

2017
Osavuosikatsaus

Tammi–maaliskuu 2017

3.5.2017

1

Nokian Renkaat Oyj Osavuosikatsaus tammi–maaliskuu 2017, 3.5.2017 klo 8.00

Nokian Renkaat Oyj Osavuosikatsaus tammi–maaliskuu 2017:
Vahva alku vuodelle ja hyvät näkymät vakaalle kasvulle

Tammi–maaliskuu 2017

 Liikevaihto kasvoi 18,2 % ja oli 325,9 MEUR (1–3/2016: 275,8). Valuuttakurssit paransivat
liikevaihtoa 21,3 MEUR 1–3/2016 kurssitasoon verrattuna.

 Liikevoitto kasvoi 16,6 % ja oli 58,9 MEUR (50,5). Liikevoittoprosentti oli 18,1 % (18,3 %).

 Tilikauden voitto kasvoi 13,6 % ja oli 45,3 MEUR (39,9).

 Osakekohtainen tulos oli 0,33 euroa (0,30).

 Liiketoiminnasta kertyneet nettorahavarat olivat -40,1 MEUR (-61,4).

Taloudellinen ohjeistus (päivitetty)
Vuonna 2017, nykyisillä valuuttakursseilla, liikevaihdon odotetaan kasvavan vähintään 10 % ja
liikevoiton odotetaan kasvavan yli 5 % vuoteen 2016 verrattuna.

Aikaisempi ohjeistus (2.2.2017)
Vuonna 2017, nykyisillä valuuttakursseilla, liikevaihdon ja liikevoiton odotetaan kasvavan vähintään
5 % vuoteen 2016 verrattuna.

Avainluvut, MEUR

 1–3
/17

1–3
/16

Muutos
%

4–6
/16

7–9
/16

10–12
/16

2016

Liikevaihto 325,9 275,8 18,2 337,4 317,2 460,7 1 391,2

Liikevoitto 58,9 50,5 16,6 77,5 74,1 108,5 310,5

Liikevoitto-% 18,1 18,3 23,0 23,3 23,5 22,3

Voitto ennen veroja 58,9 48,5 21,5 74,8 69,2 106,3 298,7

Tilikauden voitto 45,3 39,9 13,6 61,3 59,4 91,2 251,8

Tulos/osake, euroa 0,33 0,30 12,5 0,46 0,44 0,67 1,87

Omavaraisuusaste, % 74,5 74,5 73,8

Liiketoiminnasta
kertyneet nettorahavarat

-40,1 -61,4 21,3 -52,5 456,9 364,4

Gearing, % -16,4 -8,5 -19,7

Korollinen nettovelka -253,4 -111,8 -287,4

Bruttoinvestoinnit 17,3 19,1 -9,3 25,3 30,0 31,1 105,6

2

Andrei Pantioukhov, väliaikainen toimitusjohtaja:

“Nokian Renkailla oli vahva alku vuodelle. Teimme vahvan suorituksen kaikilla päämarkkina-
alueillamme. Sekä liikevaihto että liikevoitto paranivat verrattuna vuoden 2016 vastaavaan
ajanjaksoon.

Ensimmäinen neljännes oli monin tavoin positiivinen. Myynti kaikilla päämarkkinoillamme kasvoi
verrattuna edellisvuoden vastaavaan ajanjaksoon. Kaikki päämarkkina-alueemme saavuttivat
kasvua, ja Venäjä oli jälleen suurin kasvun myötävaikuttaja, kuten Q4/2016.

Venäjän talous alkoi jälleen kasvaa seitsemän peräkkäisen taantumaneljänneksen jälkeen.
Markkinan odotetaan palaavan kasvuun Venäjällä, mutta elpymisvauhdin arvioidaan olevan melko
maltillinen.

Tuotantovolyymimme olivat korkeammat kuin viime vuonna. Raaka-ainekustannukset jatkoivat
nousemista Q1/2017 verrattuna Q4/2016. Arvioimme, että raaka-ainekustannukset kasvavat noin
20 % vuonna 2017 vuoteen 2016 verrattuna. Olemme jo toteuttaneet välttämättömät
hinnankorotukset kaikilla markkinoilla, ja korotusten täysi vaikutus näkyy tulevina neljänneksinä
johtuen Nokian Renkaiden liiketoimintamallin kausivaihtelusta.

Liiketoiminnasta kertyneet nettorahavarat olivat 21 MEUR paremmat kuin Q1/2016. Investoinnit
Q1/2017 olivat 17,3 MEUR.

Henkilöautonrenkaat suoriutui erittäin hyvin ensimmäisellä neljänneksellä, ja liikevaihto ja -voitto
kasvoivat viime vuoden vastaavaan ajanjaksoon verrattuna. Keskimyyntihinta kasvoi johtuen
pääosin parantuneesta tuotemixistä ja positiivisesta valuuttavaikutuksesta. Raskaiden Renkaiden
liikevaihto kasvoi, mutta liikevoitto heikkeni selvästi edellisvuoden vastaavaan ajanjaksoon
verrattuna johtuen raaka-ainehintojen noususta, hinnankorotusten ja kiinteiden kustannusten
ajoituksesta, ensiasennusmyynnin isommasta osuudesta sekä jatkuneista tulevaisuuden
investoinneista myyntiin ja tuotantoon.

Vianorin liikevaihto kasvoi hieman, mutta siihen vaikutti viivästynyt kesärengassesonki. Tuloksen
parannusohjelma käynnistettiin suunnitelmien mukaisesti pitäen sisällään oman verkoston
optimoinnin kaikissa maissa. Lisäsimme yhteensä 63 uutta Vianor, NAD ja N-Tyre-myyntipistettä
jakeluverkostoomme vuoden 2017 ensimmäisen neljänneksen aikana. Tällä hetkellä verkostossa
on yhteensä 3 165 myyntipistettä.

Tuotteidemme menestys lehtitesteissä jatkui. Uudet talvirengasvalikoiman lippulaivatuotteet,
Nokian Hakkapeliitta 9, Nokian Hakkapeliitta 9 SUV, sekä uudet vastinetta rahalle -tuotteet Nokian
Nordman 7 ja Nokian Nordman 7 SUV, vahvistavat tuotevalikoimaamme entisestäänkin
ydinmarkkinalueillamme Pohjoismaissa ja Venäjällä.

Hallitus on tehnyt periaatepäätöksen kolmannen tehtaan investoinnista. Hallitus valtuutti yrityksen
johdon allekirjoittamaan aiesopimuksen viranomaisten kanssa Yhdysvalloissa. Uuden tehtaan
sijainti on Dayton (Rhea County), Tennessee, USA. Tehtaan vuotuinen kapasiteetti on 4 miljoonaa
rengasta. Tehdasta on mahdollista laajentaa tulevaisuudessa. Kokonaisinvestointi on noin 360
MUSD tässä vaiheessa. Rakennustyöt on tarkoitus aloittaa vuoden 2018 alussa, ja ensimmäiset
renkaat valmistaa vuonna 2020.

Nokian Renkaat on erinomaisessa kunnossa. Vahva asema ydinmarkkinoilla, investoinnit
kasvumarkkinoihin, vahva jakelu sekä kilpailukykyiset tuotteet luovat Nokian Renkaille erinomaisen
pohjan tulevaisuuden kasvulle. Yhtiö on selvästi palannut kasvun tielle, ja tavoitteena on säilyä
tällä tiellä tulevaisuudessa. Vuonna 2017, nykyisillä valuuttakursseilla, liikevaihdon odotetaan
kasvavan vähintään 10 % ja liikevoiton odotetaan kasvavan yli 5 % vuoteen 2016 verrattuna.”

3

Markkinatilanne

Maailmanlaajuinen elpyminen jatkuu. Maailmantalouden odotetaan kasvavan kaikilla alueilla
vuosina 2017 ja 2018. Maailman BKT:n ennakoidaan kasvavan 3,5 % vuonna 2017 (3,1 % vuonna
2016). Pohjoismaiden BKT:n kasvuennusteet ovat +1,3 % – +3,0 %, Euroopan (sis. Pohjoismaat)
+1,7 % ja Yhdysvaltain +2,2 %. Venäjän BKT:n ennakoidaan kasvavan noin 1–2 %.

Rengastuotannon raaka-ainekustannukset kasvoivat nopeasti. Maailmanlaajuinen rengasteollisuus
vastaa kasvaviin raaka-ainehintoihin hinnankorotuksin. Todelliset markkinoilla toteutetut
hinnankorotukset tulevat kuitenkin viiveellä julkistuksiin verrattuna.

