

*Turvallisimmat renkaat
pohjoisiin
oloihin*

1.	Tulos tammi-kesäkuu 2005	sivu
	- avainluvut	3
	- markkinatilanne	4
	- Nokian Renkaat	5
	- liiketulos vuosineljänneksittäin	6
	- liikevaihto ja tulos tulosityksiköittäin	7
	- myynti markkina-alueittain	8
2.	Raaka-ainehintojen kehitys	9
3.	Tulosityksiköt tammi-kesäkuu 2005	
	- henkilöautorenkaat	10-11
	- raskaat renkaat	12
	- Vianor	13-15
	- muu liiketoiminta	16
4.	Näkymät loppuvuodelle ja kasvusuunnitelma	17-18
5.	Venäjä	
	- Nokian Renkaiden myynnin kehitys	19
	- uutiskooste Venäjältä	20
	- tuotanto Venäjällä	21-22
	- Venäjän rengasmarkkinat ja markkinaosuudet	23-24
6.	Itä-Eurooppa	25
7.	Osakekurssin kehitys ja omistajat	27-28
8.	Taloudellinen informaatio	29-32

Vahva kasvu jatkui ja kannattavuus parani

				2004	5 vuoden keskimääräinen kasvu per vuosi
• Liikevaihto	295,4 m€	(250,8 m€)	+17,8 %	602,2 m€	+13,4 %
• Liiketulos	46,1 m€	(32,8 m€)	+40,8 %	108,1 m€	+21,8 %
• Tulos ennen veroja	47,1 m€	(29,4 m€)	+60,0 %	99,9 m€	+26,2 %
• Nettotulos	33,3 m€	(22,7 m€)	+46,8 %	68,9 m€	+24,8 %
• EPS	0,286 €	(0,212 €)	+38,1 %	6,23 €	+23,0 %
• Omavaraisuusaste, %	53,7	(38,7)		51,9 %	
• RONA,% (liukuva 12 kk)	23,6	(22,0)		24,6 %	
• Cash flow II	-103,6 m€	(-21,5 m€)		39,8 m€	
• Gearing, %	48,9	(98,9)		35,4%	

(H1 2004)

Markkinatilanne edellisvuotta haasteellisempi ja kilpailu kireää

- kasvu Euroopan jälkimarkkinoilla edellisvuotta vähäisempää
- kesärenkaiden pääsesonki Pohjoismaissa alkoi edellisvuotta myöhemmin
- Venäjällä renkaiden kysynnän vahva kasvu jatkui
- raskaiden renkaiden noususuhdanne voimistui ja pula erikoisrenkaista jatkui
- vilkas metsäkoneiden ja muiden työkoneiden valmistus vauhditti raskaiden renkaiden kysyntää
- uusien ja pinnoitettujen kuorma-autonrenkaiden kysyntä vähäistä koko Euroopassa
- raaka-ainehinnat nousivat odotusten mukaisesti 8 %
- rengasala toteutti hinnankorotuksia kaikilla markkinoilla

NOKIAN RENKAAT

Markkina-asema vahvistui

- myynti lisääntyi erityisesti Venäjällä, USA:ssa, Itä-Euroopassa ja Pohjoismaissa
- myynti autokaupalle kasvoi
- raskaiden renkaiden myynti ennätyskorkealla
- Vianor-ketju laajeni Venäjällä ja Ruotsissa

Kannattavuus parani

- hyvä myyntimix ja uutuustuotteet
- talvirenkaiden osuus korkea 68,6 % (60 %)
- hinnankorotukset; oma tuotanto ja sopimusvalmistus

Valmistusmäärät lisääntyivät

- valmistustoiminnan tuotantomäärät kasvoivat ja tuottavuus parani
- sopimusvalmistuksen määrä kasvoi

Palvelukyky parani

- tehostettu jakeluverkosto Venäjällä ja USA:ssa
- uudet Vianor-pisteet ja –rengashotellit Pohjoismaissa ja Venäjällä
- Andel Export-Importin osto tehosti logistiikkaa ja palvelua Keski-Euroopassa
- uusi pinnoittamo Nurmijärvelle ja keskitetty toimintatapa
- AGI Däck AB:n kuorma-autonrenkaiden pinnoitustoimintojen osto Ruotsissa

