

Nokian Renkaat Oyj Pörssitiedote 14.2.2006 klo 14.00

NOKIAN RENKAAT OYJ:N TILINPÄÄTÖSTIEDOTE 2005

Liikevaihto kasvoi ja nettotulos parani

Nokian Renkaat -konsernin liikevaihto vuonna 2005 oli 686,5 MEUR (2004; 603,3 MEUR) eli 13,8 % edellisvuotta enemmän. Liiketulos oli edellisvuoden tasolla 115,8 MEUR (115,6 MEUR). Tulos per osake oli 0,695 euroa (*0,687 euroa). Nettotulos parani ja oli 82,2 MEUR (73,8 MEUR). Hallitus esittää, että osinkoa jaetaan 0,23 euroa (0,217 euroa) osakkeelta.

Keskeiset tunnusluvut

MEUR:	10-12 2005	10-12 2004	1-12 2005	1-12 2004	1-3 2005	4-6 2005
Liikevaihto	241,0	211,4	686,5	603,3	129,4	166,0
Liiketulos	50,7	50,4	115,8	115,6	14,6	31,5
Tulos ennen veroja	48,6	44,2	112,6	103,0	13,7	33,4
Nettotulos	35,5	29,8	82,2	73,8	9,4	23,9
Tulos/osake, euroa (*	0,297	0,276	0,695	0,687	0,083	0,200
Omavaraisuusaste, %			59,1	46,4		
Kassavirta, Cash Flow II)	157,7	93,5	-17,1	42,9	-53,6	-49,8
RONA, % (liukuva 12 kk)			18,1	24,8		
Gearing, %			25,4	60,9		

(* Osakekohtaisessa tunnusluvussa on otettu huomioon 15.4.2005 toteutettu osakkeen splittaus.

Toimitusjohtaja Kim Gran:

"Huolimatta vaativasta markkinatilanteesta, kiristyneestä kilpailusta ja merkittävistä panostuksista tulevaisuuteemme, Nokian Renkaiden liikevaihto kasvoi ja kannattavuus säilyi hyvänä.

Talvirenkaiden kuluttajakauppa vauhdittui vuoden lopulla, ja myynnin kiiwas loppukiri tuotti tuloksia. Viimeisen neljänneksen tulos päättyi edellisvuoden tasolle. Kun talvirenkaiden kuluttajakauppa käynnistyi, niin renkaiden varastot alkoivat pienentyä ja myyntisaatavat kotiutua odotetusti. Varastot ja saatavat jäivät kuitenkin korkeammiksi, kuin edellisen vuoden lopussa.

Jatkamme vuonna 2006 panostuksiamme tulevien vuosien kasvuun. Kilpailu rengasmarkkinoilla säilyy kireänä, mutta Nokian Renkailla on tänäkin vuonna hyvät edellytykset myynnin kasvuun ja paranevaan tuloskehitykseen."

Markkinatilanne

Euroopan henkilöautonrenkaiden jälkimarkkinoilla renkaiden kysynnän kasvu hidastui edellisvuoteen verrattuna ja kilpailu kiristyi. Talvirenkaiden kuluttajakauppa Pohjoismaissa ja Venäjällä käynnistyi poikkeuksellisen myöhään ja myyntikausi jäi lyhyeksi. Vahvimmat kasvualueet olivat Venäjä, Itä-Eurooppa ja Pohjois-Amerikka. Uusien autojen myynti kasvoi voimakkaasti Venäjällä ja Pohjoismaissa hieman.

Metsäkoneita ja muita työkoneita valmistettiin edellisvuotta enemmän ja raskaiden erikoisrenkaiden kysynnän kasvu voimistui koko vuoden ajan. Maailmanlaajuinen pula satama-, kaivos- ja maanrakennuskoneiden renkaista jatkui. Uusien ja pinnoitettujen kuorma-autonrenkaiden kysyntä piristyi katsauskauden lopussa. Raaka-ainehinnat nousivat odotetusti.

Nokian Renkaat loka-joulukuu 2005

Nokian Renkaat -konsernin liikevaihto loka-joulukuussa 2005 oli 241,0 MEUR (211,4 MEUR), eli 14,0 % enemmän kuin vastaavana aikana vuotta aiemmin. Vahvimmat kasvualueet olivat Venäjä ja Pohjois-Amerikka.

Valmistustoiminnan raaka-aineiden ostohinnat nousivat vuoden viimeisellä neljänneksellä 7 % edellisvuoden vastaavaan ajankohtaan verrattuna.

Kiinteät kustannukset olivat 62,1 MEUR (53,5 MEUR). Kiinteiden kustannusten osuus liikevaihdosta oli 25,8 % (25,3 %). Kiinteitä kustannuksia nostivat Venäjän tuotannon aloitus sekä logistiikan ja myyntitoimintojen uudelleenjärjestelyistä aiheutuneet kustannukset Pohjois-Amerikassa ja Venäjällä.

Nokian Renkaat -konsernin liiketulos oli edellisvuoden tasolla 50,7 MEUR (50,4 MEUR). Tulosta rasittivat edellisvuotta heikompi kate, Venäjän liiketoimintojen ja tuotannon kehittämiseen liittyvät, suunnitelmien mukaiset kulut ja IFRS 2:n mukaisesti optiojärjestelmästä aiheutuva kulukirjaus 2,2 MEUR (0,6 MEUR).

Nettorahoituskulut olivat 2,1 MEUR (6,2 MEUR).