Euroopassa uusien autojen myynti kasvoi 8 % tammi–maaliskuussa 2017 edellisvuoden
vastaavaan ajanjaksoon verrattuna. Henkilöautonrenkaiden sisäänmyynti jakelijoille kasvoi 4 %
edellisvuoden vastaavaan ajanjaksoon verrattuna, talvirenkaiden kysynnän kasvaessa 6 %.
Kaikkiaan renkaiden kysynnän arvioidaan kasvavan hieman Keski-Euroopassa vuonna 2017.

Tammi–maaliskuussa 2017 uusien autojen myynti kasvoi Pohjoismaissa 5 % edellisvuoden
vastaavaan ajanjaksoon verrattuna. Henkilöautonrenkaiden markkina laski 7 %. Vuonna 2017
henkilöautonrenkaiden kysynnän odotetaan pysyvän samalla tasolla edellisvuoteen verrattuna.

Pohjois-Amerikassa uusien autojen myynti kasvoi arviolta 1,0 % Q1/2017 vs. Q1/2016.
Henkilöautonrenkaiden markkina kasvoi hieman edellisvuoden vastaavaan ajanjaksoon verrattuna.
Talvirenkaiden kysyntä kuitenkin laski leudon talven seurauksena. Vuonna 2017
henkilöautonrenkaiden kysynnän odotetaan kasvavan hieman edellisvuoteen verrattuna.

Venäjän talous alkoi jälleen kasvaa seitsemän peräkkäisen taantumaneljänneksen jälkeen.
Q1/2017 odotetaan olleen hieman positiivinen ja koko vuoden 2017 BKT-ennusteet ovat 1–2 %
välillä. Yksityinen kulutus pysyy kuitenkin melko heikkona heikennyttyään 10 % vuonna 2015 ja
vielä 4,5 % vuonna 2016. Arvioiden mukaan sen odotetaan laskevan vielä hieman Q1/2017 ja
pysyvän ennallaan loppuvuoden ajan. Tämä kehitys heijastuu vähittäiskaupan liikevaihtoon
Venäjällä, joka jatkaa pienenemistään. Uusien autojen myynnin Venäjällä arvioidaan kasvavan
vain maltillisesti, arviolta 5–10 % vuoteen 2016 verrattuna. Vuoden 2017 ensimmäisten kolmen
kuukauden jälkeen uusien autojen myynti kasvoi 1 % Q1/2016 verrattuna, ja kasvu alkoi vasta
maaliskuussa (+9 % maaliskuuhun 2016 verrattuna). Renkaiden jälkimarkkinan sisäänmyynnin
arvioidaan kasvavan Venäjällä 5–10 % vuonna 2017 vs. 2016. Kesärenkaiden sisäänmyynti
vuoden 2017 sesongissa kasvoi vahvasti, mitä on tukenut myös vuoden 2016 alhaiset
varastotasot. Kuluttajien ulosmyyntisesonki Venäjällä käynnistyi melko aikaisin ja vahvasti, mutta
häiriöityi myöhemmin johtuen vaihtelevista sääolosuhteista.

Raskaiden erikoisrenkaiden globaali kysyntä vaihteli tammi–maaliskuussa 2017 edelleen
voimakkaasti tuoteryhmästä ja markkina-alueesta riippuen. Metsäkonerenkaiden
ensiasennuskysyntä jatkui vahvana. Puunkäytön lisääntyminen ja selluyhtiöiden hyvä
kannattavuus tukevat metsäkoneiden ja niiden renkaiden kysyntää tulevina kvartaaleina.
Katsauskauden aikana myös maataloussegmentti osoitti paranemista.

Tammi–maaliskuussa 2017 kuorma-auton premium-renkaiden sisäänmyynti kasvoi Euroopassa 15
% ja Pohjoismaissa 21 %. Venäjällä kuorma-autojen premium-renkaiden kysyntä laski 5 %
Q1/2016 verrattuna. Vuonna 2017 kuorma-auton renkaiden kysynnän arvioidaan kasvavan kaikilla
Nokian Renkaiden länsimarkkinoilla. Kysynnän arvioidaan säilyvän Venäjällä samalla tasolla
edellisvuoden vastaavaan ajanjaksoon verrattuna.

4

Raaka-aineet

Nokian Renkaiden raaka-ainekustannukset (euroa/kg) nousivat 18,8 % tammi–maaliskuussa 2017
edellisvuoden vastaavaan ajanjaksoon verrattuna. Raaka-ainekustannusten arvioidaan koko
vuonna 2017 nousevan noin 20 %, mikä lisäisi raaka-ainekustannuksia noin 60 MEUR vuoteen
2016 verrattuna.

TAMMI–MAALISKUU 2017

Nokian Renkaat -konsernin liikevaihto oli 325,9 MEUR (275,8), eli 18,2 % enemmän kuin tammi–
maaliskuussa 2016. Valuuttakurssimuutokset paransivat liikevaihtoa 21,3 MEUR.

Liikevaihdon kehitys markkina-alueittain

 Kasvu% % 1–3/2017
liikevaihdosta

% 1–3/2016
liikevaihdosta

Pohjoismaat 5,0 35,8 40,8

Venäjä ja IVY 56,1 25,7 19,1

Muu Eurooppa 18,5 25,3 25,2

Pohjois-Amerikka 9,4 12,6 13,9

Liikevaihdon kehitys liiketoimintayksiköittäin

 Kasvu% % 1–3/2017

liikevaihdosta

% 1–3/2016

liikevaihdosta

Henkilöautonrenkaat 22,5 72,1 68,9

Raskaat Renkaat 5,9 11,6 12,8

Vianor 4,7 16,4 18,3

Valmistustoiminnan raaka-ainekustannukset (euroa/kg) nousivat 18,8 % edellisvuoden vastaavaan
ajanjaksoon nähden ja nousivat 9,4 % vuoden 2016 neljänteen neljännekseen verrattuna. Kiinteät
kustannukset olivat 117,5 MEUR (96,1). Kiinteiden kustannusten osuus liikevaihdosta oli 36,0 %
(34,8 %). Palkat olivat yhteensä 50,3 MEUR (44,2).

Nokian Renkaat -konsernin liikevoitto oli 58,9 MEUR (50,5), eli 16,6 % enemmän kuin Q1/2016.
Liikevoittoa rasittivat IFRS 2:n mukaisesti optio- ja osakepalkkiojärjestelmistä johtuva kulukirjaus
6,0 MEUR (2,7). Q1/2017, kulukirjaukset luottotappioista ja -varauksista olivat -0,1 MEUR (4,2).

Nettorahoituskulut olivat 0,0 MEUR (2,0). Nettokorkokulut olivat 2,1 MEUR (1,6).
Nettorahoituskulut sisältävät valuuttakurssivoittoja 2,1 MEUR (0,4 tappioita).

Voitto ennen veroja oli 58,9 MEUR (48,5). Tilikauden voitto oli 45,3 MEUR (39,9) ja
osakekohtainen tulos 0,33 euroa (0,30). Tilikauden voitto kasvoi 13,6 % Q1/2016 verrattuna.

Liiketoiminnasta kertyneet nettorahavarat olivat -40,1 MEUR (-61,4). Q1/2016 liiketoiminnasta
kertyneisiin nettorahavaroihin vaikuttivat 51,0 MEUR maksetut lisäverot ja viivästyskorot vuosien
2007–2010 verokiistaan liittyen. Yhtiö suoritti maksut tammikuussa 2016. Yhtiö vastaanotti
oikaisupäätökset, yhteensä 94,1 MEUR, joulukuussa 2015 ja tammikuussa 2016. Verohallinto oli jo
aiemmin kuitannut määrästä 43,1 MEUR täytäntöönpanon kiellosta huolimatta.

Investoinnit

Katsauskauden investoinnit olivat 17,3 MEUR (19,1). Tämä sisälsi tuotannollisia investointeja
Venäjän- ja Suomen-tehtaisiin, uusien tuotteiden muotteja, ICT:n ja prosessien kehitysprojekteja,
sekä Vianorin laajentumishankkeita.

Taloudellinen asema 31.3.2017

5

Velkaantumisaste oli -16,4 % (-8,5 %), korollinen nettovelka -253,4 MEUR (-111,8) ja
omavaraisuusaste 74,5 % (74,5 %).

