

3.11.2005

*Turvallisimmat renkaat
pohjoisiin oloihin*

1.	Tulos tammi-syyskuu 2005	sivu
	- avainluvut	3
	- markkinatilanne	4
	- Nokian Renkaat Q3	5
	- 1-9 2005 lyhyesti	6
	- liiketulos vuosineljänneksittäin	7
	- myynti markkina-alueittain	8
	-liikevaihto ja tulos tulosyksiköittäin	9
2.	Raaka-ainehintojen kehitys	10
3.	Tulosyksiköt tammi-syyskuu 2005	
	- henkilöautorenkaat	11-12
	- raskaat renkaat	13
	- Vianor	14-16
	- muu liiketoiminta	17
4.	Näkymät loppuvuodelle ja kasvusuunnitelma	18-19
5.	Venäjä	
	- Nokian Renkaiden myynnin kehitys	20
	- uutiskooste Venäjältä	21
	- tuotanto Venäjällä	22-23
	- Venäjän rengasmarkkinat ja markkinaosuudet	24-25
6.	Itä-Eurooppa	26
7.	Osakekurssin kehitys ja omistajat	28-29
8.	Taloudellinen informaatio	30-33

Liikevaihto kasvoi, liiketulos edellisvuoden tasolla

	1-9/05	1-9/04	Muutos%	7-9/05	Muutos %
• Liikevaihto	445,6 m€	392,0 m€	+13,7 %	150,2 m€	+6,4 %
• Liiketulos	65,1 m€	65,2 m€	-0,2 %	18,9 m€	-41,6 %
• Tulos ennen veroja	64,0 m€	58,8 m€	+8,9 %	16,9 m€	-42,4 %
• Nettotulos	46,8 m€	44,0 €	+6,3 %	13,5 m€	-36,8 %
• EPS	0,398 €	0,410 €	-3,1 %	0,112 €	-43,7 %
• Omavaraisuusaste,%	50,0 %	38,9 %			
• RONA % (rullaava 12 kk)	19,5 %	23,7 %			
• Cash flow II	-164,4 m€	-50,4 m€			
• Gearing %	60,8 %	102,4 %			

- Heinä-syyskuun tulos alle tavoitetason ja edellisvuoden
- pääsyynä huonompi myyntimix, kasvaneet kiinteät kustannukset ja Vianorin rakennemuutokset

Haasteellisempi markkinatilanne ja kiristynyt kilpailu

- kesärenkaiden jälkimarkkinat Euroopassa edellisvuotta alhaisemmat
- tiukentunut hintakilpailu ydinmarkkinoilla Pohjoismaissa ja Venäjällä
- Venäjällä ja Itä-Euroopassa renkaiden kysynnän vahva kasvu jatkui
- uusien autojen myynti kasvoi Pohjoismaissa
- vilkas talvirenkaiden ennakkokauppa ensimmäisellä vuosipuoliskolla => jälleenmyyjillä suuret varastot heinä-syyskuussa
- raskaiden renkaiden noususuhdanne voimistui ja pula erikoisrenkaista jatkui
- vilkas metsäkoneiden ja muiden työkoneiden valmistus vauhditti raskaiden renkaiden kysyntää
- uusien ja pinnoitettujen kuorma-autonrenkaiden kysyntä piristyi
- raaka-ainehinnat nousivat odotusten mukaisesti

Pääsyyt heinä-syyskuun odotuksia heikompaan tulokseen:

- merkittävät panostukset sekä kasvaneet kiinteät kustannukset Venäjällä
 - Vianorin rakennemuutokset ja varastojen alaskirjaus
 - vilkas talvirenkaiden ennakkomyynti ensimmäisellä vuosipuoliskolla; myynti kasvoi 36 %
 - heikompi myyntimix => sopimusvalmistettujen renkaiden osuus sekä myynti matalamman hintatason maihin kasvoivat Q3:lla
 - suunniteltua vähäisempi myynti ydinmarkkinoilla Q3:lla
 - tiukentunut kilpailutilanne rengasmarkkinoilla
- ⇒ Ei muutoksia Nokian Renkaiden strategiaan ja tavoitteisiin
- ⇒ Nokian Renkaat tavoittelee vahvaa, kannattavaa kasvua talvirengasmarkkinoilla, kuten aiemminkin

