

HUHTAMAKI VAN LEER

PACKAGING WORLDWIDE

Huhtamäki Van Leerin liikevaihto ja tulos kehittyivät vuoden 2000 toisella neljänneksellä odotusten mukaisesti, vaikka jatkuva raaka-ainehintojen nousu rasitti kannattavuutta. Kuuden kuukauden liikevaihto kasvoi 18 % verrattuna vuoden 1999 vastaavaan pro forma -lukuun. Kuluttajapakkaukset kasvoivat selvästi teollisuus-pakkauksia nopeammin.

Lähes kaksinkertaistuneiden raaka-ainehintojen tulosvaikutus jäi vähäiseksi omien myyntihintojen korotusten, tuntevan volyymikasvun, tuotannossa saavutettujen kustannussäästöjen sekä ensimmäisten synergiaetujen ansiosta. Valuuttakurssien muutokset kasvattivat myös kuuden kuukauden liikevaihtoa ja -voittoa. Rahoituserien myönteinen kehitys vauhditti osaltaan osakekohtaisen voiton (EPS) 22 prosentin kasvuun.

Avainluvut (vertailu 1999 pro formaan)

- Liikevaihto 1,649 milj. euroa (+ 18 %)
- Liikevoitto 100 milj. euroa (+ 9 %)
- Voitto ennen vähemmistöosuutta ja veroja 72 milj. euroa (+ 14 %)
- Nettovoitto 47 milj. euroa (+ 22 %)
- Voitto osaketta kohti 1,51 euroa (+ 22 %)
- Kassavirtapohjainen EPS (pl. liikearvon poistot) 2,22 euroa (+ 16 %)

Konsernin strategian tarkistus etenee aikataulussaan, ja päätöksiä teollisuus-pakkauksiryhmän tulevaisuudesta voidaan odottaa kolmannen vuosineljänneksen aikana. Tekniset kalvot ja pinnoitteet -liiketoiminnan myyntineuvottelut ovat loppusuoralla. Useita mahdollisia yritys-ostoja kuluttajapakkausten alueella selvitetään parhaillaan.

Raaka-ainehintojen tasaantuminen ja omien tuotteiden jo sovitut hinnankoro-

tukset vahvistavat katteita kolmannella neljänneksellä. Synergiahyötyjen tulosvaikutus voimistuu, mutta valuuttakurssien ja yritysostojen vaikutus tasaantuu. Pro forma -tasolla koko vuoden osakekohtaisen voiton arvioidaan kasvavan selvästi viimevuotisesta. Toteutuva tulos riippuu kuitenkin vireillä olevien rakennemuutosten sisällöstä ja ajoituksesta.

Espoo, 8.8. 2000

**Huhtamäki Van Leer Oyj
Hallitus**

Liikevaihto toimialoittain

■ Kuluttajapakkaukset 69%
■ Teollisuuspakkaukset 31%

Liikevaihto alueittain

■ Eurooppa 50%
■ Amerikka 34%
■ Muut alueet 16%

Tämä katsaus on laadittu suomalaisen tilin-päätöskäytännön mukaisesti. Se sisältää pro forma -lukuja vuodelta 1999, joita laskettaessa on oletettu että 100 % Van Leerin osakkeista on ollut Huhtamäki Van Leerin omistuksessa 1.1.1999 alkaen, ja että yhtiön makeistoiminnat on tätä ennen myyty. Pro forma -lukujen laskentaperiaatteet on tarkemmin esitetty Huhtamäki Van Leerin toiminta-kertomuksessa vuodelta 1999. Makeistoiminnat on eliminoitu vertailuvuoden virallisista tuloslaskelmatiedoista.

Vuoden 2000 lukuja ja pro forma -lukuja ei ole tilin-tarkastettu.

Volymin kasvu ja hinnankorotukset vauhdittivat liikevaihtoa

Tammi-kesäkuun liikevaihto, 1.649 milj. euroa, oli 18 % enemmän kuin vuoden 1999 vastaava pro forma -luku. Kuluttajapakkausten osuus oli 69 % kokonaisuu-desta ja teollisuuspakkausten 31 %.