Konsernin korolliset velat olivat 226,8 MEUR (221,7), josta lyhytaikaisten korollisten velkojen osuus
oli 88,5 MEUR (21,4). Korollisten velkojen keskikorko oli 3,3 % (3,2 %). Rahavarat olivat 480,2
MEUR (333,5).

Katsauskauden lopussa yhtiöllä oli käyttämättömiä luottolimiittejä 507,0 MEUR (508,6), josta 155,7
MEUR (155,7) oli komittoituja. Lyhytaikaisilla luottolimiiteillä ja yritystodistusohjelmalla rahoitetaan
varastoja, myyntisaatavia ja jakelukanavina toimivia tytäryrityksiä sekä hallitaan konsernille
tyypillinen käyttöpääomakassavirran kausivaihtelu.

Verokanta

Vuosien 2007–2010 veroprosessi

Nokian Renkaat vastaanotti joulukuussa 2013 ja tammikuussa 2014 Verohallinnon verotuksen
oikaisupäätökset, joiden mukaan yhtiö oli velvollinen maksamaan verovuosilta 2007–2010
lisäveroja, veronkorotuksia ja korkoja yhteensä 100,3 MEUR. Yhtiö kirjasi summan
kokonaisuudessaan vuoden 2013 tilinpäätökseen ja tulokseen. Yhtiö piti päätöksiä
perusteettomina ja haki muutosta päätöksiin jättämällä oikaisuvaatimuksen verotuksen
oikaisulautakuntaan.

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 kuulemisvelvoitteensa. 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.

Joulukuussa 2015 ja tammikuussa 2016 yhtiö vastaanotti Verohallinnon uudet oikaisupäätökset,
joiden mukaan yhtiö oli 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 päätöksiä edelleen perusteettomina ja haki muutosta
verotuksen oikaisulautakunnalta.

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

Marraskuussa 2016 yhtiö tiedotti, että Verotuksen oikaisulautakunta piti ennallaan Verohallinnon
oikaisupäätöksen 62,8 miljoonan euron lisäverojen osalta, mutta alensi veronkorotusten ja
korkojen osuutta 31,3 miljoonasta eurosta 26,4 miljoonaan euroon verovuosilta 2007–2010. Yhtiö
on maksanut koko summan 89,2 MEUR. Yhtiö pitää päätöstä perusteettomana ja valitti
Verohallinnon oikaisulautakunnan päätöksestä hallinto-oikeuteen tammikuussa 2017.

Vuotta 2011 koskevaa oikaisupäätöstä ei ole vielä saatu, eikä Verohallinto ole vielä suorittanut
verotarkastusta sitä myöhemmiltä vuosilta.

Yhdysvaltalaisen tytäryhtiön vuosien 2008–2012 veroprosessi

Nokian Renkaat Oyj:n 100 %:sti omistama tytäryhtiö, Nokian Tyres U.S. Finance Oy, vastaanotti
huhtikuussa 2014 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.

6

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 23,1 % (17,7 %). Ero arvioituun 19 % konsernin
verokantaan johtuu pääosin vahvistuneen ruplan aiheuttamasta jakamattomien voittovarojen
jaksotetun lähdeveron kasvusta. Verokantaan vaikuttavat positiivisesti Venäjältä saadut, nykyisiin
investointeihin ja tuleviin lisäinvestointeihin liittyvät verosopimukset. Uusimmat sovitut tehdasta
koskevat verohuojennukset astuivat voimaan vuoden 2013 alussa, ja myyntiyhtiöön liittyvät
huojennukset uusittiin elokuussa 2016. Sopimukset jatkavat verohuojennuksia noin vuoteen 2020.
Uusitusta sopimuksesta ja Venäjän lainsäädäntömuutoksista johtuen, konsernin verokannan
arvioidaan olevan noin 19 % vuosina 2017–2019.

Yhtiön arvioitu verokanta lähivuosina riippuu Verohallinnon kanssa meneillään olevaan
verokiistaan liittyvistä aikatauluista ja lopputuloksesta Suomessa. Näiden prosessien seurauksena
konsernin vuotuinen yhteisöverokanta saattaa nousta.

Henkilöstö

Tammi–maaliskuussa 2017 konsernin henkilöstön määrä oli keskimäärin 4 422 (4 242) ja
katsauskauden lopussa 4 577 (4 389). Konserni työllisti Suomessa 1 664 (1 698) henkilöä
katsauskauden lopussa, ja Venäjällä 1 418 (1 352) henkilöä. Konsernin omistamassa Vianor-
rengasketjussa työskenteli katsauskauden lopussa 1 831 (1 731) henkilöä.

7

LIIKETOIMINTAYKSIKKÖJEN KATSAUKSET

Henkilöautonrenkaat

 1–3
/17

1–3
/16

Muutos
%

4–6
/16

7–9
/16

10–12
/16

2016

Liikevaihto, M€ 248,0 202,4 22,5 230,1 234,6 314,0 981,1

Liikevoitto, M€ 75,9 62,3 21,9 64,7 84,4 94,4 305,8

Liikevoitto, % 30,6 30,8 28,1 36,0 30,1 31,2

Nokian Henkilöautonrenkaiden liikevaihto Q1/2017 oli 248,0 MEUR (202,4) eli 22,5 % enemmän
kuin edellisvuoden vastaavana ajanjaksona. Liikevoitto oli 75,9 MEUR (62,3). Liikevoittoprosentti
oli 30,6 % (30,8 %).

Katsauskauden liikevaihto kasvoi selvästi. Tammi–maaliskuussa 2017 liikevaihto kasvoi Venäjällä,
Pohjois-Amerikassa ja Muussa Euroopassa. Pohjoismaat pysyi samalla tasolla edellisvuoden
vastaavaan ajanjaksoon verrattuna. Useimmissa maissa volyymit kasvoivat. Kesärenkaiden
sisäänmyynti Venäjällä oli erittäin vahvaa, muilla markkinoilla pysyi vakaalla tasolla. Nokian
Renkaiden kesärengasmyynti jatkoi kasvuaan kaikilla päämarkkina-alueilla.

Tammi–maaliskuussa 2017 keskimyyntihinta euroissa kasvoi johtuen parantuneesta tuotemixistä
ja positiivisesta valuuttavaikutuksesta. Talvirenkaiden osuus mixistä oli 40 % (44 %),
kesärenkaiden 45 % (44 %) ja All-Season-renkaiden 15 % (12 %). Lisääntynyt All-Season-
renkaiden myynti vahvistaa asemaamme Pohjois-Amerikassa ja Muussa Euroopassa.
Hinnankorotukset on toteutettu kaikilla markkinoilla, ja korotusten täysi vaikutus näkyy tulevina
neljänneksinä johtuen Nokian Renkaiden liiketoimintamallin kausivaihtelusta.

Raaka-ainekustannukset (€/kg) nousivat 20,4 % vertailuajanjaksoon nähden. Tuottavuuden nousu
tuki katetasoa.

Nokian Renkaat loisti automedioiden rengastesteissä, ja saavutti lukuisia testivoittoja ympäri
maailman. Lue lisää: www.nokianrenkaat.fi/testimenestys/. Tuotelanseeraukset ja uudet
innovaatiot – turvallisuuden, mukavuuden ja ekologisen ajamisen lisäämiseksi – jatkuivat
katsauskaudella. Esimerkiksi Nokian Hakkapeliitta 9, Nokian Hakkapeliitta 9 SUV, Nokian
Nordman 7 ja Nokian Nordman 7 SUV lanseerattiin. Kyseisten tuotteiden päämarkkinat ovat
Pohjoismaissa, Venäjällä ja Pohjois-Amerikassa. Myös Hakkapeliitta 44 lanseerattiin. Tuotetta
käytetään maailman ankarimmissa ympäristöissä, jäätiköillä, Etelänavalla ja Euraasian
pohjoisimmissa osissa.

Katsauskaudella kapasiteetin käyttöaste nousi vertailuajanjaksoon verrattuna, ja tuotantomäärä
(kpl) nousi 12 %. Vsevolozhskin-tehdas pyörii käytännössä täydellä kapasiteetilla nykyisellä
tuotevalikoimalla. Yhtiö päätti kasvattaa tuotantoa Nokian-tehtaalla nykyisellä vuorojärjestelmällä.
Tuottavuus (kg/mh) parani 2 % vertailuajanjaksoon nähden. Q1/2017 Nokian
henkilöautonrenkaista (kpl) 85 % (85 %) valmistettiin Venäjän-tehtaalla.

http://www.nokianrenkaat.fi/testimenestys/

8

Raskaat Renkaat

 1–3
/17

1–3
/16

Muutos
%

4–6
/16

7–9
/16

10–12
/16

2016

Liikevaihto, M€ 39,8 37,6 5,9 38,7 37,3 41,7 155,3

Liikevoitto, M€ 5,7 8,9 -36,2 6,1 6,0 7,2 28,2

Liikevoitto, % 14,3 23,7 15,7 16,2 17,2 18,2

Nokian Raskaiden Renkaiden liikevaihto Q1/2017 oli 39,8 MEUR (37,6) eli 5,9 % enemmän kuin
edellisvuoden vastaavana ajanjaksona. Liikevoitto oli 5,7 MEUR (8,9). Liikevoittoprosentti oli 14,3
% (23,7 %).

