016 -palkinnon Nokian Hakkapeliitta R2 -talvirenkaallaan.

13. Nokian Renkaiden kannustinjärjestelmä uudistuu

24.2.2016 Nokian Renkaat tiedotti, että Nokian Renkaat Oyj:n hallitus on päättänyt konsernin kannustinjärjestelmien uudistamisesta. Uudistuksen tavoitteena on järjestelmien selkiyttäminen ja parantaminen sekä kilpailukykyisen palkkiojärjestelmän tarjoaminen koko henkilöstölle. Yhtiö on päättänyt ottaa käyttöön uuden avainhenkilöitä koskevan osakepalkkiojärjestelmän, sekä uuden koko muuta henkilöstöä koskevan voittopalkkiojärjestelmän. Pitkään kannustinjärjestelminä olleiden optioiden käyttöaika loppuu vuonna 2019.

14. Nokian Renkaiden testirengaspolitiikka ja –prosessi

29.2.2016 Nokian Renkaat julkaisi pörssitiedotteen yhtiön testirengaspolitiikasta ja -prosessista. Yhtiö kertoi 24.2. Kauppalehdessä, että yhtiön toimintatavat rengastesteissä eivät ole aina aikaisemmin vastanneet Nokian Renkaiden vastuullisia toimintatapoja. Vaikka toimintatavat ovat vuosien varrella selvästi parantuneet, yhtiö päätti syksyllä 2015 tehdä selvityksen asiasta. Nokian Renkaat on selvityksen jälkeen varmistanut, että kaikki mahdolliset testeihin liittyvät virheelliset toimintatavat on korjattu. Samalla yhtiö on läpivienyt toimintatapojen tarkennuksen, jonka tarkoituksena on kaikessa toiminnassa lisätä avoimuutta ja läpinäkyvyyttä. Lisätietoja asiasta: <https://www.nokianrenkaat.fi/testirengas-faq/>

15. Nokian Renkaat esitteli uuden talvirenkaan Keski-Eurooppaan

21.3.2016 Nokian Renkaat tiedotti lisäävänsä tuotevalikoimaansa uuden talvirenkaan Keski-Euroopan vaihteleviin talviolosuhteisiin. Uusi, urheilullinen Nokian WR A4 –talvirengas yhdistää optimaalisesti suorituskykyisen käsittelytuntuman ja luotettavan talvipidon. Uusi Nokian WR A4 täydentää Nokian Renkaiden Keski-Euroopan talvirengasvalikoimaa, joka on yksi laajimmista ja moderneimmista.

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

16. Nokian Renkaat: Arvopaperimarkkinalain 9 luvun 10 §:n mukainen ilmoitus omistusosuuden muutoksista

Nokian Renkaat on vastaanottanut BlackRock, Inc.:lta 22.4.2016 ja 2.5.2016 ilmoitukset, joiden mukaisesti yhtiön hallinnoimien rahastojen omistusosuus, tai yhtiön välillinen osakeomistus Nokian Renkaista, on noussut yli 5 %:n rajan 21.4.2016 ja 29.4.2016 tehtyjen osakekauppojen seurauksena.

Nokian Renkaat on vastaanottanut BlackRock, Inc.:lta 25.4.2016 ilmoituksen, jonka mukaisesti yhtiön hallinnoimien rahastojen omistusosuus, tai yhtiön välillinen osakeomistus Nokian Renkaista, laski alle 5 %:n rajan 22.4.2016 tehtyjen osakekauppojen seurauksena.

Yksityiskohtaisempaa tietoa liputuksista on saatavilla osoitteesta <https://www.nokianrenkaat.fi/yrittys/sijoittajat/osake/liputusilmoitukset/>.

LÄHIAJAN RISKIT, EPÄVARMUUSTEKIJÄT JA RIITA-ASIAT

Öljyn hinnan alhaisuudesta, korkeasta korkotasosta, vähäisistä investoinneista ja Ukrainan kriisin pakotteista johtuen Venäjän talouden kasvun odotetaan olevan negatiivista; vuonna 2016 BKT:n arvioidaan laskevan 1 % – 2 %. Ukrainan kriisin kärjistyminen voisi aiheuttaa vakavaa häiriötä, uusia talouspakotteita ja talouskehityksen heikkenemistä Venäjällä, IVY-maissa ja Suomessa. Kaiken kaikkiaan talouden epävarmuus voi heikentää renkaiden kysyntää ja kasvattaa luottotappioriskiä.