NOKIAN RENKAAT

Markkina-asema

- myynti lisääntyi erityisesti Venäjällä, USA:ssa, Itä-Euroopassa ja Pohjoismaissa
- myynti autokaupalle kasvoi
- raskaiden renkaiden myynti ennätyskorkealla
- Vianor-ketju laajeni Venäjällä ja Ruotsissa
- **Kannattavuus**
- hyvä myyntimix ja uutuustuotteet 1-9 2005
- talvirenkaiden osuus korkea 75,3 % (73,1 %)
- valmistustoiminnan keskihinnat nousivat
- sopimusvalmistuksen osuus kasvoi kolmannella kvartaalilla pienentäen keskihintoja ja katetta
- tuotannon materiaalikustannukset nousivat
- **Valmistusmäärät**
- tuotanto käynnistyi Venäjällä
- Nokialla valmistustoiminnan tuotantomäärät kasvoivat ja tuottavuus parani
- sopimusvalmistuksen määrä kasvoi
- **Palvelukyky**
- aktiivinen talvirenkaiden ennakkomyynti parantaa palvelukykyä sesongin aikana
- University Wholersalersin ja Andel Export-Importin yritysostot parantavat tukkumyyntiä ja logistiikkaa talvirengasmarkkinoilla
- tehostettu jakeluverkosto Venäjällä ja USA:ssa
- uudet Vianor-pisteet Pohjoismaissa ja Venäjällä
- AGI Däck AB:n kuorma-autonrenkaiden pinnoitustoimintojen osto Ruotsissa

Konsernin myynti

Valmistustoiminnan myynti

Myynti kasvoi:

-Pohjoismaat	+7,5 %
-Venäjä ja CIS	+53,7 %
-Itä-Eurooppa	+16,6 %
-Pohjois-Amerikka	+15,2 %

Myynti kasvoi

-Pohjoismaat	+2,2 %
-Venäjä ja CIS	+55,1 %
-Itä-Eurooppa	+13,9 %
-Pohjois-Amerikka	+15,2 %

Konsernin liikevaihto 1-9 2005 445,6 m€; +13,7 %
Konsernin liikevaihto 1-9 2004 392,6 m€

Konsernin liikevaihto 1-9 2005 65,1 m€ (65,2 m€ 2004)

Osuus liikevaihdosta tulosyksiköittäin 1-9 2005

Henkilöautonrenkaat

Liikevaihto 281.0 m€ (245.9)

Kasvu 14.3 %

Liiketulos 67.7 m€ (66.3)

Liiketulos% 24.1(27.0)

Raskaat renkaat

Liikevaihto 54.2 m€ (42.7)

Kasvu 26.8 %

Liiketulos 9.3 m€ (6.6)

Liiketulos% 17.2 (15.5)

Vianor

Liikevaihto 148.1 m€ (139.9)

Kasvu 5.9 %

Liiketulos -2.4 m€ (4.3)

Liiketulos% -1.6 (3.0)

(1-9 2004)

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

HENKILÖAUTONRENKAAT 1-9 2005

Liikevaihto 281,0 m€ (245,9 m€); +14,3 %	(2004: 364,6 m€)
Liiketulos 67,7 m€ (66,3 m€)	(2004: 100,6 m€)
Liiketulosprosentti 24,1 % (27,0 %)	(2004: 27,6 %)

- kesärengasmyynti painottui UHP-segmenttiin Pohjoismaissa
- vilkas talvirenkaiden ennakkomyynti ensimmäisellä vuosipuoliskolla; kasvu 36 %
- talvirenkaiden osuus liikevaihdosta 75,3 % (73,1 %)
- sopimusvalmistuksen osuus kasvoi kolmannella neljänneksellä =>alempi hinta ja kate
- myynti autokaupalle kasvoi
- tuotantomäärä kasvoi ja työn tuottavuus (kg/mh) parani
- uudet run flat –talvituotteet ja Nokian i3 perheautojen kesärengas markkinoille

TAVOITTEET Q4 2005

- vahva myynnin kasvu ydinmarkkinoilla
- talvirengastoimitusten maksimointi sesongin aikana
- Nokian tuotanto maksimikapasiteetilla
- Venäjän tehtaan tuotannon nosto ja nopeutettu kasvu
- kesärenkaiden ennakkotoimitukset joulukuussa