Kysyntä oli länsimarkkinoilla hyvää useimmissa Nokian Raskaiden Renkaiden ydintuoteryhmissä.
Metsäkone- ja maatalousmyynti oli vahvaa. Myynti kasvoi erityisesti Pohjois-Amerikassa ja pysyi
hyvällä tasolla Pohjoismaissa. Venäjällä myynti kasvoi johtuen pääosin valuuttavaikutuksista.
Muussa Euroopassa myynti säilyi ennallaan. Erityisesti uusien tuotteiden myynti kehittyi hyvin.
Liikevoitto heikkeni selvästi johtuen raaka-ainehintojen noususta, hinnankorotusten ja kiinteiden
kustannusten ajoituksesta, ensiasennusmyynnin isommasta osuudesta sekä jatkuneista
tulevaisuuden investoinneista myyntiin ja tuotantoon.

Tammi–maaliskuussa 2017 keskimyyntihinta kasvoi edellisvuoden vastaavaan ajanjaksoon
verrattuna johtuen pääosin valuuttavaikutuksista. Hinnankorotukset on aloitettu kaikilla
markkinoilla, ja korotusten täysi vaikutus näkyy tulevina neljänneksinä. Oman tuotannon
myyntivolyymit kasvoivat katsauskaudella edellisvuoden vastaavaan ajanjaksoon verrattuna.
Tuottavuus heikkeni väliaikaisesti edellisvuoden vastaavaan ajanjaksoon verrattuna johtuen
suunnitellusta tuotannon kasvattamisesta.

Tuotantomäärä (tonneja) kasvoi vs. Q1/2016. Investoinnit tuotantoteknologiaan jatkuivat.

9

Vianor

Oma myyntipisteverkosto

 1–3
/17

1–3
/16

Muutos
%

4–6
/16

7–9
/16

10–12
/16

2016

Liikevaihto, M€ 56,3 53,8 4,7 89,4 66,7 125,0 334,8

Liikevoitto, M€ -15,8 -14,7 -7,7 5,5 -6,7 7,8 -8,1

Liikevoitto, % -28,1 -27,3 6,2 -10,0 6,2 -2,4

Omat myyntipisteet, kpl 208 201 212

Tammi–maaliskuussa 2017 liikevaihto oli 56,3 MEUR (53,8), eli 4,7 % enemmän kuin
edellisvuoden vastaavana ajanjaksona. Liikevoitto oli -15,8 MEUR (-14,7). Liikevoittoprosentti oli -
28.1 % (-27,3 %).

Tammi–maaliskuussa 2017 liikevaihto kasvoi hieman edellisvuoden vastaavaan ajanjaksoon
verrattuna, mutta siihen vaikutti viivästynyt kesärengassesonki. Vähittäiskaupan toimintaympäristö
oli edelleen erittäin haastava. Tuloksen parannusohjelma käynnistettiin suunnitelmien mukaisesti
pitäen sisällään oman verkoston optimoinnin kaikissa maissa. Katsauskauden lopussa Vianorilla oli
208 (201) omaa myyntipistettä Suomessa, Ruotsissa, Norjassa, USA:ssa ja Sveitsissä.

Brändätty jakeluverkosto

Nokian Renkaiden brändätty jakeluverkosto sisältää Vianorin oman ketjun, Vianorin partnerketjun,
Nokian Tyres Authorized Dealers (NAD) ja N-Tyre-verkoston. Vianor-ketjut toimivat 27 maassa.

Katsauskauden aikana Vianorin oman ketjun ja partnerketjun verkosto Nokian Renkaiden
avainmarkkinoilla pysyi ennallaan (verrattuna 31.12.2016: -4 omaa, +4 partneria). Katsauskauden
lopussa Vianorin omaan ja partner-verkostoon kuului yhteensä 1 501 myyntipistettä, joista 1 293 oli
partner-pisteitä.

Nokian Tyres Authorized Dealers (NAD) -verkosto on kasvanut katsauskaudella 61 myyntipisteellä
vuoden 2016 loppuun verrattuna, ja siihen kuuluu yhteensä 1 542 myyntipistettä 19 Euroopan
maassa ja Kiinassa. Nokian Renkaiden N-Tyre-kumppanuusverkosto on kasvanut katsauskaudella
2 myyntipisteellä vuoden 2016 loppuun verrattuna, ja siihen kuuluu 122 myyntipistettä Venäjällä ja
IVY-maissa.

10

MUUT ASIAT

1. Optio-oikeudet Nasdaq Helsingin pörssin päälistalla

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 26,33 euroa/osake. Merkintähinnasta vähennetään vuosittain maksettavat osingot.

Optio-oikeuksia 2013B on yhteensä 1 150 000 kappaletta. Kukin optio-oikeus 2013B oikeuttaa
merkitsemään yhden Nokian Renkaat Oyj:n osakkeen. Osakkeiden merkintäaika optio-oikeuksilla
2013B alkoi 1.5.2016 ja päättyy 31.5.2018. Tämänhetkinen merkintähinta optio-oikeuksilla 2013B
on 25,06 euroa/osake. Merkintähinnasta vähennetään vuosittain maksettavat osingot.

2. Valtuutukset

Vuoden 2017 yhtiökokous valtuutti hallituksen päättämään enintään 25 000 000 osakkeen
antamisesta osakeannilla tai antamalla osakeyhtiölain 10 luvun 1 §:n mukaisia osakkeisiin
oikeuttavia erityisiä oikeuksia (mukaan lukien vaihtovelkakirjalainan ottaminen) yhdessä tai
useammassa erässä. Valtuutus on voimassa kaksi vuotta yhtiökokouksen tekemästä päätöksestä
lukien.

Vuoden 2017 yhtiökokous valtuutti hallituksen päättämään enintään 5 000 000 yhtiön osakkeen
hankkimisesta yhtiön vapaaseen omaan pääomaan kuuluvilla varoilla. Valtuutus on voimassa
seuraavaan varsinaiseen yhtiökokoukseen asti, kuitenkin enintään 10.10.2018 asti.

3. Omat osakkeet

Nokian Renkaat ei ostanut omia osakkeitaan raportointikaudella, eikä omistanut 31.3.2017 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 vastasi 0,2 % yhtiön
koko osake- ja äänimäärästä. 31.3.2017 näiden osakkeiden määrä oli 41 331 kappaletta.

4. Kaupankäynti osakkeella

Nokian Renkaiden osakekurssi oli katsauskauden päättyessä 39,14 euroa (31,02). Katsauskauden
volyymipainotettu keskikurssi oli 36,91 euroa (30,60), ylin noteeraus 39,43 euroa (34,38) ja alin
34,24 euroa (27,48). Katsauskaudella vaihdettiin 26 376 213 osaketta (47 283 283) Nasdaq
Helsingissä, mikä on 19 % (35 %) yhtiön koko osakekannasta. Nokian Renkaiden osakkeilla
käydään kauppaa myös vaihtoehtoisilla kaupankäyntipaikoilla kuten BATS CXE:ssä, Turquoisessa
ja BATS BXE:ssä. Osakkeita vaihdettiin näillä vaihtoehtoisilla kaupankäyntipaikoilla yhteensä 24
675 355 kappaletta katsauskaudella. Yhtiön markkina-arvo katsauskauden päättyessä oli 5,320
(4,178) miljardia euroa. Osakkeenomistajien määrä oli 36 081 (37 057). Osakkeenomistajista 23,4
% (24,7 %) oli suomalaisia ja 76,6 % (75,3 %) ulkomaisia ja hallintarekisterissä olevia ulkomaisia
osakkeenomistajia sisältäen Bridgestonen noin 14,7 %:n omistusosuuden.

5. Muutoksia osakkeenomistuksessa

Nokian Renkaat ei saanut liputusilmoituksia katsauskaudella.