Tulos ennen veroja oli 48,6 MEUR (44,2 MEUR). Katsauskauden nettotulos oli 35,5 MEUR (29,8 MEUR). Tulos per osake oli 0,297 euroa (0,276 euroa).

Tulorahoitus käyttöpääoman muutoksen, investointien ja käyttöomaisuuden myynnin jälkeen (kassavirta II) parani ja oli 157,7 MEUR (93,5 MEUR).

Tammi-joulukuu 2005

Nokian Renkaat -konsernin liikevaihto tammi-joulukuussa 2005 oli 686,5 MEUR (603,3 MEUR), eli 13,8 % enemmän kuin vastaavana aikana vuotta aiemmin. Konsernin laskutus Pohjoismaihin kasvoi 5,5 %, Venäjälle ja muihin IVY-maihin 44,3 %, Itä-Eurooppaan 21,4 % ja USA:han 55,9 % edellisvuodesta.

Valmistustoiminnan raaka-aineiden ostohinnat nousivat tammi-joulukuussa 7,5 % edellisvuoden vastaavaan ajankohtaan verrattuna. Hinnankorotusten ja hyvän myyntimixin ansiosta valmistustoiminnan keskihinnat paranivat 6,2 %.

Kiinteät kustannukset olivat 209,1 MEUR (184,2 MEUR). Kiinteiden kustannusten osuus liikevaihdosta oli 30,5 % (30,5 %).

IFRS 2:n mukaisesti katsauskauden tulosta rasitti optiojärjestelmästä johtuva kulukirjaus 6,7 MEUR (2,3 MEUR).

Nokian Renkaat -konsernin liiketulos oli edellisvuoden tasolla eli 115,8 MEUR (115,6 MEUR). Nettorahoituskulut olivat 3,2 MEUR (12,6 MEUR).

Tulos ennen veroja parani ja oli 112,6 MEUR (103,0 MEUR). Katsauskauden nettotulos oli 82,2 MEUR (73,8 MEUR) ja tulos per osake 0,695 euroa (0,687 euroa).

Liiketoimintaan sitoutuneen pääoman tuottoaste (RONA, liukuva 12 kk) oli 18,1 % (24,8 %). Tulorahoitus käyttöpääoman muutoksen, investointien ja käyttöomaisuuden myynnin jälkeen (kassavirta II) oli -17,1 MEUR (42,9 MEUR). Omavaraisuusaste oli 59,1 % (46,4 %).

Konsernin kassavirtaa heikensivät edellisvuotta korkeammat investoinnit, varastot ja saatavat. Saatavien ja varastojen osalta tilanne parani odotetusti vuoden viimeisellä neljänneksellä.

Konsernin henkilöstön määrä oli keskimäärin 3.041 (2.843) henkilöä ja katsauskauden lopussa 3.201 (2.757). Rengasketjussa työskenteli katsauskauden lopussa 1.297 (1.220) henkilöä. Venäjällä työskenteli yhteensä 220 henkilöä, joista Vsevolozhskin tehtaalla työskenteli vuoden lopussa 172 henkilöä.

HENKILÖAUTONRENKAAT

	10-12 2005	10-12 2004	Muutos %	1-12 2005	1-12 2004	Muutos %	1-3 2005	4-6 2005
Liikevaihto, MEUR	135,2	118,7	13,9	416,2	364,6	14,2	90,9	94,3
Liiketulos, MEUR	34,2	34,4	-0,4	101,9	100,6	1,2	23,5	20,7
Liiketulos, %	25,3	28,9		24,5	27,6			
RONA, % (liukuva 12 kk)				24,1	36,2			

Nokian henkilöautonrenkaiden liikevaihto tammi-joulukuussa oli 416,2 MEUR (364,6 MEUR), eli 14,2 % viimevuotista enemmän. Liiketulos oli 101,9 MEUR (100,6 MEUR). Liiketulosprosentti oli 24,5 % (27,6 %).

Kesärengassesonki sujui hyvin Pohjoismaissa myynnin painottuessa UHP-segmentin (ultra-high performance) tuotteisiin. Varmistaakseen tuotteittensa saatavuuden talvirengassesongin aikana, yhtiö ajoitti talvirenkaiden ennakkotoimitukset Pohjoismaissa ja Venäjällä ensimmäiselle vuosipuoliskolle. Poikkeuksellisen leuto alkutalvi viivästytti kuluttajakauppaa, mikä piti talvirengasvarastot korkeina. Kuluttajakauppa käynnistyi vuoden viimeisten viikkojen aikana, ja talvirengasvarastot purkautuivat. Viimeisen neljänneksen myynti painottui Venäjälle ja Pohjois-Amerikkaan.

Nokian Renkaat myi toisella vuosipuoliskolla viimevuotista enemmän sopimusvalmistuksena tehtyjä renkaita kotimarkkinoidensa ulkopuolelle, mikä heikensi keskihintaa ja katetta. Kiristyneen kilpailun vuoksi renkaiden maksuajat pitenivät.

Uusien tuotteiden osuus oli 27 % (36 %) yksikön koko vuoden liikevaihdosta ja talvirenkaiden osuus 78 % (78 %). Sopimusvalmistuksena tehtyjen renkaiden osuus oli 10,6 (8,5 %) yksikön liikevaihdosta. Pääosa myynnin kasvusta tuli Venäjältä, USA:sta ja Itä-Euroopasta. Myynti autokaupalle kasvoi edelleen Pohjoismaissa. Yhtiön markkinaosuus Pohjoismaissa laski hieman, mutta asema vahvistui merkittävästi Venäjällä ja Pohjois-Amerikassa.