Konsernin liikevaihto H1/2005 295,4 m€; +17,8 %

Konsernin liiketulos H1/2005 46,1 m€; + 40,8 %

Osuus liikevaihdosta tulosyksiköittäin H1 2005

HA-renkaat

Liikevaihto 185,2 m€ (148,4)

kasvu 24,9 %

Liiketulos 44,1 m€ (32,3)

liiketulos % 23,8 (21,8)

Raskaat renkaat

Liikevaihto 36,3 m€ (28,9)

kasvu 25,8 %

Liiketulos 6,2 m€ (4,5)

liiketulos % 17,0 (15,7)

Vianor

Liikevaihto 96,3 m€ (93,0)

muutos 3,5 %

Liiketulos 0,6 m€ (1,2)

liiketulos % 0,6 (1,3)

(H1 2004)

Konsernin myynti

Valmistustoiminnan myynti

Myynnin kehitys

- Pohjoismaat	+8,9 %
- Venäjä ja IVY	+98,7 %
- Itä-Eurooppa	+6,8 %
- Pohjois-Amerikka	+27,5 %

Myynnin kehitys

- Pohjoismaat	+7,8 %
- Venäjä ja IVY	+98,9 %
- Itä-Eurooppa	+1,2 %
- Pohjois-Amerikka	+27,5 %

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

HENKILÖAUTONRENKAAT 1-6 2005

Liikevaihto 185,2 m€ (148,4 m€); +24,9 %	(2004: 363,6 m€)
Liiketulos 44,1 m€ (32,3 m€)	(2004: 98,5 m€)
Liiketulosprosentti 23,8 % (21,8 %)	(2004: 27,1 %)

- myynti kasvoi Venäjällä, USA:ssa, Itä-Euroopassa ja Pohjoismaissa
- kesärenkasmyynti painottui UHP-segmenttiin Pohjoismaissa
- hyvä myyntimix ja hinnankorotukset paransivat kannattavuutta
- talvirenkaiden osuus 68,6 % (60 %) liikevaihdosta
- myynti autokaupalle kasvoi
- tuotantomäärä Nokian tehtaalla kasvoi ja työn tuottavuus (kg/mh) parani
- sopimusvalmistus kasvoi suunnitellusti; ensimmäiset renkaat Kiinasta
- uudet run flat –talvituotteet markkinoille

TAVOITTEET 2005

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

LEHTITESTIT KEVÄT 2005 - KESÄRENKAAT

**NOKIAN
RENKAAT**

Magazine		Product	Rank	Positive	Critical	Overall
Tekniikan Maailma	FIN	NRVi	2.	Handling and stability	Aquaplaning at curves	"Good choice"
Motor	N	NRVi	2.	Handling and stability	Aquaplaning at curves	"Good choice"
Auto, Motor och Sport	S	NRVi	2.	Handling and stability	Aquaplaning at curves	"Good choice"
Aftonbladet	S	NRVi	2.	Handling and stability	Aquaplaning at curves	"Good choice"
Auto Centre	UKR	NRVi	2.	Handling and stability	Aquaplaning at curves	"Good choice"
Auto Reviu	RUS	NRVi	2.	Handling and stability	Aquaplaning at curves	"Good choice"
Auto, Motor og Sport	N	NRVi	5.	Wet and dry braking, stability,	Steering response	Good allround tyre
Tuulilasi	FIN	NRVi	2.	Handling, stability, silent	Aquaplaning at curves	"Good choice"
Auto Reviu	RUS	Z	3.	Dry handling and dry grip	Aquaplaning	
Teknikens Värld	S	Z	7.	Handling	Braking, aquaplaning	
Bil	N	NRHi	3.	Handling and stability	Aquaplaning	
ADAC (195/65R15)	D	NRHi	4.-10.	Silent tyre	Wet grip, wear	"Recommendable"
Stiftung Warentest (195/65R15)	D	NRHi	1.-10.	Wet braking, dry handling	Wet handling, wear	"Good"
Kuluttaja (195/65R15)	FIN	NRHi	1.-8.	Dry handling, wet braking	Wet handling, wear	"Good"
Vi Bilägare	S	NRHi	2.	Good in all categories	(nothing)	"Best choice"
Za Rulem	RUS	NRHi	2.	Best braking, handling	Comfort	
ADAC (175/65R14)	D	NRT2	1.-3.	Well balanced, wet grip, silent	(nothing)	"Very recommendable"
Stiftung Warentest (175/65R14)	D	NRT2	1.-7.	Wet handling	Comfort	"Good"
Kuluttaja (175/65R14)	FIN	NRT2	1.-5.	Wet handling	Aquaplaning, wet braking	"Good"