Yhtiön saatavat vähenivät suhteessa edellisvuoteen. Rengasvarastot ovat suunnitellulla tasolla. Yhtiö kiinnittää erityistä huomiota käyttöpääoman hallintaan. Katsauskauden lopussa Venäjän myyntisaatavat edustivat 42 % (44 %) konsernin kaikista myyntisaatavista. Perintäympäristö säilyy Venäjällä erittäin vaikeana.

Vuonna 2016 konsernin liikevaihdosta arviolta 40 % syntyy euromääräisestä myynnistä. Merkittävimmät myyntivaluutat euron ohella ovat Venäjän rupla, Ruotsin ja Norjan kruunut sekä Yhdysvaltain ja Kanadan dollarit.

Nokian Renkaiden muut riskit ja epävarmuustekijät liittyvät renkaiden haastavaan hinnoittelu ympäristöön. Jos raaka-aineiden hinnat nousevat, yhtiön kannattavuuden säilyminen riippuu siitä, miten yhtiön raaka-ainekustannusten nousu saadaan siirrettyä renkaiden hintoihin.

Yhtiö kertoi helmikuussa 2016, että yhtiön toimintatavat rengastesteissä eivät ole aina aikaisemmin vastanneet Nokian Renkaiden vastuullisia toimintatapoja. Yhtiö korostaa, että sen renkaat ovat aina olleet turvallisia, siitä ei ole missään tilanteessa tingitty. Asiaan liittyviä oikeusprosesseja ei ole vireillä.

Yksityiskohtaisempaa tietoa yhtiön riskienhallinnasta on saatavilla osoitteesta <http://www.nokianrenkaat.fi/vuosikertomukset>, Taloudellinen katsaus 2015, sivut 42-47 ja 66-67.

Veroriidat

Nokian Renkaat -konsernilla on meneillään Suomen Verohallinnon kanssa oikeusprosesseja, jotka on kuvattu tämän raportin kohdassa ”Verokanta”.

NÄKYMÄT VUODELLE 2016

Maailmantalouden kasvun ennustetaan jatkuvan vaisuna vuosina 2016 ja 2017, vaikka sitä tukevat halpa öljy, matalat korot ja kehittyvien markkinoiden hienoinen pirstyminen. Pahin markkinamyllerrys on kuitenkin jo ohi. Vaikka kasvu jää melko vaisuksi ja siihen liittyy epävarmuutta, riski uudesta maailmantalouden taantumasta vuonna 2016 on pieni. Maailman BKT:n ennakoitaan kasvavan 3,1 % vuonna 2016. Pohjoismaiden BKT:n kasvuennusteet ovat +0,5 % – +3,8 %, Euroopan (sis. Pohjoismaat) +1,3 % ja Yhdysvaltain +2,0 %. Venäjän BKT:n arvioidaan edelleen laskevan 1 % – 2 %.

Henkilöautonrenkaiden jälkimarkkinakysynnän odotetaan kasvavan vuonna 2016 Keski-Euroopassa, Pohjois-Amerikassa sekä Pohjoismaissa. Venäjällä ja IVY-maissa renkaiden kysynnän odotetaan vuonna 2016 laskevan yleisestä epävarmuudesta johtuen.

Yhtiön aseman odotetaan paranevan jälkimarkkinoilla (sisäänmyynnissä) vuonna 2016 kaikilla päämarkkina-alueilla. Venäjällä markkinajohtajuuden arvioidaan säilyvän A- ja B-segmenteissä.

Raaka-ainekustannusten arvioidaan vuonna 2016 laskevan 5 % verrattuna edellisvuoteen. Hinnottelu ympäristö vuonna 2016 on kaikissa tuoteryhmissä edelleen tiukka.