Loppuvuoden sopeuttamistoimista huolimatta Nokian tehtaan tuotantovolyymi kasvoi. Työn tuottavuus (kg/mh) parani noin 6 % edellisvuoteen verrattuna. Renkaiden kappalekohtaiset keskihinnat nousivat noin 8 %.

Venäjällä valmistettujen renkaiden tuotanto alkoi ja myynti vahvistui suunnitelmien mukaisesti. Tehdas valmisti noin 300.000 rengasta, joista osa oli kesärenkaita. Tuotteet myytiin pääosin Venäjällä, mutta myös vienti Venäjältä Pohjoismaihin käynnistyi.

Vuoden 2005 talvirengastesteissä Nokian-merkkiset talvirenkaat saavuttivat useita ykkös- ja kakkossijoja alan lehtien rengasvertailuissa Pohjoismaissa ja Venäjällä. Katsauskauden uutuustuotteita olivat talviautoiluun tarkoitettut Nokian-merkkiset run flat -renkaat sekä perheautojen kesärengas Nokian i3. Run flat -renkaiden myynti alkoi katsauskaudella ja Nokian i3 -kesärenkaan toimitukset alkavat alkuvuodesta 2006. Katsauskauden jälkeen lanseerattiin uusi Nokian Hakkapeliitta 5 ja Nokian Hakkapeliitta SUV 5 -talvirengasperheet, joiden myynti alkaa keväällä 2006.

RASKAAT RENKAAT

	10-12 2005	10-12 2004	Muutos %	1-12 2005	1-12 2004	Muutos %	1-3 2005	4-6 2005
Liikevaihto, MEUR	22,1	16,9	31,0	76,2	59,6	28,0	17,2	19,2
Liiketulos, MEUR	5,4	2,7	97,8	14,7	9,3	57,6	3,1	3,1
Liiketulos, %	24,5	16,2		19,3	15,7			
RONA, %				32,4	20,2			

(liukuva 12 kk)

Nokian raskaiden renkaiden liikevaihto tammi-joulukuussa oli 76,2 MEUR (59,6 MEUR) eli 28,0 % enemmän kuin edellisvuoden vastaavana aikana. Raskaiden renkaiden liiketulos parani ja oli 14,7 MEUR (9,3 MEUR). Liiketulosprosentti oli 19,3 % (15,7 %).

Metsäkoneiden ja erilaisten työkoneiden valmistus jatkui vilkkaana ja renkaiden kysyntä kasvoi. Nokian Raskaiden renkaiden vahva kasvu jatkui ja myynti lisääntyi kaikissa tuoteryhmissä ja kaikilla keskeisillä markkina-alueilla. Sekä myynti että liiketulos ylsivät ennätyslukemiin. Kasvu oli voimakasta sekä ensiasennus- että jälkimarkkinoilla. Ensiasennuksen osuus oli 49,0 % (43,8 %) yksikön liikevaihdosta. Pääosa kasvusta tuli kotimarkkinoilta Pohjoismaista ja USA:sta. Raaka-ainehintojen nousun seurauksena toteutetut hinnankorotukset paransivat myynnin kannattavuutta. Uusien tuotteiden osuus yksikön liikevaihdosta oli 22 % (11,3 %).

Nokian raskaiden renkaiden tuotannon kapasiteetti oli täydessä käytössä ja kehitystoimien ansiosta tehtaan toimituskyky parani tuotantotason noustessa noin 27 % vuoteen 2004 verrattuna. Loppuvuodesta aloitetut investoinnit tuotantomäärän lisäämiseksi ja palvelukyvyn parantamiseksi tuottavat tuloksia vuonna 2006.

Nokian Renkaiden hallitus päätti 2.11.2005 pitämässään kokouksessa yhtiöittää Nokian Raskaat renkaat -tulosityksikön omaksi yhtiökseen 1.1.2006 alkaen. Tavoitteena on selkiyttää liiketoimintaa ja luoda paremmat edellytykset Raskaat renkaat -yksikön edelleen kehittämiseksi.

VIANOR

	10-12 2005	10-12 2004	Muutos %	1-12 2005	1-12 2004	Muutos %	1-3 2005	4-6 2005
Liikevaihto, MEUR	87,0	83,9	3,7	235,1	223,9	5,0	33,2	63,1
Liiketulos, MEUR	7,7	7,1	7,6	5,3	11,4	-53,7	-7,0	7,6
Liiketulos, %	8,9	8,5		2,2	5,1			
RONA, %				4,9	10,7			

(liukuva 12 kk)

Vianorin liikevaihto tammi-joulukuussa oli 235,1 MEUR (223,9 MEUR) eli 5,0 % enemmän kuin vastaavana aikana vuotta aiemmin. Liiketulos oli 5,3 MEUR (11,4 MEUR). Liiketulosprosentti oli 2,2 % (5,1 %). Liiketulos parani loppuvuoden aikana talvisesongin käynnistyttyä.

Pohjoismaissa kesärengassesonki päättyi edellisvuoden hyvälle tasolle. Talvirenkaiden kysyntä oli edellisvuotta vähäisempää ja sesonki jäi leudon alkutalven vuoksi lyhyeksi. Renkaiden tukkumyynti autoliikkeille ja kuljetusliikkeille kasvoi edellisvuodesta. Uusien ja pinnoitettujen kuorma-autonrenkaiden myynti piristyi kolmannen vuosineljänneksen lopussa ja koko vuoden myynti ylitti edellisvuoden. Nokian-merkkisten renkaiden osuus Vianorin myynnistä kasvoi erityisesti Ruotsissa. Vianorin markkinaosuus kasvoi Suomessa.