Liikevaihto 36,3 m€ (28,9 m€); +25,8 %	(2004: 59,6 m€)
Liiketulos 6,2 m€ (4,5 m€)	(2004: 9,3 m€)
Liiketulosprosentti 17,0 % (15,7 %)	(2004: 15,7%)

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

TAVOITTEET 2005

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

Liikevaihto 96,3 m€ (93,0 m€) +3,5 %	(2004: 223,9 m€)
Liiketulos 0,6 m€ (1,2 m€)	(2004: 11,4 m€)
Liiketulosprosentti 0,6 % (1,3 %)	(2004: 5,1%)

- hyvä kesärengassesonki
- tukkumyynti autokaupalle ja kuljetusliikkeille kasvoi
- Nokian-merkkisten renkaiden osuus myynnistä kasvoi erityisesti Ruotsissa
- uudet Vianor-pisteet ja rengashotellit Ruotsissa ja Venäjällä
- uusien ja pinnoitettujen kuorma-autonrenkaiden vähäinen kysyntä hidasti myynnin kasvua
- uusien myyntipisteiden haltuunotosta, rengashotellien perustamisesta ja pinnoitustoimintojen uudelleenjärjestelyistä aiheutuneet kulut rasittivat tulosta

TAVOITTEET 2005

- kasvu noin 10 %
 - rengashotellit
 - uudet pisteet Ruotsi – omat ja partnerit
 - uudet pisteet Venäjä – omat ja partnerit
- => noin 20 m€ investoinnit 2005-2007
ketjun laajentamiseksi Venäjällä, Ruotsissa ja Itä-Euroopassa

Yhteensä noin 180
myyntipistettä

Vianor Norja
- 44 myyntipistettä
- 2 pinnoittamaa
- henkilöstö n. 250

Vianor Ruotsi
- 53 myyntipistettä
- 1 pinnoittamo
- henkilöstö n. 350

Vianor Suomi
- 68 myyntipistettä
- 3 pinnoittamaa
- henkilöstö n. 470

Venäjä
- 9 myyntipistettä

Vianor Viro
- 6 myyntipistettä
- henkilöstö n. 30

Vianor Latvia
- 1 myyntipiste
- henkilöstö 4

VIANOR VENÄJÄLLÄ

- 9 uutta pistettä; Moskova, Rostov, Pietari, Novosibirsk
- Vuonna 2005 avattavat pisteet:: 20
- Suunnitellut pisteet 2006-2007
=> noin 100 pistettä: Ekateringburg, Neberezhnye, Penza, Perm, Omsk, Tcheljabinsk, Novosibirsk jne.

PINNOITUSTOIMINNOT JA KUORMA-AUTONRENKAAT

Liikevaihto 8,9 m€ (11,5 m€)

(2004: 31,0 m€)

- uusien ja pinnoitettujen kuorma-autonrenkaiden kysyntä vähäistä koko Euroopassa
- henkilöautonrenkaiden pinnoittamisesta luovuttiin => myynti Mc Ripper AB:lle Ruotsissa
- kuorma-autonrengaspinnoitustoimintojen osto ruotsalaiselta AGI Däck AB:lta
- pinnoittamoiden keskittämishanke Suomessa toteutettiin ja Nurmijärven pinnoittamo avattiin
- kuorma-autonrenkaiden sopimusvalmistus Bridgestonen Espanjan tehtaalla alkoi
- ECE 109 –mukainen järjestelmähyväksyntä pakolliseksi kaikissa EU-maissa

TAVOITTEET 2005

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

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

OLETUKSET

- rengasmarkkinat kasvavat Venäjällä ja Itä-Euroopassa
- talvirenkaiden ja korkean nopeusluokan kesärenkaiden kysyntä kasvaa
- normaaliluminen talvi Pohjoismaissa ja hyvä talvirengassesonki
- raskaiden erikoisrenkaiden kysynnän vahva kasvu jatkuu
- US-dollarin arvo euroon nähden säilyy alhaisena
- raaka-ainehinnat nousevat noin 8 % toisella vuosipuoliskolla