Valmistustoiminta Venäjällä tuo Nokian Renkaille edelleen kilpailuetuja. Venäjän tuotannosta noin 61 % meni vientiin Q1/2016, ja euromääräisten vientitulojen ja ruplissa toteutuvien tuotantokustannusten välinen marginaali on kasvanut ruflan devalvoitumisen myötä. Mikäli kysyntä alkaa kasvaa, yhtiön tuotantokapasiteetti Venäjällä tarjoaa mahdollisuuden lisätä tuotantoa nopeasti kysyntää vastaavaksi ilman suuria investointeja.

Raskaiden renkaiden kysynnän arvioidaan pysyvän hyvänä Nokian Renkaiden ydintuoteryhmissä. Nokian Raskaiden Renkaiden toimituskyky on parantunut, joten yksikön myynnin ja liikevoiton odotetaan pysyvän hyvällä tasolla vuonna 2016.

Vianorin (omat pisteet) odotetaan kasvattavan myyntiään, jatkavan palveluliiketoimintansa kehittämistä, ja tekevän positiivisen liiketuloksen koko vuonna 2016. Vianorin vähittäismyyntiketju (partnerit) ja Nokian Renkaiden muut kumppaniverkostot, kuten Nokian Tyres Authorized Dealers (NAD) -verkosto ja N-Tyre-ketju, jatkavat laajentumistaan.

Nokian Renkaiden vuoden 2016 investointien arvioidaan olevan yhteensä 130 MEUR (102).

Vahva asema ydinmarkkinoilla, investoinnit kasvumarkkinoihin, laajeneva jakeluverkosto, parantunut kustannusrakenne sekä kilpailukykyiset tuotteet antavat Nokian Renkaille edellytykset vahvistaa asemaansa, toimia hyvällä katetasolla ja tuottaa vahvaa kassavirtaa myös vuonna 2016.

Taloudellinen ohjeistus (päivitetty)

Vuonna 2016, nykyisillä valuuttakursseilla, liikevaihdon ja liikevoiton odotetaan säilyvän samalla tasolla vuoteen 2015 verrattuna. Q2/2016 on heikompi kuin Q2/2015 johtuen myynnin siirtymisestä lähemmäksi sesonkia sekä Venäjän ja Pohjois-Amerikan asiakkaiden korkeista talvirengasvarastotasoista.

Aikaisempi ohjeistus (5.2.2016)

Vuonna 2016, nykyisillä valuuttakursseilla, liikevaihdon ja liikevoiton odotetaan säilyvän samalla tasolla vuoteen 2015 verrattuna.

Nokialla 4.5.2016

Nokian Renkaat Oyj
Hallitus

Edellä esitetyt tiedot sisältävät tulevaisuudennäkymistä annettuja lausumia, jotka liittyvät tuleviin tapahtumiin tai yhtiön tulevaan taloudelliseen kehitykseen. Joissakin tapauksissa tällaiset lausumat voi tunnistaa ehdollisesta ilmaisutavasta ("saattaa", "odotetaan", "arvioidaan", "uskotaan", "ennustetaan" jne.) tai muista vastaavista ilmaisuista. Tällaiset lausumat perustuvat Nokian Renkaiden johdon tiedossa oleviin oletuksiin ja tekijöihin sekä sen tämänhetkisiin päätöksiin ja suunnitelmiin. Tulevaisuudennäkymistä annettuihin lausumiin liittyy aina riskejä ja epävarmuustekijöitä, koska ne liittyvät tapahtumiin ja riippuvat olosuhteista, joiden ilmenemisestä tulevaisuudessa ei ole varmuutta. Tämän vuoksi tulevat tulokset voivat erota merkittävästikin tulevaisuudennäkymistä annetuissa lausumissa esitetyistä tai oletetuista tuloksista.

Tämä osavuosikatsaus on laadittu noudattaen IFRS-standardien kirjaamis- ja arvostusperiaatteita ja samoja laatimisperiaatteita kuin edellisessä vuositilinpäätöksessä, mutta sen laadinnassa ei ole noudatettu kaikkia IAS 34 'Osavuosikatsaukset' -standardin vaatimuksia.

Osavuosikatsauksen luvut ovat tilintarkastamattomia.