Kuluttajapakkausten volyymi lisääntyi 4 % ja teollisuuspakkausten 6 %, mikä johti yhteensä 5 prosentin volyymikasvuun. Volyymikasvu kiihtyi toisella neljänneksellä. Hinnankorotusten vaikutus oli 5 %. Kuluttajapakkausten hinnat vahvistuivat 8 % mutta teollisuuspakkausten vain hieman, mikä johtui tiukasta kilpailutilanteesta ja aggressiivisesta markkinaosuuksien tavoittelusta. Valuuttakurssien muuntoero nosti liikevaihtoa 6%, ja yritysostojen ja -myyntien nettovaikutus oli 1%.

Euroopan liikevaihto kohosi 5 % ja oli 829 milj. euroa, 50 % kokonaisuudesta. Keski- ja Itä-Euroopassa sekä koviin että joustopakkausten volyymit kasvoivat, mutta Saksassa meijeripakkausten hintakilpailu jatkui. Kuitupakkausten myynti piristyi ja raaka-ainekustannusten nousu saatiin siirretyksi myyntihintoihin. Kierrätyspaperin kaupalle toinen vuosineljännes oli vahva.

Koillis-Euroopassa kysyntä jatkui vilkkaana. Suomen ja Venäjän yksiköt toimivat täydellä kapasiteetilla, Norjassa liikevaihto kasvoi ja Ruotsissakin pysyttiin tavoitteissa.

Iso-Britannia ja Irlanti jäivät tavoitteistaan, sillä elintarvike- ja tuoretuotepakkausten hyvä kehitys ei riittänyt korvaamaan tarjoilupakkausten vaimeaa kausimyyntiä. Myynti avainasiakkaille kasvoi tuntuvasti, mutta tuonti aiheutti varsinkin muovipakkauksille jatkuvia hintapaineita.

Ranskassa jäätelöpakkausten myynti oli vilkasta ja muidenkin elintarvikepakkausten menekki odotusten mukaista, mutta sateinen kesäkuu heikensi tarjoilupakkausten kausimyyntiä. Hyvä kehitys jatkui Iberian niemimaalla, missä Espanjan yksikkö oli vahvassa kasvussa ja myös pieni Portugalin yksikkö vahvistui. Kerta-astioiden vienti Italiasta jatkui vahvana, mutta maan omat markkinat hakivat suuntaansa ja reagoivat herkästi hinnanmuutoksiin.

Teollisuuspakkausten kysyntä jatkui vahvana kaikkialla Länsi-Euroopassa lukuun ottamatta Iso-Britanniaa, missä kemianteollisuuden vienti oli edelleen alaimaissa. Vieläkin tuntuvampaa volyymikasvua koettiin Keski- ja Itä-Euroopassa.

Liikevaihto **Pohjois- ja Etelä-Amerikassa** kasvoi 25 % ja oli 553 milj. euroa, 34 % kokonaisuudesta. Tuntuva osa kasvusta johtui brasilialaisen Brasholandan ostosta. Pohjois-Amerikassa Sealrightin elintarvikepakkaukset pitivät asemansa kesäkuun notkahduksesta huolimatta. Chinetin tarjoilupakkausten volyymit olivat kasvussa. Teollisuuspakkausten myynti jäi edellisen vuoden tasolle, syynä terästyntyreiden alhaiset hinnat sekä muovipakkausten ja IBC-konttien tuotannossa esiintyneet ongelmat.

Kulutuspakkaukset menestyivät hyvin Etelä-Amerikan edelleen alavireisillä päämarkkinoilla ja huolimatta heikosta säästä, joka vaikutti mm. hedelmäkauppaan. Teollisuuspakkausten myyntivolyymit kasvoivat enimmäkseen ja hinnoittelu päämarkkinoilla alkoi vahvistua.

Muiden alueiden liikevaihto kohosi 61% ja oli 267 milj. euroa, 16 % kokonaisuudesta. Tuntuva kasvu johtui pajolti joustopakkauksia valmistavien yritysten hankinnasta Intiassa ja Uudessa-Seelannissa.

Useimpien **Aasian** kuluttajapakkausyksikköjen liikevaihto jatkoi nousuaan. Koviin pakkausten kysyntä kasvoi ja joustopakkaukset vahvistuivat entisestään. Myös teollisuuspakkausten myynti voimistui useimmilla markkinoilla, mutta Japanin uuden terästyntyritehtaan myynti jäi yhä tavoitteista.