Yksityiskohtaisempaa tietoa liputuksista on saatavilla osoitteesta
www.nokianrenkaat.fi/yritys/sijoittajat/osake/liputusilmoitukset/.

6. Yhtiökokouspäätökset

http://www.nokianrenkaat.fi/yritys/sijoittajat/osake/liputusilmoitukset/

11

Nokian Renkaiden varsinainen yhtiökokous 10.4.2017 vahvisti tilinpäätöksen vuodelta 2016 sekä
myönsi vastuuvapauden hallituksen jäsenille ja toimitusjohtajalle.

6.1. Osinko

Yhtiökokous päätti, että 31.12.2016 päättyneeltä tilikaudelta maksetaan osinkona 1,53 euroa
osakkeelta. Osinko maksettiin 27.4.2017 osakkaille, jotka olivat osingonmaksun täsmäytyspäivänä
12.4.2017 merkittyinä Euroclear Finland Oy:n pitämään yhtiön osakasluetteloon.

6.2. Muutos yhtiöjärjestykseen

Yhtiökokous vahvisti uuden ehdotetun artiklan 4: Yhtiön hallinnosta ja toiminnan asianmukaisesta
järjestämisestä huolehtii hallitus, johon kuuluu yhtiökokouksen siitä tekemän päätöksen perusteella
vähintään neljä ja enintään kahdeksan jäsentä. Hallituksen jäsenten toimikausi päättyy vaalia
seuraavan ensimmäisen varsinaisen yhtiökokouksen päättyessä. Hallitus valitsee keskuudestaan
puheenjohtajan ja varapuheenjohtajan seuraavan varsinaisen yhtiökokouksen päättymiseen
saakka.

6.3. Hallitus ja tilintarkastaja

Hallituksen jäsenmääräksi päätettiin seitsemän. Nykyisistä jäsenistä hallituksessa jatkavat Heikki
Allonen, Tapio Kuula, Raimo Lind, Veronica Lindholm, Inka Mero ja Petteri Walldén. Uudeksi
hallituksen jäseneksi valittiin George Rietbergen.

Tilintarkastajana jatkaa KHT-yhteisö KPMG Oy Ab.

6.4. Hallituksen jäsenten palkkiot

Hallituksen puheenjohtajalle päätettiin maksaa kuukausipalkkiona 6 667 euroa tai 80 000 euroa
vuodessa, hallituksen varapuheenjohtajalle sekä tarkastusvaliokunnan puheenjohtajalle
maksetaan kuukausipalkkiona 5 000 euroa tai 60 000 euroa vuodessa, ja hallituksen jäsenelle
maksetaan kuukausipalkkiona 3 333 euroa tai 40 000 euroa vuodessa.

Vuosipalkkio maksetaan 50-prosenttisesti rahana ja 50-prosenttisesti yhtiön osakkeina siten, että
11.4.–30.4.2017 hankitaan Nokian Renkaat Oyj:n osakkeita pörssistä hallituksen puheenjohtajan
lukuun 40 000 eurolla ja hallituksen varapuheenjohtajan sekä tarkastusvaliokunnan
puheenjohtajan lukuun 30 000 eurolla ja kunkin hallituksen jäsenen lukuun 20 000 eurolla.

Yhtiö vastaa osakkeiden hankinnasta mahdollisesti aiheutuvasta varainsiirtoverosta. Lisäksi
jokaisesta kokouksesta maksetaan 600 euroa kokouspalkkiota jokaiselle läsnä olleelle jäsenelle.
Jos hallituksen jäsenen asuinpaikka on Suomen ulkopuolella kokouspalkkio on 1 200 euroa per
osallistuttu kokous. Matkakulut sovittiin korvattavaksi yhtiön matkustuspolitiikan mukaisesti.

7. Hallituksen puheenjohtaja, varapuheenjohtaja ja valiokunnat

Kokouksessaan 10.4.2017 hallitus valitsi puheenjohtajakseen Petteri Walldénin ja
varapuheenjohtajaksi Tapio Kuulan. Henkilöstö- ja palkitsemisvaliokunnan jäseniksi valittiin Tapio
Kuula (pj.), Veronica Lindholm ja Petteri Walldén. Tarkastusvaliokunnan jäseniksi valittiin Raimo
Lind (pj.), Heikki Allonen, Inka Mero ja George Rietbergen.

8. Yritysvastuu

Nokian Renkaat julkaisi yritysvastuuraporttinsa maaliskuussa 2017. 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

http://www.nokianrenkaat.fi/yritys/vastuullisuus

12

vastuullisen liiketoiminnan kehittämisen kannalta tärkeiksi. Raportti on Nokian Renkaiden viides
GRI-raportti, ja laadunvarmistuksen vahvistamiseksi se on myös toista 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 yritysvastuun 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. Nokian
Renkaat on mukana myös STOXX Global ESG Leaders- ja FTSE4Good -indekseissä.

9. Nokian Renkaat tuo markkinoille talvirengasvalikoimansa uudet lippulaivatuotteet:
Nokian Hakkapeliitta 9 ja Nokian Hakkapeliitta 9 SUV hyödyntävät ainutlaatuista
nastateknologiaa

3.1.2017 Nokian Renkaat tiedotti, että Nokian Renkaiden nastarengasvalikoima uudistuu, kun yhtiö
lanseeraa uudet lippulaivatuotteensa: henkilöautoihin suunnatun Nokian Hakkapeliitta 9:n ja
katumaastureihin tarkoitetun Nokian Hakkapeliitta 9 SUV:n. Nokian Hakkapeliitta -talvirenkaiden
lisäksi yhtiö tuo markkinoille uudet nastalliset Nokian Nordman 7 ja Nokian Nordman 7 SUV -
talvirenkaat. Nokian Nordman -tuoteperhe edustaa hinta-laatusuhteeltaan vaihtoehtoa premium-
tuotteille ja täydentää Nokian Renkaiden eri kuluttajaryhmille suunnattua tuotevalikoimaa.
Molempien tuoteperheiden päämarkkinat ovat Pohjoismaissa, Venäjällä ja Pohjois-Amerikassa.

10. Muutos Nokian Renkaiden johtoryhmässä

18.1.2017 Nokian Renkaat tiedotti, että strategia- ja kehitysjohtaja Timo Tervolinin vastuulle siirtyy
myös konsernin prosessien kehittäminen 1.2.2017 alkaen. Nykyinen prosessinkehitysjohtaja Alexej
von Bagh siirtyy yhtiön ulkopuolelle.

11. Nokian Renkaat Oyj:n osakepalkkiojärjestelmän ansaintajakso 2017 ja ansaintajakson
2016 toteuma

2.2.2017 Nokian Renkaat tiedotti, että järjestelmän mahdollinen palkkio ansaintajaksolta 2017
perustuu konsernin liikevaihtoon ja liikevoittoon. Ansaintajaksolta 2017 maksettavat palkkiot
vastaavat yhteensä enintään noin 540 000 Nokian Renkaat Oyj:n osaketta sisältäen myös rahana
maksettavan osuuden. Osakepalkkiojärjestelmän kohderyhmään ansaintajaksolla 2017 kuuluu
noin 200 avainhenkilöä mukaan lukien johtoryhmän jäsenet. Mahdollinen palkkio ansaintajaksolta
2017 maksetaan vuonna 2018 osittain yhtiön osakkeina ja osittain rahana. Palkkiona maksettuja
osakkeita ei saa luovuttaa osakkeille asetetun noin yhden vuoden mittaisen rajoitusjakson aikana.
Ansaintajaksolta 2017 maksettujen osakkeiden osalta rajoitusjakso päättyy 31.3.2019.

Ansaintajakson 2016 ansaintakriteereille asetettujen tavoitteiden täyttymisen perusteella vuonna
2017 maksettavat palkkiot vastaavat yhteensä 402 875 Nokian Renkaat Oyj:n osaketta sisältäen
myös rahana maksettavan osuuden. Osakepalkkion kohderyhmään kuului 182 avainhenkilöä
mukaan lukien johtoryhmän jäsenet. Palkkiona maksettuja osakkeita ei saa luovuttaa osakkeille
asetetun noin yhden vuoden mittaisen rajoitusjakson aikana. Ansaintajaksolta 2016 maksettujen
osakkeiden osalta rajoitusjakso päättyy 31.3.2018. Johtoryhmän jäsenten on pidettävä
omistuksessaan 25 % saamastaan brutto-osakemäärästä kunnes osakeomistus vastaa henkilön
kiinteää bruttovuosipalkkaa.