Uusien myyntipisteiden haltuunotoista aiheutuneet, suunnitelman mukaiset kustannukset Ruotsissa ja Venäjällä sekä pinnoitustoimintojen uudelleenjärjestelyt rasittivat liiketulosta.

Vianor-palvelupisteiden kokonaismäärä nousi ja oli katsauskauden lopussa yhteensä 197 pistettä. Venäjällä oli katsauskauden lopussa yhteensä 22 Vianor-pistettä, joista kaksi on omia ja muut toimivat franchising-periaatteella. Vianor-ketjun laajentaminen jatkuu edelleen pääosin franchising-toiminnan kautta erityisesti Venäjällä.

MUU LIIKETOIMINTA

Nokian pinnoitustoimintojen ja kuorma-autonrenkaiden liikevaihto tammi-joulukuussa oli 30,1 MEUR (31,0 MEUR). Yksikön tuotevalikoima koostuu pääosin talvituotteista, joiden myynti painottuu voimakkaasti toiselle vuosipuoliskolle.

Renkaiden pinnoitus ja uusien kuorma-autonrenkaiden kysyntä oli vähäistä alkuvuodesta, mutta myynti piristyi loppusyksyn aikana. Pinnoitettujen renkaiden myynti kasvoi edellisvuodesta ja uusien kuorma-autonrenkaiden myynti päättyi edellisvuoden tasolle. Uutuustuote, nastallinen Nokian Noktop 41 Stud -pinnoite lanseerattiin, ja sen myynti alkoi vuoden viimeisellä neljänneksellä.

Yhtiö myi alkuvuodesta henkilöautonrenkaiden pinnoitustoimintonsa ruotsalaiselle Mc. Ripper AB:lle. Toukokuussa Nokian Renkaat osti ruotsalaisen AGI Däck AB:n kuorma-autonrenkaiden pinnoitustoiminnan. Suomessa pinnoitustoiminnot keskitettiin Kuopion ja Nurmijärven pinnoitustehtaisiin.

Kuorma-autonrenkaiden sopimusvalmistus Bridgestonen Espanjan tehtaalla alkoi suunnitellusti.

INVESTOINNIT

Neljännen vuosineljänneksen bruttoinvestoinnit olivat 26,4 MEUR (21,3 MEUR). Koko katsauskauden bruttoinvestoinnit olivat 119,6 MEUR (57,9 MEUR) ja nettoinvestoinnit 105,5 MEUR (52,6 MEUR). Kokonaisinvestoinneista uuden Venäjän tehtaan osuus oli 60,4 MEUR (17,8 MEUR) ja Vianorin osuus 14,0 MEUR (4,4 MEUR).

Kokonaisinvestointeihin sisältyy Pohjois-Amerikasta ostettu University Wholesalers Inc ja Tsekin tasavallasta ostettu Andel

Export-Import, joiden avulla Nokian Renkaat vahvisti tukkumyyntiään ja logistiikkaansa strategisesti tärkeillä talvirengasmarkkinoilla. Muut investoinnit liittyivät uusien tuotteiden lanseerauksiin, Suomen tehtaan automaatioon sekä Vianorin yritysostoihin.

Ensimmäiset Nokian Hakkapeliitta -talvirenkaat valmistuivat Venäjän tehtaalla kesäkuussa ja tehdas vihittiin virallisesti syyskuussa. Venäjällä valmistettujen renkaiden myynti käynnistyi toisella vuosipuoliskolla. Tuotantomäärä oli noin 300.000 rengasta, joista osa oli kesärenkaita. Ensimmäinen tuotantolinja toimii jatkuvassa kolmivuorossa ja toista tuotantolinjaa otettiin käyttöön vuodenvaihteessa. Sekoitusosaston ja keskusvaraston rakennustyöt alkoivat lokakuussa. Tehtaan kokonaisinvestointi on vuosina 2004-2007 yhteensä noin 150 MEUR.

MUUT ASIAT

1. Tulosvaroitukset

Nokian Renkaat ilmoitti 10.10.2005, että sen kolmannen neljänneksen tulos jää edellisvuotta heikommaksi. Myynnin kasvua hidasti heinä-syyskuussa ensimmäisellä vuosipuoliskolla vilkkaana käynyt henkilöauton talvirenkaiden ennakkomyynti, jonka seurauksena rengaskauppioiden varastotasot olivat korkealla. Tulosta rasittivat erityisesti panostukset Venäjän liiketoimintojen kehittämiseen, uuden tehtaan käynnistys, sekä uusien Vianor-pisteiden haltuunotosta ja rengashotellien perustamisesta aiheutuneet kulut.

2. Yt-neuvottelut

Nokian Renkaat ilmoitti 22.11.2005 käynnistävänsä henkilöstönsä lomauttamista sekä noin 100 henkilöautonrenkaiden tuotannossa työskentelevän henkilön mahdollista irtisanomista koskevat yt-neuvottelut. Toimenpiteellä haluttiin sopeuttaa henkilöautonrenkaiden tuotanto vastaamaan vallitsevaa kysyntä- ja varastotilannetta. Yhtiössä päädyttiin kuitenkin ratkaisuun, jossa lomautusten ja irtisanomisten sijasta kaikki henkilöstöryhmät pitivät palkattomaan loman joulun ja uuden vuoden välillä.