Oseaniassa kuluttajapakkausten myynti kehittyi tyydyttävästi. Elintarvike- ja joustopakkaukset olivat kehityksen kärjessä, sillä tarjoilupakkaukset olivat ohittaneet kausihuippunsa. Teollisuuspakkauksissa suurten terästyntyreiden volyymi kasvoi voimakkaasti, mutta pienten tynnyrien ja muovipakkausten kysyntä jäi laimeaksi.

Afrikassa kulutuspakkausten liikevaihto kohosi edellisvuotisesta. Etelä-Afrikasta ostettu kovia elintarvikepakkauksia valmistava Mono Containers konsolidoidaan elokuun alusta lähtien. Teollisuuspakkausten, erityisesti terästyntyreiden myynti kasvoi tuntuvasti koko alueella.

Kuluttajapakkaustoimintaan kuuluva **Tekniset kalvot ja pinoitteet** -ryhmä menestyi useimmissa tuoteryhmissään yli odotusten. Myös teollisuuspakkausien kuuluvien **sulkijoiden** myynti vahvistui.

Raaka-ainehintojen tulosvaikutus hallinnassa

Raaka-aineiden hinnat olivat edelleen tärkein tulokseen vaikuttanut tekijä. Raaka-aineiden ja lopputuotteiden hinnanko-

rotusten välinen viive on supistanut liikevoittoprosenttia noin 3 prosenttiyksikköä. Tätä ovat kompensoineet volymin kasvu, synergiahyödyt sekä muut kustannussäästöt. Valuuttakurssimuutokset ja vuoden 1999 toisen puoliskon yritysosotot vahvistivat myös liikevoittoa edellisen vuoden pro forma-lukuun verrattuna.

Liiketoiminnan kuuden kuukauden liikevoitto kohosi 4 % ja oli 113 milj. euroa. Tästä kuluttajapakkausten osuus oli 83 milj. euroa eli 7,3 % liikevaihdosta. Luku oli viimevuotista tasoa. Teollisuuspakkausten liikevoitto kasvoi 14 % ja oli 30 milj. euroa eli 5,9 % liikevaihdosta.

Alueellisessa tarkastelussa Euroopan ja Amerikan kannattavuus olivat edelleen samaa tasoa. Muilla alueilla kannattavuus vaihteli, eivätkä uudet yksiköt ole vielä saavuttaneet lyhyellä tähtäyksellä mahdollista tulosparannustaan.

Konsernin tuotot ja kulut alensivat liikevoittoa nettomääräisesti 13 milj. euroa, mikä on selkeä parannus edellisen vuoden 17 milj. euron pro forma -lukuun verrattuna. Kehitykseen vaikuttivat alentuneet jakamattomat kulut (7 milj. euroa, aiemmin 8 milj.) ja kohonneet konsernin vuokra- ja royalitytulot (15 milj.euroa, aiemmin 13 milj.), kun taas liikearvon poistot (22 milj.euroa) säilyivät entisellään.

Rahoituskulut olivat 29 milj. euroa, hieman alle edellisvuoden pro forma -luvun, koska osakesijoituksista saadut osinkotulot ylittivät korkotason nousun vaikutuksen. Kun verot säilyivät lähes entisellä tasolla, tammi-kesäkuun nettovoitto ja voitto osaketta kohti paranivat kumpikin 22 %, nettovoitto 47 milj. euroon ja EPS 1,51 euroon.

Investoinnit

Katsauskauden investoinnit olivat 66 milj. euroa, mikä jakautui lukuisten laajennus-, uudistus ja ylläpito-hankkeiden kesken. Koko vuoden investointiarvio nykyisellä yritysraenteella on 185 milj. euroa.

Rahoitusasema

Konsernin rahoitusasemassa ei tapahtunut yllättäviä muutoksia. Kesäkuun lopussa nettovelan määrä oli 1,171 milj. euroa. Liikevaihdon kasvu ja raaka-ainehintojen nousu kasvattivat käyttöpääomaa, minkä vuoksi konsernitaseen nettovelan suhde omaan pääomaan heikkeni hieman ja oli 1,09.

Osakkeen kehitys

Huhtamäki Van Leerin osakkeen kurssi

oli poikkeuksellisen vakaa toisella vuosineljänneksellä ja pysytteli enimmäkseen 32,50 euron tuntumassa. Osakkeen päivittäinen vaihto Helsingin pörssissä jäi edelleen aiempien vuosien tasosta mutta vilkastui ensimmäisestä vuosineljänneksestä. Yhtiön omistusrakenne oli vakaa. Kesäkuun lopussa ulkomainen omistus oli 32 %, mihin sisältyy Van Leer Group Foundationin omistus.