NOKIAN RENKAAT

- Venäjän tehtaalla valmistettujen tuotteiden myynti alkaa elokuussa
- entistä kattavampi myynti- ja jakeluverkosto Venäjällä ja Itä-Euroopassa
- kasvaneet tuotantomäärät ja hinnankorotukset
- vuoden 2005 tavoitteena on liikevaihdoltaan ja tulokseltaan vuotta 2004 parempi vuosi

Investoinnit

Q2/2005

39,6 m€ (13,2 m€)

H1/2005

63,3 m€ (21,0 m€)

Nokian Renkaiden kokonaisinvestoinnit 2005

95 m€ (57,8 m€)

2005-2007 > 250 m€

Venäjän tehtaan kokonaisinvestointi

2004-2007 noin 150 m€

2005 noin 55 m€

Aikataulua nopeutettu

KESKEISET HANKKEET

- Venäjä
- Vianorin laajentaminen
- Oma tukkuverkosto USA ja Itä-Eurooppa
- Valmistus Itä-Euroopassa

Tuotantomäärät Venäjällä

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

2006: 1,9 miljoonaa rengasta

2007: 3,1 miljoonaa rengasta

2008: 4,1 miljoonaa rengasta

Nokian Renkaiden myynnin kehitys Venäjällä

H1/2005: kasvu +98,7 %

- uusia tuontiautoja myytiin 225.000 kpl; kasvu yli 80 % edellisvuodesta (PriceWanterhouseCoopers)
- paikallisesti valmistettuja ulkomaisia autoja myytiin 51.000 kpl (PriceWanterhouseCoopers)
- käytettyjen tuontiautojen myynti noin 163.000 kpl (PriceWanterhouseCoopers)
- venäläisvalmisteisten autojen myynti putosi 6 % ja oli 505.383 kpl (ASM-holding)
- ulkomaisten autojen myynnin rahallinen osuus 75 % kokonaismyynnistä (PriceWanterhouseCoopers)
- venäläisten rengasvalmistajien tuotantovolyymi kasvoi 12 % eli 13,2 miljoonaan renkaaseen (Federal State Statistics Service)
- suorat ulkomaiset investoinnit Venäjälle kaksinkertaistuivat ja olivat USD 9,3 miljardia (Central Bank of Russia)
- Venäjän GDP-kasvoi 5,6 % edellisvuodesta (Economic Development and Trade Ministry)

Projekti aikataulussa

- tuotanto käynnistynyt ja ensimmäiset Nokian Hakkapeliitta 4 -renkaat valmistuneet
- rakennuksen sisustus- ja viimeistelytyöt tehty
- tuotanto 3 vuorossa elokuussa, kapasiteetin nosto
- sekoitusosasto ja keskusvarasto; rakennustyöt käynnistyvät syksyllä 2005
- toinen tuotantosolu; asennukset vuoden 2005 lopussa
- tontin laajennusprojekti käynnistetty
- henkilöstön määrä heinäkuu 2005: 115

Edut Suomeen verrattuna:

- ei tuontitullia => 12-15 euroa per rengas
- pienemmät työvoimakulut
=> Suomi 45.000-50.000 euroa vuodessa
=> Venäjä 5.000 euroa vuodessa
- 20-25 % edullisemmat raaka-aineet
- 40 % matalammat energiakustannukset
- 10 vuoden verovapaus
- 4 miljoonaa rengasta => 80 MEUR vuotuinen hyöty Venäjän eduksi

Henkilöautonrenkaiden jälkimarkkinat

TOP 10 A-segmentti

2004

2010 (Ha-renkaat R13-15")

23 %
5 milj. kpl

45 %
25 milj. kpl
Myynti > 1250 m\$
Kate > 650 m\$

\$50 - 65

Ykkösbrandit **Nokian**,
Michelin, Continental,
Bridgestone

10 %
3 milj. kpl

35 %
19 milj. kpl
Myynti > 570 m\$
Kate > 200 m\$

\$25-35

Mediumbrandit
Matador, **Nordman**, Amtel,
Fortio, Medved, Kumho,
Hankook...