3. Muutokset osakkeenomistuksessa

Threadneedle Asset Management Limited (rekisteröity Englannissa ja Walesissa nro 573204) ilmoitti omistavansa 24.1.2005 alkaen yhteensä 563.595 kappaletta Nokian Renkaiden osaketta ja että samalla sen osuus yhtiön osakepääomasta ja äänimäärästä oli noussut 5,193 %:iin.

Huhtikuussa Threadneedle Asset Management ilmoitti omistuksessaan 28.4.2005 tapahtuneesta muutoksesta, jonka seurauksena heidän omistusosuutensa oli laskenut 4,924 % Nokian Renkaiden osakepääomasta ja äänimäärästä.

Deutsche Bank AG London ilmoitti marraskuussa Deutsche Bank AG:n puolesta, että 15.11.2005 tehtyjen osakekauppojen seurauksena Deutsche Bank AG ja sen tytäryhtiöt omistavat yhteensä 6,390,488

Nokian Renkaiden osaketta, mikä edustaa 5,28 %:n osuutta yhtiön yhteensä 120,990,470 osakkeesta. Lisäksi he ilmoittivat, että 15.11.2005 tehtyjen osakekauppojen seurauksena Deutsche Bank AG ja sen tytäryhtiöt omistavat 6,151,552 Nokian Renkaiden osaketta, jonka seurauksena heillä on 5,08 %:n osuus Nokian Renkaiden yhteensä 120,990,470 osakkeen äänimäärästä.

4. Andel Export-Importin hankinta

Nokian Renkaat ilmoitti helmikuussa ostaneensa tsekkiläisen rengasalan tukkuliikkeen ja maahantuojansa, Andel Export-Import spol s.r.o:n. Yhtiö keskittää yrityskaupan avulla Keski- ja Itä-Euroopan logistiikkatoimintonsa Prahaan. Tavoitteena on entistä tukevampi jalansija voimakkaasti kasvavilla Itä-Euroopan talvirengasmarkkinoilla. Andel Export-Import sisältyy Nokian Renkaat -konsernin konsolidoituihin lukuihin.

5. University Wholesalers -yhtiöiden hankinta

Nokian Renkaat osti syyskuussa University Wholesalers Inc ja University Wholesalers of New York Inc -nimiset yhtiöt Pohjois-Amerikassa. Yrityksostojen avulla Nokian Renkaat vahvistaa tukkumyyntiään ja logistiikkaansa strategisesti tärkeillä Pohjois-Amerikan talvirengasmarkkinoilla. University Wholesalers -yhtiöiden syys-joulukuun liikevaihto ja -tulos on konsolidoitu Nokian Renkaisiin.

6. Optio-oikeudet Helsingin pörssin päälisalle

Nokian Renkaat Oyj haki optio-ohjelman 2001 optio-oikeuksien 2001C listausta Helsingin Pörssin päälisalle 1.3.2005 alkaen. Nokian Renkaiden 28.3.2001 pidetty yhtiökokous päätti tarjota 0,4 miljoonan euron määräisen optiolainan Nokian Renkaat -konsernin henkilöstön merkittäväksi. Optiolainasta on henkilöstölle annettu 216.000 kappaletta optio-oikeuksia 2001A, 192.000 kappaletta optio-oikeuksia 2001B ja 192.000 kappaletta optio-oikeuksia 2001C. Optio-oikeudet 2001A listattiin Helsingin Pörssissä 3.3.2003 alkaen ja optio-oikeudet 2001B 1.3.2004 alkaen.

Optio-oikeuksien 2001C merkintäaika alkoi 1.3.2005 ja päättyy 31.3.2007. Kukin optio-oikeus oikeutti merkitsemään yhden Nokian Renkaat Oyj:n 2 euron nimellisarvoisen osakkeen 26,93 euron merkintähintaan. Merkintähintaa alennetaan ennen osakemerkintää jaettavien osinkojen määrällä kunkin osingonjaon täsmäytyspäivänä.

Yhtiön osakkeiden lukumäärä voi merkintöjen seurauksena nousta yhteensä enintään 192.000 osakkeella ja osakepääoma yhteensä enintään 384.000 eurolla. Optio-oikeudet siirrettiin arvo-osuusjärjestelmään ennen niiden listausta.

Rahoitustarkastus on myöntänyt yhtiölle 13.12.2002 poikkeusluvan velvollisuudesta julkistaa listalleottoesite haettaessa optio-oikeuksia julkisen kaupankäynnin kohteeksi.

7. Optio-oikeuksilla merkityt osakkeet

Nokian Renkaat Oyj:n vuoden 2001 optio-oikeuksien 2001A-optioilla on 27.12.2004 rekisteröidyn osakepääoman korotuksen jälkeen merkitty 5.410 osaketta ja 2001B-optiolla 5.010 osaketta. Merkinnöistä johtuva osakepääoman korotus 20.840 euroa merkittiin kaupparekisteriin 21.2.2005. Osakkeet tulivat kaupankäynnin kohteiksi yhdessä vanhojen osakkeiden kanssa 22.2.2005. Korotuksen jälkeen Nokian Renkaiden osakemäärä oli 10.863.301 osaketta ja osakepääoma 21.726.602,00 euroa.