LEHTITESTIT SYKSY 2005 – talvirenkaat

Magazine		Product	Rank	Positive	Critical	Overall
Tekniikan Maailma	FIN	HKPL 4	2.	Winter grip, snow handling	(nothing)	"No weaknesses"
Tuulilasi	FIN	HKPL 4	1.	Snow grip, handling	Wet- and dry grip, noise	"Well balanced tyre"
Autobild, Suomi	FIN	HKPL 4	2.	Winterhandling and -grip	Wet handling	"Best tyre for winter"
Vi Bilägare	S	HKPL 4	1.	Ice grip, handling	Noise	"Good Buy"
Motorföraren	S	HKPL 4	1.	Ice grip, handling	Dry braking	
Aftonbladet	S	HKPL 4	2.	Winter grip, snow handling	(nothing)	"No weaknesses"
Auto, Motor och Sport	S	HKPL 4	2.	Winter grip, snow handling	(nothing)	"Good choice"
Teknikens Värld	S	HKPL 4	2.	Winterhandling and -grip	Dry handling	"Best tyre for winter"
Motor	N	HKPL 4	2.	Winter grip, snow handling	(nothing)	"No weaknesses"
Auto, Motor og Sport	N	HKPL 4	2.	Ice braking	Aquaplaning	
Avto-Revju	RUS	HKPL 4	2.			
Za Rulem (175/70R13)	RUS	HKPL 4	1.			
Za Rulem (195/65R15)	RUS	HKPL 4	1.			
Auto Zentr	UKR	HKPL 4	2.			
Tekniikan Maailma	FIN	Rsi	3.	Winter grip, snow handling	Wet braking	
Autobild, Suomi	FIN	Rsi	2.	Winter grip and handling	Dryhandling	"Recommended"
Auto, Motor och Sport	S	Rsi	3.	Winter grip, snow handling	Dry handling	"Good choice"
Teknikens Värld	S	Rsi	2.	Winter grip and handling	Dryhandling	
Motorföraren	S	Rsi	3.	Ice handling	Dry handling	
Aftonbladet	S	Rsi	3.	Winter grip, snow handling	Wet braking	
Vi Bilägare	S	Rsi	1.	Ice and snow braking	(nothing)	"Best ice grip"
Motor	N	Rsi	3.	Winter grip, snow handling	Wet braking	
Auto, Motor og Sport	N	Rsi	2.-3.	Ice braking, balanced handling	Wet braking	
Avto-Revju	RUS	Rsi	2.			
Za Rulem (175/70R13)	RUS	Rsi	1.			
Za Rulem (195/65R15)	RUS	Rsi	4.			
Auto Zentr	UKR	Rsi	3.			

Liikevaihto 54,2 m€ (42,7 m€); +26,8 %

(2004: 59,6 m€)

Liiketulos 9,3 m€ (6,6 m€)

(2004: 9,3 m€)

Liiketulosprosentti 17,2 % (15,5 %)

(2004: 15,7%)

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

TAVOITTEET Q4 2005

- myynnin lisääminen
- kannattavuuden parantaminen
- kapasiteetin nosto
- hinnankorotukset

VIANOR 1-9 2005

Liikevaihto 148,1 m€ (139,9 m€) +5,9 %	(2004: 223,9 m€)
Liiketulos -2,4m€ ** (4,3 m€)	(2004: 11,4 m€ *)
Liiketulosprosentti -1,6 % (3,0 %)	(2004: 5,1 %)

* Sisältää omaisuuserän myyntivoiton 1 m€

** sisältää varastojen alaskirjauksen 1,9 m€

- uudet Vianor-pisteet Ruotsissa ja Venäjällä; kokonaismäärä 170 => 195
- hyvä kesärengassesonki
- kesärengasmyynti jatkui vilkkaana vielä syyskuussa
- tukkumyynti autokaupalle ja kuljetusliikkeille kasvoi
- uusien ja pinnoitettujen kuorma-autonrenkaiden kysyntä piristyi
- uusien myyntipisteiden haltuunotosta ja pinnoitustoimintojen uudelleenjärjestelyistä aiheutuneet kulut rasittivat tulosta

TAVOITTEET Q4 2005

- positiivinen ja selvästi parempi tulos kuin Q4/04
- myynnin kasvu uusien pisteiden kautta
- sesonkimyynnin maksimointi tukku- ja vähittäiskaupassa