12. Nokian Renkaat Oyj: Johtohenkilöiden liiketoimet

Nokian Renkaat tiedotti 8.2.2017, 10.2.2017, 7.3.2017, 10.3.2017, 24.3.2017 ja 27.3.2017
johtohenkilöiden liiketoimista. Lue lisää:
www.nokianrenkaat.fi/yritys/julkaisut/tiedotteet/2017/managementTransactions/.

13. Nokian Renkaat Oyj:n optio-oikeuksilla merkityt osakkeet

http://www.nokianrenkaat.fi/yritys/julkaisut/tiedotteet/2017/managementTransactions/

13

9.2.2017 Nokian Renkaat tiedotti, että Nokian Renkaat Oyj:n 10.11.2016 rekisteröityjen uusien
osakkeiden jälkeen on vuoden 2013 optio-oikeuksien 2013A-optioilla merkitty 14 146 osaketta ja
2013B-optioilla 80 osaketta. Merkintöjen seurauksena Nokian Renkaat Oyj:n osakkeiden määrä
nousee 135 925 921 osakkeeseen.

14. Hille Korhonen Nokian Renkaat Oyj:n toimitusjohtajaksi

28.3.2017 Nokian Renkaat tiedotti, että Nokian Renkaat Oyj:n hallitus on nimittänyt tekniikan
lisensiaatti Hille Korhosen (s. 1961) Nokian Renkaat Oyj:n toimitusjohtajaksi. Korhonen aloittaa
tehtävässään 1.6.2017. Hille Korhosella on yli 20 vuoden kokemus kansainvälisestä
kuluttajaliiketoiminnasta sekä globaalin teollisen toiminnan johtamisesta. Vuoden 2017 alusta
väliaikaisena toimitusjohtajana toiminut Andrei Pantioukhov jatkaa tässä tehtävässä siihen saakka,
kunnes Korhonen aloittaa toimitusjohtajana. Pantioukhov jatkaa 1.6.2017 jälkeen yhtiön
varatoimitusjohtajana, Venäjän toimintojen johtajana sekä johtoryhmän jäsenenä.

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

15. Nokian Renkaat Oyj: Johtohenkilöiden liiketoimet

Nokian Renkaat tiedotti 13.4.2017 johtohenkilöiden liiketoimista. Lue lisää:
www.nokianrenkaat.fi/yritys/julkaisut/tiedotteet/2017/managementTransactions/.

16. Nimitys Nokian Renkaiden johtoryhmässä

Nokian Renkaat tiedotti 19.4.2017, että Frans Westerlund on nimitetty tietohallinto- ja
prosessijohtajaksi sekä Nokian Renkaat Oyj:n johtoryhmän jäseneksi 1.8.2017. Hän raportoi yhtiön
toimitusjohtajalle. Nykyinen laatu-, vastuullisuus- ja ICT-johtaja Teppo Huovila jatkaa yhtiön
johtoryhmässä laatu- ja vastuullisuusjohtajana. Prosessien kehitys on tällä hetkellä osa Timo
Tervolinin vastuualuetta. Hän jatkaa yhtiön johtoryhmässä strategia- ja yrityskehitysjohtajana. Lue
lisää: www.nokianrenkaat.fi/yritys/uutinen/nimitys-nokian-renkaiden-johtoryhmassa-3/.

http://www.nokianrenkaat.fi/yritys/julkaisut/tiedotteet/2017/managementTransactions/
http://www.nokianrenkaat.fi/yritys/uutinen/nimitys-nokian-renkaiden-johtoryhmassa-3/

14

LÄHIAJAN RISKIT, EPÄVARMUUSTEKIJÄT JA RIITA-ASIAT

Maailmanlaajuisen elpymisen odotetaan jatkuvan, mutta poliittiset epävarmuudet voivat aiheuttaa
vakavia häiriöitä, uusia kaupan esteitä, ja vaikuttaa yhtiön myyntiin.

Q1/2017, yhtiön saatavat kasvoivat suhteessa edellisvuoden vastaavaan ajanjaksoon verrattuna
kun myynti kasvoi ensimmäisellä neljänneksellä. Rengasvarastot ovat suunnitellulla tasolla. Yhtiö
kiinnittää erityistä huomiota käyttöpääoman hallintaan. Katsauskauden lopussa Venäjän
myyntisaatavat edustivat 47 % (42 %) konsernin kaikista myyntisaatavista. Vuonna 2016
syntyneiden erääntyneiden saatavien perintäaste Venäjällä oli 100 %.

Vuonna 2017 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
hinnoitteluympäristöön. Raaka-ainehintojen noustessa, 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
www.nokianrenkaat.fi/vuosikertomukset, Taloudellinen katsaus 2016, sivut 43–48 ja 72–73.

Veroriidat

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

http://www.nokianrenkaat.fi/vuosikertomukset

15

NÄKYMÄT VUODELLE 2017

Maailmanlaajuinen elpyminen jatkuu. Maailmantalouden odotetaan kasvavan kaikilla alueilla
vuosina 2017 ja 2018. Maailman BKT:n ennakoidaan kasvavan 3,5 % vuonna 2017 (3,1 % vuonna
2016). Pohjoismaiden BKT:n kasvuennusteet ovat +1,3 % – +3,0 %, Euroopan (sis. Pohjoismaat)
+1,7 % ja Yhdysvaltain +2,2 %. Venäjän BKT:n ennakoidaan kasvavan noin 1–2 %.

Henkilöautonrenkaiden jälkimarkkinakysynnän odotetaan vuonna 2017 kasvavan Keski-
Euroopassa, Pohjois-Amerikassa sekä Pohjoismaissa. Venäjällä markkinan odotetaan palaavan
kasvuun, mutta elpymisvauhdin arvioidaan olevan melko maltillinen.

Yhtiön aseman odotetaan paranevan jälkimarkkinoilla (sisäänmyynnissä) vuonna 2017 kaikilla
päämarkkina-alueilla. Venäjällä yhtiö arvioi säilyttävänsä ja edelleen vahvistavansa
markkinajohtajuuttansa A- ja B -segmenteissä vuonna 2017.

Raaka-ainekustannusten arvioidaan vuonna 2017 nousevan noin 20 % verrattuna vuoteen 2016.
Hinnankorotukset on toteutettu kaikilla markkinoilla, ja näiden korotusten täysi vaikutus näkyy
tulevina neljänneksinä johtuen Nokian Renkaiden liiketoimintamallin kausivaihtelusta.

Valmistustoiminta Venäjällä tuo Nokian Renkaille edelleen kilpailuetuja. Venäjän tuotannosta 61 %
meni vientiin Q1/2017, ja euromääräisten vientitulojen ja ruplissa toteutuvien tuotantokustannusten
välinen marginaali on säilynyt melko terveenä huolimatta ruplan suhteellisesta vahvistumisesta
Q1/2017. Nokian Renkaat investoi vuonna 2017 Vsevolozhskin-tehtaan kapasiteetin
laajentamiseen ja tehtaan automaation lisäparannuksiin. Näiden investointien seurauksena,
Vsevolozhskin-tehtaan vuotuinen nimellinen kapasiteetti kasvaa nykyisestä 15,5 miljoonasta
renkaasta 17 miljoonaan renkaaseen.

Raskaiden renkaiden kysynnän arvioidaan pysyvän hyvänä Nokian Renkaiden ydintuoteryhmissä.
Raaka-ainehintojen nousu aiheuttaa paineita hinnoitteluun. Nokian Raskaiden Renkaiden
tuotantokapasiteetti ja toimituskyky ovat parantuneet, joten yksikön myynnin ja liikevoiton
odotetaan kasvavan hieman edellisvuoteen verrattuna.

Vianorin (omat pisteet) odotetaan kasvattavan myyntiään, jatkavan palveluliiketoimintansa
kehittämistä, ja parantavan liiketulostaan koko vuonna 2017. Vianorin vähittäismyyntiketju
(partnerit) ja Nokian Renkaiden muut kumppaniverkostot, kuten Nokian Tyres Authorized Dealers
(NAD) -verkosto ja N-Tyre-ketju, jatkavat laajentumistaan.

Nokian Renkaiden budjetti vuoden 2017 kokonaisinvestoinneille on yhteensä 190 MEUR (105,6),
josta summasta 83 MEUR investoidaan Venäjälle. Nokian-tehtaaseen ja maailmanlaajuisiin
kehitysprojekteihin on suunniteltu investoitavan 78 MEUR, ja loput investoidaan Raskaisiin
Renkaisiin, myyntiyhtiöihin ja Vianor-ketjuun.