NOKIAN RENKAAT

KONSERNIN TULOSLASKELMA	1-3/16	1-3/15	1-12/15	Muutos %
Miljoonina euroina				
Liikevaihto	275,8	281,3	1 360,1	-1,9
Myytyjä suoritteita vastaavat kulut	-146,7	-158,5	-733,7	7,4
Bruttokate	129,1	122,8	626,4	5,1
Liiketoiminnan muut tuotot	1,3	0,8	3,7	72,2
Myyntin ja markkinoinnin kulut	-61,5	-58,5	-256,2	-5,1
Hallinnon kulut	-8,8	-8,9	-35,3	1,4
Liiketoiminnan muut kulut	-9,6	-7,8	-42,6	-22,6
Liikevoitto	50,5	48,3	296,0	4,6
Rahoitustuotot	41,9	61,1	200,9	-31,5
Rahoituskulut (1	-43,9	-45,9	-222,7	4,4
Voitto ennen veroja	48,5	63,5	274,2	-23,7
Verokulut (2 (3	-8,6	71,8	-33,5	-112,0
Tilikauden voitto	39,9	135,3	240,7	-70,5
Jakautuminen:				
Emoyhtiön omistajille	39,9	135,3	240,7	
Määräysvallattomille omistajille	-	-	-	
Emoyhtiön omistajille kuuluvasta voitosta laskettu tulos/osake				
laimentamaton, euroa	0,30	1,02	1,80	-70,8
laimennettu, euroa	0,30	1,02	1,80	-70,9

KONSERNIN MUUT LAAJAN
TULOKSEN ERÄT
Miljoonina euroina

	1-3/16	1-3/15	1-12/15
Tilikauden voitto	39,9	135,3	240,7
Muut laajan tuloksen erät, jotka saatetaan myöhemmin siirtää tulosvaikutteiseksi, verojen jälkeen:			
Voitot/tappiot nettosijoituksen suojauksista	0,0	0,0	0,0
Rahavirran suojaukset	-1,6	-2,7	-0,3
Ulkomaisiin yksiköihin liittyvät muuntoerot (4)	37,5	70,1	-55,2
Tilikauden muut laajan tuloksen erät yhteensä verojen jälkeen	35,9	67,4	-55,5
Tilikauden laaja tulos yhteensä	75,8	202,7	185,2
Tilikauden laajan tuloksen jakautuminen:			
Emoyhtiön omistajille	75,8	202,7	185,2
Määräysvallattomille omistajille	-	-	-

1) Rahoituskuluja on oikaistu 1-3/15 ja 1-12/15 20,2 miljoonaa euroa jälkiverojen yhteisökorkojen palautuksella vuosien 2007-2010 verotusten oikaisupäätösten kumouduttua ja oikaisujen palauduttua verohallinnon uudelleen toimitettaviksi. Tämän lisäksi rahoituskuluihin 1-12/15 on kirjattu 19,2 miljoonaa euroa vuosien 2007-2010 joulukuussa 2015 uudelleen toimitettujen verotuspäätösten mukaisia korkoja. Nettovaikutuksena 1-12/15 nämä vähentävät rahoituskuluja 1,0 miljoonaa euroa.

2) Verokuluja on oikaistu 1-3/15 80,1 miljoonaa euroa vuosien 2007-2010 verotusten oikaisupäätösten kumouduttua ja oikaisujen palauduttua verohallinnon uudelleen toimitettaviksi. Tämän lisäksi verokuluihin 1-12/15 on kirjattu 74,9 miljoonaa euroa vuosien 2007-2010 joulukuussa 2015 uudelleen toimitettujen verotuspäätösten mukaisia lisäveroja ja veronkorotuksia. Nettovaikutuksena 1-12/15 nämä vähentävät verokuluja 5,2 miljoonaa euroa.

3) Muilta osin katsauskauden verojen laskentaperusteena on käytetty katsauskauden tulosta vastaavaa veroa.

4) Konsernissa on vuoden 2014 alusta lähtien sisäisiä lainoja, joita käsitellään IAS 21 "Valuuttakurssien muutosten vaikutukset" -standardin mukaisesti nettosijoituksina ulkomaisiin yksiköihin. Vaikutus 1-3/16 on -8,6 miljoonaa euroa. Vaikutus 1-3/15 oli -3,3 miljoonaa euroa ja 1-12/15 -13,7 miljoonaa euroa.