Uusi myyntipiste Venäjällä

Yhteensä 197 myyntipistettä
(sis. 28 franchising-pistettä)

● Yli 10 pistettä

Vianor Norja

- 44 myyntipistettä
- 2 pinnoittamoa
- 1 uusi myyntipiste Q3
- henkilöstö n. 260

Vianor Ruotsi

- 56 myyntipistettä
- 1 pinnoittamo
- 9 uutta myyntipistettä vuonna 2005
 - * 2 uutta Q3:n aikana
 - * 1 uusi lokakuussa
- (* 1 perustetaan marraskuussa)
- henkilöstö n. 360

Vianor Suomi

- 68 myyntipistettä
- 3 pinnoittamoa
- 3 uutta myyntipistettä vuonna 2005
- henkilöstö n. 450

Vianor Venäjä

- 22 myyntipistettä perustettu vuonna 2005
- 13 uutta Q3:n aikana
- henkilöstö n. 20

Vianor Viro

- 6 myyntipistettä
- 1 uusi myyntipiste vuonna 2005
- henkilöstö n. 30

Vianor Latvia

- 1 myyntipiste
- henkilöstö 4

- 22 toimipistettä (2 omassa omistuksessa, 20 franchising-pistettä)
- Vuonna 2005 avattavat pisteet: 3
- Suunnitellut pisteet 2006-2007 => noin 100 pistettä

ROADSNOOP

- lakkautetaan Q4 2005
- ei tulosvaikutuksia

PINNOITUSTOIMINNOT JA KUORMA-AUTONRENKAAT

Liikevaihto 17,8 m€ (21,6 m€)

(2004: 31,0 m€)

- uusien ja pinnoitettujen kuorma-autonrenkaiden kysyntä piristyi
- uusi Nokian Noktop 41 Stud –pinnoite Norjan markkinoille
- henkilöautonrenkaiden pinnoittamisesta luovuttiin => myynti Mc Ripper AB:lle Ruotsissa
- kuorma-autonrengaspinnoitustoimintojen osto ruotsalaiselta AGI Däck AB:lta
- kuorma-autonrenkaiden sopimusvalmistus Espanjassa alkoi

TAVOITTEET Q4 2005

- myynnin kasvu
- tuloksen parantaminen

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

OLETUKSET Q4

- rengasmarkkinoiden kasvu jatkuu Venäjällä ja Itä-Euroopassa
- talvirenkaiden ja korkean nopeusluokan kesärenkaiden kysyntä kasvaa
- edellisvuotta parempi talvirengassesonki Pohjoismaissa Q4:lla
- raskaiden erikoisrenkaiden kysynnän vahva kasvu jatkuu
- tuotannon materiaalikustannukset nousevat noin 8,5 % vuonna 2005

NOKIAN RENKAAT Q4

- vahva keskittyminen myyntiin
- parempi myyntimix kuin Q3/05
- tuotantokapasiteetin täyskäyttö
- toisen tuotantolinjan asennus käyntiin Venäjällä
- Vianorin kannattavuuden parantaminen
- vuoden 2005 tavoitteena on myynnin kasvu sekä edellisvuoden tasoinen liiketulos

Investoinnit

Q3 2005

31,4 m€ (15,5 m€)

1-9 2005

94,7 m€ (36,6 m€)

Nokian Renkaiden kokonaisinvestoinnit 2005

105 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 0,3 miljoonaa rengasta

2006: 1,9 miljoonaa rengasta

2007: 3,1 miljoonaa rengasta

2008: 4,1 miljoonaa rengasta

Nokian Renkaiden myynnin kehitys Venäjällä 1-9 2005: kasvu +53,7 %

UUTISKOOSTE VENÄJÄLTÄ 1-9 2005

- Venäjän henkilöautonrenkaiden tuotanto kasvoi tammi-syyskuussa 8,5 % eli 20 miljoonaan renkaaseen (Federal State Statistics Service)
- henkilöautojen valmistus väheni 6,7 % tammi-syyskuussa
- länsiautojen tuonti kasvoi 48,6 % tammi-elokuussa (Federal Customs Service)
- BKT kasvoi 5,9 % tammi-syyskuussa (Ministry of Economic Development and Trade of the RF)
- Venäjän teollisuustuotanto kasvoi 4 % tammi-syyskuussa (The Federal State Statistics Service)
- käytössä olevat tulot kasvoivat 9,3 % tammi-syyskuussa (The Federal State Statistics Service)