Konsernin rakenne – kehitys elokuun alkuun

Toukokuun lopussa yhtiö ilmoitti aikovan vahvistaa kuluttajapakkaustoimintaansa ja käynnisti teollisuuspakkausten strategiaa ja tulevaisuutta koskevan uudelleenarvioinnin. Heinäkuussa hallitus päätti, että teollisuuspakkausryhmän myynti on ensisijainen vaihtoehto. Lopullisia ratkaisuja voidaan odottaa kolmannella neljänneksellä.

Tekniset kalvot ja pinnoitteet -liiketoiminnan myynti on edennyt suunnitellusti. Houstonin (Texas) ja Essenin (Belgia) yksikköjen osalta kaupat saataneen valmiiksi elokuun aikana.

Kesäkuun alussa Huhtamäki Van Leer ja Stora Enso ilmoittivat perustaneensa yhteisyrityksen nimeltä MCP Solutions Oy. Yhtiön tavoitteena on vastata nopeasti kasvavan langattoman viestinnän pakkaustarpeisiin.

Sacherie de Pont-Audemer, ranskalainen teollisten säkkien valmistaja, myytiin paikalliselle yritysjohdolle heinäkuussa. Eteläafrikkalaisen Nampakin Mono Containers-yksiköiden osto saatiin päätökseen 31.7. Loput 50% turkkilaisen osakkuusyhtiön Güven Plastik osakannasta ostettiin 1.8.

Henkilöstö

Kesäkuun lopussa yhtiön palveluksessa oli 23,709 henkilöä, mikä on 1,446 enemmän kuin vastaava viimevuotinen pro forma -luku. Henkilöstömäärän kasvuun ovat vaikuttaneet eniten yritys-hankinnat.

Näkymät

Vuoden jälkipuolen näkymät perustuvat arvioon, jonka mukaan useimpien raaka-ainehintojen nousu on kesän aikana taitunut. Kustannusten ja myyntihintojen välisen suhteen oletetaan palautuvan normaalille tasolle ja katteiden täten vahvistuvan kolmannen neljänneksen aikana. Volyymikasvu ja synergiahyödyt tukevat osaltaan tuloskehitystä, mutta valuut-

takurssien vaikutus tasaantuu, ja yritysmyynnit saattavat hidastaa liikevoiton kertymistä. Rahoituskulut kohonnevat jonkin verran vuoden ensi puoliskon luke-
masta.

Kaikkiaan koko vuoden voiton osaketta kohti oletetaan ylittävän selvästi vuoden 1999 pro forma -tuloksen. Toteutuva tulos riippuu kuitenkin vireillä olevien rakennemuutosten laajuudesta ja ajoituksesta.

Suunnitelmat kovien pakkausten tuotantorakenteen rationalisoinnista Euroopassa viimeistellään syksyn aikana. Aiemmin tehdyt varaukset kattavat täysin uudelleenjärjestelyistä aiheutuvat kulut. Toimenpiteet johtavat merkittäviin kustannussäästöihin ja suuntaavat samalla tuotantokapasiteettia heikosti kannattavilta ja ruuhkautuneilta markkinoilta ja tuote-
lohkoilta korkeamman kasvun alueille.