MUUT TUNNUSLUVUT	31.3.16	31.3.15	31.12.15	Muutos %
Omavaraisuusaste, %	74,5	71,7	70,8	
Gearing, %	-8,5	-8,0	-16,9	
Oma pääoma/osake, euro	9,82	10,61	9,24	-7,5
Korollinen nettovelka, milj. euroa	-111,8	-112,6	-209,7	
Investoinnit, milj. euroa	19,1	21,9	101,7	
Poistot, milj. euroa	18,9	20,7	82,6	
Henkilöstö keskimäärin	4 242	4 264	4 421	
Osakkeiden lukumäärä (milj. kpl)				
kauden lopussa	134,39	133,17	134,39	
keskimäärin	134,39	133,17	133,63	
keskimäärin, laimennettuna	134,76	133,17	133,74	
KONSERNITASE	31.3.16	31.3.15	31.12.15	
Miljoonina euroina				
Pitkäaikaiset varat				
Aineelliset käyttöomaisuus- hyödykkeet	498,5	546,3	485,0	
Liikearvo	80,4	78,7	79,2	
Muut aineettomat hyödykkeet	19,2	18,7	19,4	
Osuudet osakkuusyrietyksissä	0,1	0,1	0,1	
Myytavissä olevat rahoitusvarat	0,3	0,3	0,3	
Muut saamiset	9,3	11,8	8,8	
Laskennalliset verosaamiset	7,4	7,5	7,5	
Pitkäaikaiset varat yht.	615,2	663,5	600,2	
Lyhytaikaiset varat				
Vaihto-omaisuus	302,2	332,3	271,3	
Myyntisaamiset	399,4	424,3	356,9	
Muut saamiset	120,8	156,0	97,1	
Kauden verotettavaan tuloon perustuvat verosaamiset	0,0	0,0	13,0	
Rahavarat	333,5	398,3	429,3	
Lyhytaikaiset varat yht.	1 155,9	1 311,0	1 154,6	
Varat yhteensä	1 771,2	1 974,4	1 754,8	

Oma pääoma			
Osakepääoma	25,4	25,4	25,4
Ylikurssirahasto	181,4	181,4	181,4
Omat osakkeet	-8,6	-8,6	-8,6
Muuntoerot -rahasto	-348,5	-260,7	-385,9
Arvonmuutosrahasto	-4,4	-5,3	-2,9
Sijoitetun vapaan oman pääoman rahasto	133,0	100,3	133,0
Kertyneet voittovarot	1 341,2	1 380,4	1 299,2
Määräysvallattomien omistajien osuus	-	-	-
Oma pääoma yht.	1 319,5	1 413,0	1 241,6
Pitkäaikaiset velat			
Laskennalliset verovelat	28,4	27,9	25,7
Varaukset	0,2	0,1	0,5
Korolliset rahoitusvelat	200,2	285,7	199,7
Muut velat	3,1	8,6	2,1
Pitkäaikaiset velat yht.	232,0	322,3	228,0
Lyhytaikaiset velat			
Ostovelat	74,2	87,9	55,7
Muut lyhytaikaiset velat	119,2	148,1	206,7
Varaukset	2,8	3,2	2,8
Korolliset rahoitusvelat	21,4	0,0	19,9
Lyhytaikaiset velat yht.	217,7	239,1	285,1
Oma pääoma ja velat yhteensä	1 771,2	1 974,4	1 754,8

Operatiivisesta liiketoiminnasta aiheutuvaa käyttöpääoman vaihtelua katetaan 350 miljoonan euron määräisellä kotimaisella yritystodistusohjelmalla.

Muuntoerojen esittämistapaa on oikaistu 1-3/15 osavuositarkastukseen verrattuna niin, että kaikki muuntoerot esitetään muuntoerot-rahastossa. Oikaisun määrä 31.3.2015 on -90,9 milj.euroa ja oikaistu muuntoero on -260,7 milj.euroa. Oikaisu on tehty muuntoerot-rahaston ja voittovarojen välillä, eikä sillä ole vaikutusta oman pääoman määrään kokonaisuutena.