Hallitus on tehnyt periaatepäätöksen kolmannen tehtaan investoinnista. Hallitus valtuutti yrityksen
johdon allekirjoittamaan aiesopimuksen viranomaisten kanssa Yhdysvalloissa. Uuden tehtaan
sijainti on Dayton (Rhea County), Tennessee, USA. Tehtaan vuotuinen kapasiteetti on 4 miljoonaa
rengasta. Tehdasta on mahdollista laajentaa tulevaisuudessa. Kokonaisinvestointi on noin 360
MUSD tässä vaiheessa. Rakennustyöt on tarkoitus aloittaa vuoden 2018 alussa, ja ensimmäiset
renkaat valmistaa vuonna 2020.

Taloudellinen ohjeistus (päivitetty)
Vuonna 2017, nykyisillä valuuttakursseilla, liikevaihdon odotetaan kasvavan vähintään 10 % ja
liikevoiton odotetaan kasvavan yli 5 % vuoteen 2016 verrattuna.

Aikaisempi ohjeistus (2.2.2017)
Vuonna 2017, nykyisillä valuuttakursseilla, liikevaihdon ja liikevoiton odotetaan kasvavan vähintään
5 % vuoteen 2016 verrattuna.

Nokialla 3.5.2017

Nokian Renkaat Oyj
Hallitus

16

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 1-3/17 1-3/16 1-12/16 Muutos

Miljoonina euroina %

Liikevaihto 325,9 275,8 1 391,2 18,2

Myytyjä suoritteita

vastaavat kulut -176,8 -146,7 -724,2 -20,5

Bruttokate 149,1 129,1 667,0 15,5

Liiketoiminnan muut tuotot 1,8 1,3 3,9 252,3

Myynnin ja markkinoinnin kulut -72,6 -61,5 -267,6 -18,1

Hallinnon kulut -13,2 -8,8 -49,4 -49,7

Liiketoiminnan muut kulut -6,3 -9,6 -43,4 6,1

Liikevoitto 58,9 50,5 310,5 16,6

Rahoitustuotot 34,4 41,9 140,1 -17,9

Rahoituskulut -34,4 -43,9 -151,8 21,7

Voitto ennen veroja 58,9 48,5 298,7 21,5

Verokulut (1 (2 -13,6 -8,6 -46,9 -58,1

Tilikauden voitto 45,3 39,9 251,8 13,6

Jakautuminen:

Emoyhtiön omistajille 45,3 39,9 251,8

Määräysvallattomille omistajille - - -

Emoyhtiön omistajille kuuluvasta

voitosta laskettu tulos/osake

laimentamaton, euroa 0,33 0,30 1,87 12,5

laimennettu, euroa 0,33 0,30 1,86 11,9

17

KONSERNIN MUUT LAAJAN

TULOKSEN ERÄT 1-3/17 1-3/16 1-12/16

Miljoonina euroina

Tilikauden voitto 45,3 39,9 251,8

Muut laajan tuloksen erät, jotka

saatetaan myöhemmin siirtää

tulosvaikutteiseksi, verojen

jälkeen:

Voitot/tappiot nettosijoituksen

suojauksista - - -

Rahavirran suojaukset 0,2 -1,6 -0,3

Ulkomaisiin yksiköihin

liittyvät muuntoerot (3 39,9 37,5 121,8

Tilikauden muut laajan tuloksen

erät yhteensä verojen jälkeen 40,1 35,9 121,6

Tilikauden laaja tulos

yhteensä 85,4 75,8 373,4

Tilikauden laajan tuloksen

jakautuminen:

Emoyhtiön omistajille 85,4 75,8 373,4

Määräysvallattomille omistajille - - -

1) Verokuluja on 1-12/16 oikaistu 4,9 miljoonaa euroa Verotuksen oikaisulautakunnan vuosia 2007-
2010 koskevan päätöksen mukaisesti.

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

3) Konsernissa on vuoden 2014 alusta lähtien sisäisiä lainoja, joita käsitellään IAS 21
"Valuuttakurssien muutosten vaikutukset" -standardin mukaisesti nettosijoituksina ulkomaisiin
yksiköihin. Vaikutus 1-3/17 on 0,2 miljoonaa euroa. Vaikutus 1-3/16 oli -8,6 miljoonaa euroa ja 1-
12/16 -1,3 miljoonaa euroa. Nämä sisäiset lainat on nyt konvertoitu tytäryhiöiden omaan pääomaan.

MUUT TUNNUSLUVUT 31.3.17 31.3.16 31.12.16 Muutos

 %

Omavaraisuusaste, % 74,5 74,5 73,8

Gearing, % -16,4 -8,5 -19,7

Oma pääoma/osake, euro 11,38 9,82 10,75 15,9

Korollinen nettovelka,

milj. euroa -253,4 -111,8 -287,4

Investoinnit, milj. euroa 17,3 19,1 105,6

Poistot, milj. euroa 23,3 18,9 84,7

Henkilöstö keskimäärin 4 422 4 242 4 433

Osakkeiden lukumäärä (milj. kpl)

kauden lopussa 135,88 134,39 135,68

keskimäärin 135,70 134,39 134,86

keskimäärin, laimennettuna 136,74 134,76 135,56

18

KONSERNITASE 31.3.17 31.3.16 31.12.16

Miljoonina euroina

Pitkäaikaiset varat

Aineelliset käyttöomaisuus-

hyödykkeet 557,2 498,5 542,3

Liikearvo 86,6 80,4 86,5

Muut aineettomat hyödykkeet 36,1 19,2 37,1

Osuudet osakkuusyrityksissä 0,1 0,1 0,1

Myytävissä olevat rahoitusvarat 0,7 0,3 0,7

Muut saamiset 10,8 9,3 10,4

Laskennalliset verosaamiset 15,7 7,4 12,4

Pitkäaikaiset varat yht. 707,3 615,2 689,5

Lyhytaikaiset varat

Vaihto-omaisuus 345,1 302,2 304,3

Myyntisaamiset 443,1 399,4 374,3

Muut saamiset 101,2 120,8 94,4

Rahavarat 480,2 333,5 513,2

Lyhytaikaiset varat yht. 1 369,6 1 155,9 1 286,2

Varat yhteensä 2 076,9 1 771,2 1 975,7

Oma pääoma

Osakepääoma 25,4 25,4 25,4

Ylikurssirahasto 181,4 181,4 181,4

Omat osakkeet -6,7 -8,6 -6,7

Muuntoerot -rahasto -224,2 -348,5 -264,1

Arvonmuutosrahasto -2,9 -4,4 -3,1

Sijoitetun vapaan oman pääoman rahasto 169,3 133,0 168,9

Kertyneet voittovarat 1 404,5 1 341,2 1 356,6

Määräysvallattomien omistajien osuus - - -

Oma pääoma yht. 1 546,9 1 319,5 1 458,5

Pitkäaikaiset velat

Laskennalliset verovelat 55,4 28,4 50,6

Varaukset 0,1 0,2 0,1

Korolliset rahoitusvelat 138,3 200,2 137,0

Muut velat 1,2 3,1 1,0

Pitkäaikaiset velat yht. 195,1 232,0 188,8

Lyhytaikaiset velat

Ostovelat 84,7 74,2 78,0

Muut lyhytaikaiset velat 158,0 119,2 158,2

Varaukset 3,8 2,8 3,5

Korolliset rahoitusvelat 88,5 21,4 88,8

Lyhytaikaiset velat yht. 335,0 217,7 328,5

Oma pääoma ja velat yhteensä 2 076,9 1 771,2 1 975,7

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

19

KONSERNIN RAHAVIRTALASKELMA 1-3/17 1-3/16 1-12/16

Miljoonina euroina

Tilikauden voitto 45,3 39,9 251,8

 Oikaisut
 Poistot ja arvonalentumiset 19,5 18,9 100,5

 Rahoitustuotot ja -kulut 0,0 2,0 11,8

 Käyttöomaisuuden myyntivoitot ja -tappiot, muut oikaisut -3,1 -0,1 -7,9

 Tuloverot 13,6 8,6 46,9

 Rahavirta ennen käyttöpääoman muutosta 75,3 69,2 403,2

 Käyttöpääoman muutos
 Lyhytaikaisten korottomien liikesaamisten lisäys (-) / vähennys (+) -51,8 -38,3 46,3