Tuloslaskelma	I-VI	I-VI	Muutos	I-XII	IV-VI	IV-VI	Muutos
milj. EUR	2000	1999*	%	1999*	2000	1999*	%
Liikevaihto	1.649,1	1.401,4	17,7	2.951,9	862,9	745,1	15,8
Käyttökate	194,3	177,8	9,3	366,9	106,7	101,0	5,6
Liikevoitto	100,0	92,1	8,6	190,5	59,7	57,2	4,4
Rahoituskulut, netto	-28,7	-29,6	3,0	-62,3	-11,5	-15,0	23,3
Osuus osakkuus- yhtiöiden tuloksesta	0,3	0,3	0,0	0,6	0,1	0,1	0,0
Voitto ennen vähemmistö- osuutta ja veroja	71,6	62,8	14,0	128,8	48,3	42,3	14,2
Verot	20,9	20,5	2,0	42,3	13,2	12,9	2,3
Vähemmintöosuus	3,2	3,1	3,2	6,7	1,5	1,5	0,0
Nettovoitto	47,5	39,1	21,5	79,8	33,6	27,8	20,9
Liikevaihto toimialoittain	I-VI	I-VI	Muutos	I-XII	IV-VI	IV-VI	Muutos
milj. EUR	2000	1999*	%	1999*	2000	1999*	%
Kuluttajapakkaukset	1.142,9	954,5	19,7	2.022,0	606,8	513,0	18,3
Teollisuuspakkaukset	506,2	446,9	13,3	929,9	256,1	232,1	10,3
Yhteensä	1.649,1	1.401,4	17,7	2.951,9	862,9	745,1	15,8
Liikevoitto toimialoittain	I-VI	I-VI	Muutos	I-XII	IV-VI	IV-VI	Muutos
milj. EUR	2000	1999*	%	1999*	2000	1999*	%
Kuluttajapakkaukset	83,0	82,2	1,0	169,1	49,6	50,3	-1,4
% liikevaihdosta	7,3	8,6		8,4	8,2	9,8	
Teollisuuspakkaukset	30,1	26,5	13,6	53,2	16,1	15,3	5,2
% liikevaihdosta	5,9	5,9		5,7	6,3	6,6	
Konserni, netto	-13,1	-16,6	21,1	-31,8	-6,0	-8,4	28,6
Yhteensä	100,0	92,1	8,6	190,5	59,7	57,2	4,4
% liikevaihdosta	6,1	6,6		6,5	6,9	7,7	
Liikevaihto alueittain	I-VI	I-VI	Muutos	I-XII	IV-VI	IV-VI	Muutos
milj. EUR	2000	1999*	%	1999*	2000	1999*	%
Eurooppa	829,2	792,6	4,6	1.619,7	402,7	414,1	-2,8
Amerikka	552,5	442,6	24,8	927,2	311,0	243,2	27,9
Muut alueet	267,4	166,2	60,9	405,0	149,2	87,8	69,9
Yhteensä	1.649,1	1.401,4	17,7	2.951,9	862,9	745,1	15,8
Liikevoitto alueittain	I-VI	I-VI	Muutos	I-XII	IV-VI	IV-VI	Muutos
milj. EUR	2000	1999*	%	1999*	2000	1999*	%
Eurooppa	59,7	61,5	-2,9	118,3	33,2	35,5	-6,5
% liikevaihdosta	7,2	7,8		7,3	8,2	8,6	
Amerikka	39,8	37,4	6,4	77,4	24,5	25,2	-2,8
% liikevaihdosta	7,2	8,5		8,3	7,9	10,4	
Muut alueet	13,6	9,9	37,4	26,6	7,9	5,0	58,0
% liikevaihdosta	5,1	6,0		6,6	5,3	5,7	
Yhteensä	113,1	108,8	4,0	222,3	65,6	65,7	-0,2

* 1999 vertailu pro forma lukuihin

Muita tietoja milj. EUR	I-VI 2000	I-VI 1999	Muutos %	I-XII 1999		
Pro forma						
Voitto osaketta kohti (EUR) *	1,51	1,24	21,8	2,54		
Voitto ennen vähemmistöosuutta ja veroja (12kk liukuva) *	137,6	114,4	20,3	128,8		
Henkilöstö *	23.709	22.263	6,5	23,876		
Virallinen						
Voitto osaketta kohti (EUR) **	1,51	1,08	39,8	2,39		
Sijoitetun pääoman tuotto,% (12kk liukuva) **	10,1	12,9	-	10,4		
Oma pääoma osaketta kohti (EUR)**	31,38	26,40	18,9	30,44		
Investoinnit **	66,2	33,0	100,6	100,7		
Poistot **	71,8	21,5	234,0	67,6		
Liikearvon poisto **	22,5	6,2	262,9	20,6		
Henkilöstö **	23.709	7.336	223,2	23,876		
Tase						
milj. EUR	VI 2000	%	VI 1999	%	XII 1999	%
Vastaavaa						
Aineettomat hyödykkeet	781,4	22,6	250,5	15,0	808,5	24,0
Aineelliset hyödykkeet	1.291,5	37,3	558,3	33,4	1.323,8	39,3
Sijoitukset	12,7	0,4	4,7	0,3	9,7	0,3
Vaihto-omaisuus	447,6	12,9	177,7	10,6	398,6	11,8
Korolliset saamiset	15,5	0,4	318,9	19,0	23,3	0,7
Muut saamiset	834,9	24,1	317,1	19,0	763,2	22,7
Rahoitusarvopaperit, rahat ja pankkisaamiset	78,0	2,3	45,0	2,7	41,2	1,2
	3.461,6	100,0	1.672,2	100,0	3.368,3	100,0
Vastattavaa						
Oma pääoma	987,7	28,5	709,5	42,4	958,1	28,4
Vähemmistöosuus	85,4	2,5	-	-	87,8	2,6
Korollinen vieras pääoma	1.264,2	36,5	276,0	16,5	1.205,7	35,8
Muu vieras pääoma	1.124,3	32,5	686,7	41,1	1.116,7	33,2
	3.461,6	100,0	1.672,2	100,0	3.368,3	100,0