KONSERNIN RAHAVIRTALASKELMA

1-3/16 1-3/15 1-12/15

Miljoonina euroina

Tilikauden voitto	39,9	135,3	240,7
Oikaisut			
Poistot ja arvonalentumiset	18,9	22,5	100,4
Rahoitustuotot ja -kulut	2,0	-15,3	21,8
Käyttöomaisuuden myyntivoitot ja -tappiot, muut oikaisut	-0,1	-2,2	-10,5
Tuloverot	8,6	-71,8	33,5
Rahavirta ennen käyttöpääoman muutosta	69,2	68,6	385,8
Käyttöpääoman muutos			
Lyhytaikaisten korottomien liikesaamisten lisäys (-) / vähennys (+)	-38,3	-37,4	-27,6
Vaihto-omaisuuden lisäys (-) / vähennys (+)	-25,3	-29,7	8,2
Lyhytaikaisten korottomien velkojen lisäys (+) / vähennys (-)	-7,3	-4,1	4,0
Käyttöpääoman muutos	-71,0	-71,2	-15,4
Rahoituserät ja verot			
Saadut korot ja muut rahoituserät	1,1	0,7	2,9
Maksetut korot ja muut rahoituserät	-16,8	-3,2	-49,8
Saadut osingot	0,0	0,0	0,0
Maksetut tuloverot	-43,8	-11,8	-40,0
Rahoituserät ja verot	-59,5	-14,2	-87,0
Liiketoiminnasta kertyneet nettorahavarat (A)	-61,4	-16,8	283,4
Investointien rahavirta			
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-17,2	-21,9	-100,0
Aineellisten ja aineettomien hyödykkeiden luovutustulot	0,1	0,2	1,4
Ostetut konserniyhtiöt	0,0	-0,1	-6,7
Määräysvallattomien omistajien osuuksien hankinta	-	-	-
Investoinnit muihin sijoituksiin	0,0	-	0,0
Investointeihin käytetyt nettorahavarat (B)	-17,1	-21,8	-105,3
Rahoituksen rahavirta			
Osakeannista saadut maksut	0,0	0,0	33,3
Omien osakkeiden hankkiminen	-	-	-
Lyhytaikaisten saamisten lisäys (-) / vähennys (+)	-10,8	6,8	-6,0
Pitkäaikaisten saamisten lisäys (-) / vähennys (+)	-1,8	0,0	0,4
Lyhytaikaisten lainojen lisäys (+) / vähennys (-)	-1,9	-15,7	48,5
Pitkäaikaisten lainojen lisäys (+) / vähennys (-)	-2,5	7,0	-73,4
Saadut osingot	0,0	0,0	0,4
Maksetut osingot ja muu voitonjako	0,0	0,0	-193,5
Rahoitukseen käytetyt nettorahavarat (C)	-17,0	-2,0	-190,2
Rahavarojen muutos, lisäys (+) / vähennys (-) (A+B+C)	-95,5	-40,5	-12,2

Rahavarat tilikauden alussa	429,3	439,9	439,9
Valuuttakurssien muutosten vaikutus	-0,2	-1,0	1,6
Rahavarat tilikauden lopussa	333,5	398,3	429,3

Rahoituserät ja verot sisältävät vuosien 2007-2010 verotusten kumottujen ja myöhemmin uusittujen oikaisupäätösten lisäveroja ja veron korotuksia, joita maksettiin 1-3/16 51,0 miljoonaa euroa, 1-3/15 3,4 miljoonaa euroa ja 1-12/15 6,1 miljoonaa euroa.

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

- A = Osakepääoma
 B = Ylikurssirahasto
 C = Omat osakkeet
 D = Muuntoerot-rahasto
 E = Arvonmuutosrahasto
 F = Sijoitetun vapaan oman pääoman rahasto
 G = Kertyneet voittovarot
 H = Määräysvallattomien omistajien osuus
 I = Oma pääoma yhteensä