 Vaihto-omaisuuden lisäys (-) / vähennys (+) -36,5 -25,3 -9,8

 Lyhytaikaisten korottomien velkojen lisäys (+) / vähennys (-) 4,6 -7,3 6,5

 Käyttöpääoman muutos -83,8 -71,0 43,0

 Rahoituserät ja verot
 Saadut korot ja muut rahoituserät 0,7 1,1 15,5

 Maksetut korot ja muut rahoituserät -21,4 -16,8 -27,8

 Saadut osingot 0,0 0,0 0,0

 Maksetut tuloverot -10,9 -43,8 -69,4

 Rahoituserät ja verot -31,6 -59,5 -81,7

Liiketoiminnasta kertyneet nettorahavarat (A) -40,1 -61,4 364,4

 Investointien rahavirta
 Investoinnit aineellisiin ja aineettomiin hyödykkeisiin -17,3 -17,2 -101,5

 Aineellisten ja aineettomien hyödykkeiden luovutustulot 0,6 0,1 0,6

 Ostetut konserniyhtiöt - - -11,7

 Määräysvallattomien omistajien osuuksien hankinta - - -

 Investoinnit muihin sijoituksiin 0,0 0,0 -0,4

Investointeihin käytetyt nettorahavarat (B) -16,7 -17,1 -113,0

 Rahoituksen rahavirta
 Osakeannista saadut maksut 0,4 0,0 35,9

 Omien osakkeiden hankkiminen - - -

 Lyhytaikaisten saamisten lisäys (-) / vähennys (+) 30,4 -10,8 28,6

 Pitkäaikaisten saamisten lisäys (-) / vähennys (+) 1,0 -1,8 5,1

 Lyhytaikaisten lainojen lisäys (+) / vähennys (-) -1,9 -1,9 48,9

 Pitkäaikaisten lainojen lisäys (+) / vähennys (-) -6,9 -2,5 -85,1

 Saadut osingot 0,0 0,0 0,5

 Maksetut osingot ja muu voitonjako - - -202,0

Rahoitukseen käytetyt nettorahavarat (C) 23,1 -17,0 -168,1

Rahavarojen muutos, lisäys (+) / vähennys (-) (A+B+C) -33,7 -95,5 83,2

Rahavarat tilikauden alussa 513,2 429,3 429,3

Valuuttakurssien muutosten vaikutus 0,6 -0,2 0,8

Rahavarat tilikauden lopussa 480,2 333,5 513,2

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.

20

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 voittovarat

H = Määräysvallattomien omistajien osuus

I = Oma pääoma yhteensä

 Emoyhtiön omistajille kuuluva oma pääoma

Miljoonina euroina A B C D E F G H I

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 -

Muuntoerot 37,5 37,5

Tilikauden laaja tulos

yhteensä 37,5 -1,6 - 39,9 75,8

Osingonjako -

Käytetyt osakeoptiot -

Omien osakkeiden hankinta -

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

Oma pääoma 1.1.2017 25,4 181,4 -6,7 -264,1 -3,1 168,9 1 356,6 - 1 458,5

Tilikauden voitto 45,3 45,3

Muut laajan tuloksen erät

(verovaikutuksella oikaistuna):

Rahavirran suojaukset 0,2 0,2

Nettosijoituksen suojaus -

Muuntoerot 39,9 39,9

Tilikauden laaja tulos

yhteensä 39,9 0,2 45,3 85,4

Osingonjako -

Käytetyt osakeoptiot 0,4 0,4

Omien osakkeiden hankinta -

Osakeperusteiset maksut 2,6 2,6

Liiketoimet omistajien

kanssa yhteensä 0,4 2,6 3,0

Oma pääoma 31.3.2017 25,4 181,4 -6,7 -224,2 -2,9 169,3 1 404,5 - 1 546,9

21

SEGMENTTI-INFORMAATIO 1-3/17 1-3/16 1-12/16 Muutos

Miljoonina euroina %

Liikevaihto

Henkilöautonrenkaat 248,0 202,4 981,1 22,5

Raskaat renkaat 39,8 37,6 155,3 5,9

Vianor 56,3 53,8 334,8 4,7

Muut toiminnot 1,9 2,6 13,7 -28,4

Eliminoinnit -20,1 -20,6 -93,8 2,5

Yhteensä 325,9 275,8 1 391,2 18,2

Liiketulos

Henkilöautonrenkaat 75,9 62,3 305,8 21,9

Raskaat renkaat 5,7 8,9 28,2 -36,2

Vianor -15,8 -14,7 -8,1 -7,7

Muut toiminnot -5,1 -2,5 -14,6 -104,7

Eliminoinnit -1,8 -3,5 -0,8 48,9

Yhteensä 58,9 50,5 310,5 16,6

Liiketulos, % liikevaihdosta

Henkilöautonrenkaat 30,6 30,8 31,2

Raskaat renkaat 14,3 23,7 18,2

Vianor -28,1 -27,3 -2,4

Yhteensä 18,1 18,3 22,3

VASTUUSITOUMUKSET 31.3.17 31.3.16 31.12.16

Miljoonina euroina

OMASTA VELASTA

Kiinteistökiinnitykset 1,0 1,0 1,0

Pantit 4,6 4,8 4,7

MUIDEN PUOLESTA

Takaukset 0,4 0,4 0,4

MUUT OMAT VASTUUT

Takaukset 10,9 8,6 10,9

Leasing- ja vuokravastuut 70,3 81,0 71,2

Aineellisten käyttöomaisuus-

hyödykkeiden hankkimista

koskevat sitoumukset 1,1 1,6 -

22

JOHDANNAISSOPIMUKSET 31.3.17 31.3.16 31.12.16

Miljoonina euroina

KORKOJOHDANNAISET

Koronvaihtosopimukset

Nimellisarvo 100,0 100,0 100,0

Käypä arvo -1,9 -3,0 -2,2

VALUUTTAJOHDANNAISET

Valuuttatermiinit

Nimellisarvo 503,9 525,2 545,3

Käypä arvo 8,4 4,2 8,2

Valuuttaoptiot, ostetut

Nimellisarvo 17,9 - -

Käypä arvo 0,3 - -

Valuuttaoptiot, asetetut

Nimellisarvo 35,8 - -

Käypä arvo -0,2 - -

Koron- ja valuutanvaihtosopimukset

Nimellisarvo 87,5 87,5 87,5

Käypä arvo 8,6 25,4 5,8

SÄHKÖJOHDANNAISET

Sähkötermiinit

Nimellisarvo 7,0 6,3 7,7

Käypä arvo -1,2 -2,9 -0,7

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

23

MYYNTIALUEIDEN 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 julkaisi tammi–maaliskuun 2017 osavuosikatsauksen 3.5.2017 klo 8.00.

Englanninkielinen tiedotustilaisuus analyytikoille ja medialle järjestetään hotelli Kämpissä (os.
Pohjoisesplanadi 29, Helsinki) 3.5.2017 klo 10.00 alkaen. Väliaikainen toimitusjohtaja Andrei
Pantioukhov esittelee osavuosikatsauksen ja vastaa kysymyksiin.

Englanninkielistä tiedotustilaisuutta voi kuunnella verkosta kello 10 alkaen osoitteessa
www.nokianrenkaat.fi/tulosinfo-Q1-2017.

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

Äänitallenne tiedotustilaisuudesta löytyy yhtiön internet-sivuilta myöhemmin samana päivänä.

Ylimääräinen Q1-tulokseen liittyvä Q&A-puhelinkonferenssi pidetään 3.5.2017 klo 18.00. Osallistua
voi soittamalla 5-10 minuuttia ennen tilaisuuden alkua:
FI: +358 9 81710495
UK: +44 20 31940552
SE: +46 8 56642702
US: +1 855 7161597

Puolivuosikatsaus tammi–kesäkuu 2017 julkaistaan 8.8.2017. Tiedotteet ja yritysinformaatio
löytyvät internet-sivuilta osoitteesta www.nokianrenkaat.fi/yritys/sijoittajat/.

Nokian Renkaat Oyj

Antti-Jussi Tähtinen, markkinointi- ja viestintäjohtaja

Lisätietoja: Andrei Pantioukhov, väliaikainen toimitusjohtaja, puh. 010 401 7733

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

http://www.nokianrenkaat.fi/tulosinfo-Q1-2017
http://www.nokianrenkaat.fi/yritys/sijoittajat/
http://www.nokiantyres.com/

	Nokian-Renkaat-Q1-2017-kansi su final.pdf
	Nokian Renkaat Q1 2017-FI_final_kannella.pdf