67 %
16 milj. kpl

20 %
15 milj. kpl
Myynti < 300 m\$
Kate negatiivinen

\$15 - 20

Vanhat venäläisvalmisteiset
renkaat

TOIMINTASUUNNITELMA 2005

- myynti ja jakelu => myynti- ja logistiikkakeskus Tsekin tasavallassa
- sopimusvalmistuksen lisääminen => Matador 0,3 =>1,5 miljoonaa rengasta
- uudet tuotteet => Nokian W, Nokian NRe
- kasvu yritystostojen ja oman tuotannon avulla

KASVUSUUNNITELMA 2005-2007

MYYNТИ

- myyntiorganisaation ja jakelun vahvistaminen
 - Unkari, Tsekin tasavalta, Slovakia

TUOTANTO

- hankkeet etenevät

Nokian Renkaiden myynti Itä-Euroopassa

**KURSSIKEHITYS
OMISTAJAT
TUNNUSLUKUJA 2005**

OSAKEKURSSIN KEHITYS 1.6.1995 – 9.8.2005

SUURIMMAT OSAKKEENOMISTAJAT & OMISTUS OMISTAJARYHMITÄIN

Suurimmat osakkeenomistajat 30.6.2005	Osakkeita kpl	Osuus osakkeista %
1. Bridgestone Europe NV / SA (*)	20,000,000	16.64%
2. Keskinäinen Työeläkevakuutusyhtiö Varma	3,539,250	2.95%
3. Keskinäinen Eläkevakuutusyhtiö Ilmarinen	2,743,983	2.28%
4. OP-Delta Sijoitusrahasto	1,207,650	1.00%
5. Kuntien Eläkevakuutus	1,140,400	0.95%
6. Keskinäinen Eläkevakuutusyhtiö Tapiola	900,000	0.75%
7. Keskinäinen Vakuutusyhtiö Tapiola	749,600	0.62%
8. Keskinäinen Vakuutusyhtiö Eläke-Fennia	633,000	0.53%
9. Valtion Eläkerahasto	500,000	0.42%
10. Suomen Ekonomiliitto	500,000	0.42%
Suurimmat omistajat yhteensä	31913883	26.55%
Osakemäärä yhteensä, kpl	120,171,010	
Ulkomainen omistus 69.66%, *sis. Bridgestone (30.6.2004 65,77 %)		
Vapaana olevat optiot, kpl:		
2001A 61,645; 2001B 48,040; 2001C 129,500; 2004A+B+C 735,000		

Sektorijakauma, %	30.6.2005
Ulkomaiset omistajat (*)	69,66
Julkisyhteisöt	8,55
Kotitaloudet	10,09
Rahoitus- ja vakuutuslaitokset	5,6
Voittoa tavoittelemattomat yhteisöt	3,47
Yhteisöryitykset	2,62
(* sisältää hallintarekisteröidyt	

Ulkomaiset omistajat, sis. hallintarekisteröidyt

KONSERNIN TULOSLASKELMA, MEUR

KONSERNIN TULOSLASKELMA	4-6/05	4-6/04	1-6/05	1-6/04	Viim.	1-12/04
Miljoonina euroina					12 kk	
Liikevaihto	166.0	137.9	295.4	250.8	647.9	603.3
Liiketoiminnan kulut	124.1	108.8	230.3	201.8	479.5	451.0
Poistot	10.3	8.3	18.9	16.2	36.0	33.4
Liiketulos ennen kerta- luonteisia eriä	31.5	20.8	46.1	32.8	132.3	119.0
Liiketoiminnan kerta- luonteiset tuotot ja kulut	0.0	0.0	0.0	0.0	-3.4	-3.4
Liiketulos	31.5	20.8	46.1	32.8	128.9	115.6
Rahoitustuotot ja -kulut	1.9	-1.1	1.0	-3.3	-8.3	-12.6
Tulos ennen satunnai- sia eriä ja veroja	33.4	19.7	47.1	29.4	120.6	103.0
Satunnaiset erät	0.0	0.0	0.0	0.0	0.0	0.0
Tilikauden verot (1)	9.5	4.0	13.8	6.7	36.2	29.2
Tilikauden tulos	23.9	15.6	33.3	22.7	84.4	73.8
Jakautuminen:						
Emoyhtiön omistajille	23.9	15.6	33.3	22.7	84.4	73.8
Vähemmistölle	0.0	0.0	0.0	0.0	0.0	0.0
Emoyhtiön omistajille kuuluvasta tuloksesta laskettu tulos/osake						
perus, euro (2)	0.200	0.146	0.286	0.212	0.785	0.687
laimennettu, euro (2)	0.194	0.141	0.277	0.206	0.761	0.665
1)Katsauskauden verojen laskentaperusteena on käytetty katsauskauden tulosta vastaavaa veroa.						
2) Osakekohtaisissa tunnusluvuissa on otettu huomioon 15.4.2005 toteutettu osakkeen splittaus.						