Vuoden 2001 optio-oikeuksien 2001A-optioilla merkittiin 21.2.2005 rekisteröidyn osakepääoman korotuksen jälkeen 67.900 osaketta, 2001B-optiolla 105.100 osaketta ja 2001C-optiolla 625.000 osaketta. Merkinnöistä johtuva osakepääoman korotus 159.600 euroa merkittiin kaupparekisteriin 20.5.2005. Osakkeet tulivat kaupankäynnin kohteiksi yhdessä vanhojen osakkeiden kanssa 23.5.2005. Korotuksen jälkeen Nokian Renkaiden osakemäärä oli 120.171.010 osaketta ja osakepääoma 24.034.202,00 euroa.

Vuoden 2001 optio-oikeuksien 2001A-optioilla on 20.5.2005 rekisteröidyn osakepääoman korotuksen jälkeen merkitty 229.500 osaketta, 2001B-optiolla 68.200 osaketta ja 2001C-optiolla 373.210 osaketta. Merkinnöistä johtuva osakepääoman korotus 134.182 euroa merkittiin kaupparekisteriin 17.8.2005. Osakkeet tulivat kaupankäynnin kohteiksi yhdessä vanhojen osakkeiden kanssa 18.8.2005. Korotuksen jälkeen Nokian Renkaiden osakemäärä oli 120.841.920 osaketta ja osakepääoma 24.168.384,00 euroa.

Vuoden 2001 optio-oikeuksien 2001A-optioilla on 17.8.2005 rekisteröidyn osakepääoman korotuksen jälkeen merkitty 14.700 osaketta, 2001B-optiolla 32.700 osaketta ja 2001C-optiolla 101.150 osaketta. Merkinnöistä johtuva osakepääoman korotus 29.710 euroa merkittiin kaupparekisteriin 11.11.2005. Osakkeet tulivat kaupankäynnin kohteiksi yhdessä vanhojen osakkeiden kanssa 14.11.2005. Korotuksen jälkeen Nokian Renkaiden osakemäärä oli 120.990.470 osaketta ja osakepääoma 24.198.094,00 euroa.

Vuoden 2001 optio-oikeuksien 2001A-optioilla on 11.11.2005 rekisteröidyn osakepääoman korotuksen jälkeen merkitty 4.500 osaketta, 2001B-optiolla 3.100 osaketta ja 2001C-optiolla 850 osaketta. Merkinnöistä johtuva osakepääoman korotus 1.690 euroa merkittiin kaupparekisteriin 9.12.2005. Osakkeet tulivat kaupankäynnin kohteiksi yhdessä vanhojen osakkeiden kanssa 12.12.2005. Korotuksen jälkeen Nokian Renkaiden osakemäärä oli 120.998.920 osaketta ja osakepääoma 24.199.784,00 euroa.

8. Suunnattu osakeanti institutionaalisille sijoittajille

Nokian Renkaat Oyj:n hallitus päätti 16.2.2005 ryhtyä vastaanottamaan merkintäsitoumuksia liittyen yhtiön suunnittelemaan suunnattuun osakeantiin.

Nokian Renkaat Oyj:n hallitus päätti 17.2.2005 keskeyttää merkintäsitoumusten vastaanoton. Kysyntä ylitti 2,5-kertaisesti tarjotun osakemäärän. Varsinaisen yhtiökokouksen sille 5.4.2004 myöntämän valtuutuksen nojalla hallitus päätti korottaa yhtiön osakepääomaa enintään 2.148.000 eurolla eli yhteensä 1.074.000 osakkeella toteuttamalla suunnatun osakeannin enintään sadalle institutionaaliselle sijoittajalle. Osakkeet merkittiin maksamalla merkintähinta 122 euroa osakkeelta. Osakeannissa sijoittajille tarjottu osakemäärä 1.074.000 osaketta vastasi 9,9 % yhtiön osakepääomasta ja osakkeiden tuottamista äänistä ennen osakeannin toteuttamista. Osakeannissa tarjotuista osakkeista allokoitiin noin 13 % suomalaisille sijoittajille ja noin 87 % kansainvälisille sijoittajille.

Osakeanti toteutettiin niin kutsutussa tarjousmenettelyssä (book-building) siten, että institutionaaliset sijoittajat merkitsevät yhtiön liikkeeseen laskettavat osakkeet merkintäsitoumusten vastaanottoaikana 16.2.2005 ja 17.2.2005 antamiensa merkintäsitoumusten mukaisesti.

Nokian Renkaat Oyj:n hallitus ilmoitti 22.2.2005 hyväksyneensä osakeannissa tehdyt osakemerkinnät. Osakeannissa merkittiin kaikki tarjolla olleet 1.074.000 osaketta. Osakeannin seurauksena yhtiön osakepääoma korottui siten korotuspäätöksen mukaisella enimmäismäärällä eli 2.148.000 eurolla.

Osakepääoman korotus merkittiin kaupparekisteriin 23.2.2005 ja uudet osakkeet tulivat kaupankäynnin kohteeksi Helsingin Pörssin päälisellä 24.2.2005.

9. Osakekurssin kehitys

Nokian Renkaiden osakekurssi oli katsauskauden päättyessä 10,65 euroa. Katsauskauden keskikurssi oli 13,93 euroa, ylin noteeraus 20,14 euroa ja alin 9,70 euroa. Katsauskaudella vaihdettiin 240.284.231 kappaletta osaketta, mikä on 199% yhtiön koko osakekannasta. Yhtiön markkina-arvo katsauskauden päättyessä oli 1,289 miljardia euroa. Osakkeenomistajista 39,89 % oli suomalaisia ja 60,11 % hallintarekisterissä olevia ulkomaisia osakkeenomistajia sisältäen Bridgestonen 16,5 %:n omistusosuuden.