Seuraavia kursseja on käytetty valuuttojen muuttamisessa euroiksi:

Tuloslaskelma:

(Vuoden keskipurssi)

I-VI/00

GBP 1= 1,634
SEK 1= 0,119
AUD 1= 0,635
USD 1= 1,041

I-VI/99

GBP 1= 1,487
SEK 1= 0,112
AUD 1= 0,591
USD 1= 0,918

I-XII/99

GBP 1= 1,517
SEK 1= 0,114
AUD 1= 0,605
USD 1= 0,938

Tase:

(Kuukauden lopun kurssi)

VI/00

GBP 1= 1,582
SEK 1= 0,119
AUD 1= 0,629
USD 1= 1,046

VI/99

GBP 1= 1,524
SEK 1= 0,114
AUD 1= 0,641
USD 1= 0,968

XII/99

GBP 1= 1,608
SEK 1= 0,117
AUD 1= 0,648
USD 1= 0,995

* 1999 vertailu pro forma lukuihin

** 1999 vertailu virallisiin lukuihin

Tuloslaskelma (virallinen) milj. EUR	I-VI		Muutos %	I-XII 1999**
	2000	1999**		
Liikevaihto	1.649,1	407,0	305,2	1.412,1
Liikevoitto	100,0	44,7	123,7	113,9
Rahoituskulut, netto	-28,7	-5,9	-386,4	-20,1
Osuus osakkuusyhtiöiden tuloksesta	0,3	0,3	-	0,6
Voitto ennen satunnaiseriä, vähemmistöosuutta ja veroja	71,6	39,1	83,1	94,4
Verot	20,9	12,1	72,7	25,5
Vähemmistöosuus	3,2	0,0	-	1,9
Integraatiokulut	0,0	0,0	-	92,9
Tulot poistuneesta toiminnasta	0,0	0,0	-	127,7
Nettovoitto	47,5	27,0	75,9	101,8

** 1999 vertailu virallisiin lukuihin

Vastuut milj. EUR	VI/2000		VI/1999		XII/1999	
	Konserni	Emo	Konserni	Emo	Konserni	Emo
Kiinnitykset	16,4	1,9	9,4	4,6	22,6	1,8
Takaukset						
Tytäryhtiöiden puolesta	-	961,0	-	267,6	-	897,0
Osakkuusyhtiöiden puolesta	-	-	-	-	-	-
Muiden puolesta	-	-	-	0,1	-	-
Leasingvastuut	48,9	0,1	30,8	0,7	51,0	0,4

Vastuu johdannaissopimuksista milj. EUR	VI/2000		VI/1999		XII/1999	
	Konserni	Konserni	Konserni	Konserni	Konserni	Konserni
Valuuttatermiinit, transaktioriskin suojaus		192		28		78
Valuuttaswapit, rahoituksen suojaus		286		125		396
Valuuttaoptiot		2		10		4
Korkotermiinit, brutto		50		306		197
Korkotermiinit, netto		50		226		-
Koronvaihtosopimukset		538		19		452
Korko-optiot		-		20		-

Raaka-ainehintoja

Polystyreeni

Kasvu 90 %

Polystyreenin kulutus vuodessa
150.000 tonnia

Polypropyleeni

Kasvu 79 %

Polypropyleenin kulutus vuodessa
60.000 tonnia

Teräs

Kasvu 70 %

Teräksen kulutus vuodessa
725.000 tonnia

Sellu

Kasvu 47 % (USD)
Kasvu 77 % (EUR)

Kartongin kulutus vuodessa
120.000 tonnia