KONSERNITASE		30.6.05	30.6.04		31.12.04
Aineettomat hyödykkeet		7.5	9.0		9.0
Liikearvo		42.2	40.2		40.5
Aineelliset hyödykkeet		281.3	226.9		242.3
Sijoitukset		1.1	0.7		0.8
Laskennalliset verosaamiset		10.3	11.3		8.0
Muut pitkäaikaiset saamiset		2.1	2.5		2.8
Pitkäaikaiset varat yht.		342.5	288.1		303.4
Vaihto-omaisuus		134.1	110.0		98.0
Saamiset		250.4	125.5		153.1
Rahoitusvarat		38.1	20.1		23.9
Lyhytaikaiset varat yht.		422.7	255.6		275.0
Oma pääoma		411.4	211.3		268.3
Vähemmistöosuus		0.4	0.0		0.0
Pitkäaikaiset velat					
korolliset		141.3	129.8		131.9
laskennalliset verovelat		21.9	20.3		21.1
muut korottomat		0.7	0.1		0.0
Lyhytaikaiset velat					
korolliset		98.0	99.3		55.3
korottomat		93.7	85.3		101.8
Taseen loppusumma		767.3	546.2		578.4

TOIMIALAERITTELY

TOIMIALAERITTELY	4-6/05	4-6/04	1-6/05	1-6/04	1-12/04
Miljoonina euroina					
Liikevaihto					
Henkilö- ja jakeluauton renkaat	94.3	75.2	185.2	148.4	364.6
Raskaat renkaat	19.2	13.7	36.3	28.9	59.6
Vianor	63.1	57.0	96.3	93.0	223.9
Muut ja eliminoinnit	-10.6	-8.0	-22.5	-19.5	-44.7
Yhteensä	166.0	137.9	295.4	250.8	603.3
Liiketulos					
Henkilö- ja jakeluauton renkaat	20.7	15.7	44.1	32.3	100.6
Raskaat renkaat	3.1	1.7	6.2	4.5	9.3
Vianor	7.6	4.6	0.6	1.2	11.4
Muut ja eliminoinnit	0.2	-1.2	-4.8	-5.2	-5.8
Yhteensä	31.5	20.8	46.1	32.8	115.6
Liiketulos, % liikevaihdosta					
Henkilö- ja jakeluauton renkaat	21.9	20.8	23.8	21.8	27.6
Raskaat renkaat	15.9	12.6	17.0	15.7	15.7
Vianor	12.0	8.2	0.6	1.3	5.1
Yhteensä	19.0	15.1	15.6	13.1	19.2
Kassavirta II					
Henkilö- ja jakeluauton renkaat	-52.7	7.2	-99.0	-9.8	38.3
Raskaat renkaat	2.9	4.0	5.2	6.2	12.2
Vianor	-5.9	-2.5	-5.8	-9.8	-6.0
Yhteensä	-49.8	2.4	-103.6	-21.5	42.9

TUNNUSLUVUT	4-6/05	4-6/04	30.6.05	30.6.04		31.12.04
Omavaraisuusaste, %			53.7	38.7		46.4
Gearing, %			48.9	98.9		60.9
Oma pääoma/osake, euro (2			3.42	1.97		2.47
Korollinen nettovelka, milj. euroa			201.2	209.0		163.3
Investoinnit, milj. euroa			63.3	21.0		57.8
Henkilöstö keskimäärin			2,901	2,760		2,843
Osakkeiden lukumäärä (milj. kpl) (2						
kauden lopussa	120.17	107.36	120.17	107.36		108.53
keskimäärin	119.74	107.12	116.38	106.98		107.46
keskimäärin, laimennettuna	123.44	110.91	120.22	110.43		110.91
2) Osakekohtaisissa tunnusluvuissa on otettu huomioon 15.4.2005						
toteutettu osakkeen splittaus.						

Niin kauas
kuin tietä riittää...