10. IFRS-standardien mukainen taloudellinen informaatio

Nokian Renkaat ilmoitti 31.3.2005 siirtyneensä vuoden 2005 alusta taloudellisessa raportoinnissaan kansainvälisten IFRS-standardien mukaiseen tilinpäätösnormistoon. Standardien mukainen taloudellinen informaatio vuodelta 2004 löytyy kokonaisuudessaan yhtiön kotisivuilta osoitteesta www.nokiantyres.com. Laskelmat sisältävät mm. oman pääoman 1.1.2004 ja 31.12.2004 sekä vuoden 2004 voiton täsmätykset FAS:n ja IFRS:n välillä.

Osavuosikatsaus on laadittu kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti ja samoilla periaatteilla, joita noudatettiin

edellä mainitussa tiedotteessa. Alustaviin laskelmiin on tehty muutamia luokitteluun ja esittämistapaan liittyviä täsmennyksiä.

11. Yhtiökokouspäätökset

Nokian Renkaiden varsinainen yhtiökokous 5.4.2005 vahvisti tilinpäätöksen vuodelta 2004 ja myönsi vastuuvapauden hallituksen jäsenille ja toimitusjohtajalle. Osinkoa päätettiin maksaa 2,17 euroa osakkeelta. Osingonmaksun täsmäytyspäivä oli 8.4.2005 ja maksupäivä 15.4.2005.

Hallitus ja tilintarkastaja

Hallituksen jäsenmääräksi päätettiin seitsemän. Hallituksen jäseninä jatkavat Rabbe Grönblom, konsernijohtaja, AB R.Grönblom International LTD; Satu Heikintalo, KTM; Hannu Penttilä, toimitusjohtaja, Stockmann Oyj Abp; Henrik Therman, DI; Mitsuhira Shimazaki, Director, Sales Administration, Bridgestone Europe NV/SA ja Kim Gran, toimitusjohtaja Nokian Renkaat Oyj. Uutena jäsenenä hallitukseen valittiin Petteri Walldén, toimitusjohtaja Onninen Oy. Yhtiökokouksen jälkeen pitämässään kokouksessa hallitus valitsi puheenjohtajakseen Henrik Thermanin.

Tilintarkastajana jatkaa KHT-yhteisö KPMG Oy Ab.

Osakkeiden lukumäärän muuttaminen

Yhtiökokous päätti, että kaupankäynnin helpottamiseksi ja osakkeen likviditeetin parantamiseksi osakkeiden nimellisarvo muutetaan 2,00 eurosta 0,20 euroon ja että osakkeiden lukumäärää lisätään 11.937.301 osakkeesta suhteessa 1:10 eli yhteensä 119.373.010 osakkeeseen osakepääomaa korottamatta. Samalla yhtiöjärjestyksen 4 pykälä muutetaan kuulumaan seuraavasti: "Osakkeiden nimellisarvo on 0,20 euroa."

Yhtiökokouksen 28.3.2001 ja 5.4.2004 päättämiin optiojärjestelmiin liittyvien optio-oikeuksien nojalla merkittävien osakkeiden lukumäärä muuttuu samassa suhteessa kuin yhtiön osakemäärää lisätään ja siten, että merkittävien osakkeiden yhteenlaskettu nimellisarvo ja merkittävien osakkeiden yhteenlaskettu merkintähinta säilyvät ennallaan. Muutoksen seurauksena kukin optio-oikeuden haltija saa merkitä yhdellä optio-oikeudella 10 uutta osaketta. Optioiden uudet, vuodelta 2004 maksettavan osingon osalta osinko-oikaistut merkintähinnat ovat seuraavat:

2001A 1,268
 2001B 2,027
 2001C 2,476
 2004A 6,079

Nokian Renkaiden osakkeiden määrän lisäys suhteessa 1:10 osakepääomaa korottamatta merkittiin kaupparekisteriin 15.4.2005. Splitattu osake tuli kaupankäynnin kohteeksi Helsingin Pörssissä 18.4.2005 alkaen.

Hallituksen valtuutus osakepääoman korottamiseksi

Yhtiökokous valtuutti hallituksen päättämään osakepääoman korottamisesta yhdellä tai useammalla uusmerkinnällä ja/tai ottamalla vaihtovelkakirjalainaa yhdessä tai useammassa erässä. Valtuutuksen seurauksena yhtiön osakepääoma saa nousta enintään 4.000.000 eurolla. Uusia 0,20 euron nimellisarvoisia osakkeita voidaan antaa yhteensä enintään 20.000.000 kappaletta.

Hallituksella on myös oikeus poiketa osakkeenomistajien merkintäetuoikeudesta edellyttäen, että siihen on osakeyhtiölain 4 luvun 2a pykälässä viitattu yhtiön kannalta painava taloudellinen syy.

Valtuutuksen perusteella hallituksella on oikeus päättää merkintään oikeutetuista, merkintähinnoista, merkintäehdoista sekä vaihtovelkakirjalainan ehdoista.

Valtuutus on voimassa yhden vuoden yhtiökokouksen tekemästä päätöksestä lukien. Samalla mitätöidään muut voimassaolevat valtuutukset osakepääoman korottamiseksi.