Projekti etenee suunnitellusti

- tuotanto käynnistynyt ja ensimmäiset Nokian Hakkapeliitta 4 -renkaat valmistuivat kesäkuussa 2005
- viralliset vihkiäiset syyskuussa
- tuotanto 3-vuorossa elokuusta alkaen; kapasiteetin nosto
- tuotantotavoitteena noin 300.000 rengasta vuonna 2005 => tähän mennessä n. 130.000 rengasta
- Venäjällä valmistettujen renkaiden myynti alkanut
- sekoitusosasto ja keskusvarasto; rakennustyöt alkoivat lokakuussa
- toinen tuotantosolu asennetaan marraskuussa 2005
- tontin laajennusprojekti käynnistetty
- henkilöstön määrä lokakuussa: 196

Edut Suomeen verrattuna:

- ei tuontitullia => 6-15 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\$

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

10 %
3 milj. kpl

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

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

67 %
16 milj. kpl

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

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 yritysstojen ja oman tuotannon avulla

KASVUSUUNNITELMA 2005-2007

MYYNТИ

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

TUOTANTO

- hankkeet etenevät

**KURSSIKEHITYS
OMISTAJAT
TUNNUSLUKUJA 2005**

OSAKEKURSSIN KEHITYS 1.6.1995 – 26.10.2005

SUURIMMAT OSAKKEENOMISTAJAT & OMISTUS OMISTAJARYHMITÄIN

Suurimmat osakkeenomistajat 30.9.2005	Osakkeita kpl	Osuus osakkeista %
1. Bridgestone Europe NV / SA (*)	20,000,000	16.55%
2. Keskinäinen Työeläkevakuutusyhtiö Varma	3,189,250	2.64%
3. Keskinäinen Eläkevakuutusyhtiö Ilmarinen	2,183,943	1.81%
4. OP-Delta Sijoitusrahasto	1,518,670	1.26%
5. Kuntien Eläkevakuutus	903,500	0.75%
6. Keskinäinen Eläkevakuutusyhtiö Tapiola	900,000	0.74%
7. Keskinäinen Vakuutusyhtiö Tapiola	567,600	0.47%
8. Keskinäinen Vakuutusyhtiö Eläke-Fennia	500,000	0.41%
8. Suomen Ekonomiliitto	500,000	0.41%
8. Suomen Eläkerahasto	500,000	0.41%
Suurimmat omistajat yhteensä	30762963	25.46%
Osakemäärä yhteensä, kpl	120,841,920	
Ulkomainen omistus 69.85%, *sis. Bridgestone (30.9.2004 66,90 %)		
Vapaina olevat optiot, kpl:		
2001A 38.695; 2001B 41.220; 2001C 92.179; 2004A+B+C 735.000		

Sektorijakauma, %	
Tilanne	30.9.2005
Ulkomaiset omistajat (*)	69.85
Julkisyhteisöt	7.66
Kotitaloudet	11.01
Rahoitus- ja vakuutuslaitokset	5.48
Voittoa tavoittelemattomat yhteisöt	3.45
Yhteisöyritykset	2.56
(* sisältää hallintarekisteröidyt	