Miljoonina euroina	Emoyhtiön omistajille kuuluva oma pääoma								
	A	B	C	D	E	F	G	H	I
Oma pääoma 1.1.2015	25,4	181,4	-8,6	-330,7	-2,6	100,3	1 243,2	-	1 208,5
Tilikauden voitto							135,3		135,3
Muut laajan tuloksen erät (verovaikutuksella oikaistuna):									
Rahavirran suojaukset					-2,7				-2,7
Nettosijoituksen suojaus									0,0
Muuntoerot				70,1					70,1
Tilikauden laaja tulos yhteensä				70,1	-2,7	0,0	135,3		202,7
Osingonjako									0,0
Käytetyt osakeoptiot									0,0
Omien osakkeiden hankinta									0,0
Osakeperusteiset maksut							1,9		1,9
Liiketoimet omistajien kanssa yhteensä							1,9		1,9
Oma pääoma 31.3.2015	25,4	181,4	-8,6	-260,7	-5,3	100,3	1 380,4	-	1 413,0
Oma pääoma 1.1.2016	25,4	181,4	-8,6	-385,9	-2,9	133,0	1 299,2	-	1 241,6
Tilikauden voitto							39,9		39,9
Muut laajan tuloksen erät (verovaikutuksella oikaistuna):									
Rahavirran suojaukset					-1,6				-1,6
Nettosijoituksen suojaus									0,0
Muuntoerot				37,5					37,5
Tilikauden laaja tulos yhteensä				37,5	-1,6	0,0	39,9		75,8
Osingonjako									0,0
Käytetyt osakeoptiot									0,0
Omien osakkeiden hankinta									0,0
Osakeperusteiset maksut							2,1		2,1
Liiketoimet omistajien kanssa yhteensä							2,1		2,1
Oma pääoma 31.3.2016	25,4	181,4	-8,6	-348,5	-4,4	133,0	1 341,2	-	1 319,5

Muuntoerojen esittämistapaa on vuonna 2015 oikaistu vuoden 2014 tilinpäätökseen verrattuna niin, että kaikki muuntoerot esitetään muuntoerot-rahastossa. Oikaisun määrä 1.1.2015 on -128,7 milj.euroa ja oikaistu muuntoero on -330,7 milj.euroa. Oikaisu on tehty muuntoerot-rahaston ja voittovarojen välillä, eikä sillä ole vaikutusta oman pääoman määrään kokonaisuutena.

SEGMENTTI-INFORMAATIO	1-3/16	1-3/15	1-12/15	Muutos %
Miljoonina euroina				
Liikevaihto				
Henkilöautonrenkaat	202,4	207,6	951,5	-2,5
Raskaat renkaat	37,6	37,6	155,3	-0,2
Vianor	53,8	55,0	327,6	-2,3
Muut toiminnot	2,6	2,9	15,4	-8,3
Eliminoinnit	-20,6	-21,8	-89,7	5,6
Yhteensä	275,8	281,3	1 360,1	-1,9
Liiketulos				
Henkilöautonrenkaat	62,3	60,1	285,5	3,7
Raskaat renkaat	8,9	6,7	28,7	32,7
Vianor	-14,7	-12,6	-1,9	-16,9
Muut toiminnot	-2,5	-2,7	-13,9	7,5
Eliminoinnit	-3,5	-3,2	-2,5	-8,0
Yhteensä	50,5	48,3	296,0	4,6
Liiketulos, % liikevaihdosta				
Henkilöautonrenkaat	30,8	28,9	30,0	
Raskaat renkaat	23,7	17,9	18,5	
Vianor	-27,3	-22,9	-0,6	
Yhteensä	18,3	17,2	21,8	
VASTUUSITOUMUKSET	31.3.16	31.3.15	31.12.15	
Miljoonina euroina				
OMASTA VELASTA				
Kiinteistökiinnitykset	1,0	1,0	1,0	
Pantit	4,8	4,7	4,8	
MUIDEN PUOLESTA				
Takaukset	0,4	-	0,4	
MUUT OMAT VASTUUT				
Takaukset	8,6	4,6	5,2	
Leasing- ja vuokravastuut	81,0	54,4	82,6	
Aineellisten käyttöomaisuus- hyödykkeiden hankkimista koskevat sitoumukset				
	1,6	2,0	1,6	