KONSERNIN TULOSLASKELMA, MEUR

KONSERNIN TULOSLASKELMA	7-9/05	7-9/04	1-9/05	1-9/04	Viim.	1-12/04
Miljoonina euroina					12 kk	
Liikevaihto	150.2	141.2	445.6	392.0	656.9	603.3
Liiketoiminnan kulut	122.5	100.7	354.6	302.5	503.1	451.0
Poistot	8.7	8.0	25.9	24.3	34.9	33.4
Liiketulos ennen kerta- luonteisia eriä	18.9	32.4	65.1	65.2	118.8	119.0
Liiketoiminnan kerta- luonteiset tuotot ja kulut	0.0	0.0	0.0	0.0	-3.4	-3.4
Liiketulos	18.9	32.4	65.1	65.2	115.4	115.6
Rahoitustuotot ja -kulut	-2.1	-3.1	-1.1	-6.4	-7.3	-12.6
Tulos ennen veroja	16.9	29.3	64.0	58.8	108.2	103.0
Tilikauden verot (1)	3.4	8.1	17.2	14.8	31.6	29.2
Tilikauden tulos	13.4	21.3	46.8	44.0	76.5	73.8
Jakautuminen:						
Emoyhtiön omistajille	13.5	21.3	46.9	44.0	76.6	73.8
Vähemmistölle	0.0	0.0	-0.1	0.0	-0.1	0.0
Emoyhtiön omistajille kuuluvasta tuloksesta laskettu tulos/osake						
perus, euro (2)	0.112	0.198	0.398	0.410	0.713	0.687
laimennettu, euro (2)	0.107	0.191	0.385	0.397	0.691	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		30.9.05	30.9.04		31.12.04
Aineettomat hyödykkeet		8.9	8.7		9.0
Liikearvo		48.5	40.4		40.5
Aineelliset hyödykkeet		294.5	233.5		242.3
Sijoitukset		1.2	0.8		0.8
Laskennalliset verosaamiset		15.8	12.8		8.0
Muut pitkäaikaiset saamiset		2.2	2.2		2.8
Pitkäaikaiset varat yht.		368.9	296.2		303.4
Vaihto-omaisuus		169.2	111.5		98.0
Saamiset		297.7	184.2		153.1
Rahoitusvarat		22.0	7.8		23.9
Lyhytaikaiset varat yht.		488.9	303.4		275.0
Oma pääoma		429.8	233.8		268.3
Vähemmistöosuus		0.3	0.0		0.0
Pitkäaikaiset velat					
korolliset		192.3	170.5		131.9
laskennalliset verovelat		21.7	20.9		21.1
muut korottomat		0.0	0.8		0.0
Lyhytaikaiset velat					
korolliset		91.1	76.7		55.3
korottomat		124.8	99.1		101.8
Taseen loppusumma		860.0	601.8		578.4

TOIMIALAERITTELY

TOIMIALAERITTELY	7-9/05	7-9/04	1-9/05	1-9/04	1-12/04
Miljoonina euroina					
Liikevaihto					
Henkilö- ja jakeluauton renkaat	95.8	97.5	281.0	245.9	364.6
Raskaat renkaat	17.8	13.8	54.2	42.7	59.6
Vianor	51.8	46.9	148.1	139.9	223.9
Muut ja eliminoinnit	-15.2	-17.0	-37.7	-36.5	-44.7
Yhteensä	150.2	141.2	445.6	392.0	603.3
Liiketulos					
Henkilö- ja jakeluauton renkaat	23.5	34.0	67.7	66.3	100.6
Raskaat renkaat	3.1	2.1	9.3	6.6	9.3
Vianor	-3.0	3.1	-2.4	4.3	11.4
Muut ja eliminoinnit	-4.7	-6.7	-9.5	-11.9	-5.8
Yhteensä	18.9	32.4	65.1	65.2	115.6
Liiketulos, % liikevaihdosta					
Henkilö- ja jakeluauton renkaat	24.6	34.9	24.1	27.0	27.6
Raskaat renkaat	17.6	14.9	17.2	15.5	15.7
Vianor	-5.9	6.6	-1.6	3.0	5.1
Yhteensä	12.6	23.0	14.6	16.6	19.2
Kassavirta II					
Henkilö- ja jakeluauton renkaat	-53.1	-22.8	-152.1	-32.5	38.3
Raskaat renkaat	3.2	0.9	8.5	7.1	12.2
Vianor	-10.1	-7.6	-15.9	-17.4	-6.0
Yhteensä	-71.3	-29.0	-174.8	-50.4	42.9

TUNNUSLUVUT	30.9.05	30.9.04		31.12.04
Omavaraisuusaste, %	50.0	38.9		46.4
Gearing, %	60.8	102.4		60.9
Oma pääoma/osake, euro (2)	3.56	2.16		2.47
Korollinen nettovelka, milj. euroa	261.4	239.4		163.3
Investoinnit, milj. euroa	93.2	36.6		57.8
Henkilöstö keskimäärin	3,026	2,789		2,843
Osakkeiden lukumäärä (milj. kpl) (2)				
kauden lopussa	120.84	108.02	108.53	108.53
keskimäärin	117.77	107.22	107.46	107.46
keskimäärin, laimennettuna	121.84	110.80	110.91	110.91
2) Osakekohtaisissa tunnusluvuissa on otettu huomioon 15.4.2005 toteutettu osakkeen splittaus.				

*Niin kauas
kuin tietä riittää...*