JOHDANNAISSOPIMUKSET	31.3.16	31.3.15	31.12.15
Miljoonina euroina			
KORKOJOHDANNAISET			
Koronvaihtosopimukset			
Nimellisarvo	100,0	100,0	100,0
Käypä arvo	-3,0	-2,5	-2,4
VALUUTTAJOHDANNAISET			
Valuuttatermiinit			
Nimellisarvo	525,2	247,4	497,9
Käypä arvo	4,2	-8,6	-6,6
Koron- ja valuutanvaihtosopimukset			
Nimellisarvo	87,5	87,5	87,5
Käypä arvo	25,4	9,7	19,8
SÄHKÖJOHDANNAISET			
Sähkötermiinit			
Nimellisarvo	6,3	9,0	7,0
Käypä arvo	-2,9	-2,4	-3,0

KONSERNIN TUNNUSLUKUJEN LASKENTAKAAVAT

Tulos / osake, euro (EPS):

Emoyrityksen omistajille kuuluva tilikauden tulos / Osakkeiden osakeantioikaistu lukumäärä keskimäärin ilman omia osakkeita tilikauden aikana

Tulos / osake (laimennettu), euro (EPS):

Emoyrityksen omistajille kuuluva tilikauden tulos / Osakkeiden osakeantioikaistu ja laimennettu lukumäärä keskimäärin ilman omia osakkeita tilikauden aikana

Optioiden laimennusvaikutus on otettu huomioon osakkeiden tilikauden keskimääräisen markkinahinnan ylittäessä määritetyn merkintähinnan.

Omavaraisuusaste, %:

Oma pääoma x 100 / (Taseen loppusumma - saadut ennakot)

Velkaantumisaste (gearing), %:

Korollinen nettovelka x 100 / Oma pääoma

Oma pääoma / osake, euro:

Emoyrityksen omistajille kuuluva oma pääoma / Osakkeiden osakeantioikaistu lukumäärä ilman omia osakkeita tilikauden aikana

MYYNNTIALUEIDEN MÄÄRITTELY

Pohjoismaat: Norja, Ruotsi ja Suomi

Venäjä ja IVY:

Venäjä, Armenia, Georgia, Kazakstan, Moldova, Ukraina ja Valko-Venäjä

Muu Eurooppa:

Albania, Alankomaat, Belgia, Bulgaria, Espanja, Irlanti, Islanti, Iso-Britannia, Italia, Itävalta, Kreikka, Kroatia, Latvia, Liettua, Entinen Jugoslavian tasavalta Makedonia, Portugali, Puola, Ranska, Romania, Saksa, Serbia, Slovakia, Slovenia, Sveitsi, Tanska, Tsekin tasavalta, Turkki, Unkari ja Viro.

Pohjois-Amerikka: Kanada ja USA

Ydinmarkkinat: Pohjoismaat sekä Venäjä ja IVY

Nokian Renkaat Oyj

Antti-Jussi Tähtinen, markkinointi- ja viestintäjohtaja

Lisätietoja: toimitusjohtaja Ari Lehtoranta, puh. 010 401 7733

Jakelu: Nasdaq Helsinki, media ja www.nokiantyres.com

Lehdistö- ja analytikkotilaisuudet

Englanninkielinen tiedotustilaisuus analyytikoille ja medialle järjestetään hotelli Kämpissä (os. Pohjoisesplanadi 29, Helsinki) 4.5.2016 klo 10.00 alkaen. Tiedotustilaisuutta voi kuunnella klo 10 alkaen verkosta osoitteessa www.nokianrenkaat.fi/tulosinfo-Q1-2016.

Tiedotustilaisuuteen voi osallistua myös puhelimitse soittamalla 5-10 minuuttia ennen tilaisuuden alkua numeroon: +358 9 8171 0495.

Tiedote ja esitysmateriaali ovat julkistuksen jälkeen nähtävillä yhtiön internet-sivuilla <https://www.nokianrenkaat.fi/yritys/sijoittajat/>.

Äänitallenne tiedotustilaisuudesta löytyy yhtiön internet-sivuilta myöhemmin samana päivänä.

Nokian Renkaat Oyj:n osavuosikatsaus tammi-kesäkuu 2016 julkaistaan 9.8.2016.

Tiedotteet ja yritysinformaatio löytyvät internet-sivuilta osoitteesta <https://www.nokianrenkaat.fi/yritys/sijoittajat/>