Nokian Renkaat allekirjoitti 180 miljoonan euron valmiusluottosopimuksen

Nokian Renkaat allekirjoitti huhtikuussa kansainvälisen pankkisyndikaatin kanssa 180 miljoonan euron määräisen ja 5 vuoden pituisen valmiusluottosopimuksen. Luotto käytetään 1.4.2003 allekirjoitetun 100 miljoonan euron valmiusluottolimitin poismaksuun ja mahdollisten tulevien rahoitustarpeiden kattamiseen. Luottolimitin pääjärjestäjänä toimi Danske Bank A/S.

KATSAUSKAUDEN JÄLKEISET ASIAT

Nokian Hakkapelitta-perhe uudistui

Nokian Renkaat esitteli tammikuun 2006 lopussa kaksi uutta Nokian Hakkapeliitta-rengasperhettä: nastallisen talvirenkaan Nokian Hakkapeliitta 5:n ja kaupunkimaastureihin tarkoitettua Nokian Hakkapeliitta Sport Utility 5 -renkaan. Tuotteet suunnataan Pohjoismaihin, Venäjälle ja Pohjois-Amerikkaan. Renkaiden toimitukset alkavat vuoden 2006 toisen neljänneksen aikana ja kuluttajamyynti käynnistyy syksyllä.

NÄKYMÄT VUODELLE 2006

Rengasmarkkinoilla tilanne säilyy haasteellisena ja kilpailu kireänä. Raaka-ainehinnat nousevat ja nousua on entistä vaikeampi siirtää renkaiden hintoihin. Venäjällä, Itä-Euroopassa ja Pohjois-Amerikassa talvirenkaiden, UHP-kesärenkaiden ja SUV-renkaiden kysynnän kasvu jatkuu vahvana, mutta Pohjoismaissa ja muualla Euroopassa kasvu on maltillisempaa. Raskaiden renkaiden kysyntä jatkuu voimakkaana.

Valmistustoiminnan materiaalikustannusten arvioidaan päätyvän koko vuoden osalta noin 8 % korkeammalle tasolle, kuin vuonna 2005. Yhtiö tuo vuoden aikana markkinoille ennätysmäärän uusia tuotteita, jotka parantavat mahdollisuuksia pitää renkaiden hinnat tavoitellulla tasolla. Hyvän katetason ylläpitoa tukee koko vuoden osalta Venäjällä valmistettujen renkaiden myynti.

Nokian Renkaat keskittää aiempien vuosien tapaan toimintansa vahvan kasvun alueille ja kasvaviin tuotesegmentteihin. Erityishuomiota kiinnitetään myynnin ja logistiikan ohjaukseen, pääomien hallintaan sekä jakeluverkoston laajentamiseen ja kehittämiseen. Kapasiteettia lisätään suunnitelman mukaisesti Venäjällä. Suomen tuotannossa päätehtävänä on tuottavuuden parantaminen. Sopimusvalmistuksessa keskitytään tuotevalikoiman laajentamiseen. Raskaissa renkaissa investoidaan tuotannon pullonkauloihin tavoitteena saada lisää kapasiteettia vuosien 2006 ja 2007 aikana.

Pohjoismaissa vuoden 2006 tavoitteena on markkinaosuuksien parantaminen. Yhtiön myynti suuntautuu kuitenkin yhä enemmän voimakkaasti kasvaville markkinoille Venäjälle, Pohjois-Amerikkaan ja Itä-Eurooppaan, mikä muuttaa valmistus- ja myyntimixiä.

Liiketoiminnan sesonkiluontoisuuden vuoksi Nokian Renkaiden liikevaihto ja tulos painottuvat voimakkaasti loppuvuodelle ja erityisesti viimeiselle vuosineljännekselle sekä valmistus- että jakelutoiminnassa. Koska Venäjän tehtaan tuotantoa voidaan nyt hyödyntää koko vuoden ajan, niin yhtiö siirtyy viime vuoden poikkeuksellisesta toimintamallista aiempien vuosien käytäntöön ja ajoittaa talvirenkaiden ennakkokaupan vuoden toiselle ja kolmannelle neljännekselle. Tämän seurauksena Nokian Renkaiden tuloksetko siirtyy vuoden loppupuolelle ja alkuvuosi jää heikommaksi. Yhtiöllä on hyvät edellytykset saavuttaa koko vuodelle 2006 asetettu tavoite, eli tasainen myynnin kasvu, vakaa, paraneva tuloskehitys sekä parempi pääomien hallinta.

Nokian Renkaiden kokonaisinvestoinnit vuonna 2006 ovat 88 MEUR (120 MEUR). Niistä 53 MEUR (60 MEUR) liittyy Venäjän tehtaan toimintaan ja 3 MEUR (14 MEUR) Vianor-rengasketjun laajentamiseen. Muut ovat tuotannollisia investointeja Nokian tehtaalle sekä uusien tuotteiden muotteja.

NOKIAN RENKAAT

KONSERNIN TULOSLASKELMA	10-12/05	10-12/04	1-12/05	1-12/04	Muutos-%
Miljoonina euroina					
Liikevaihto	241,0	211,4	686,5	603,3	13,8
Liiketoiminnan kulut	180,5	151,9	535,1	454,4	17,8
Poistot	9,8	9,1	35,6	33,4	6,8
Liiketulos	50,7	50,4	115,8	115,6	0,2
Rahoitustuotot ja -kulut	-2,1	-6,2	-3,2	-12,6	-75,0

Tulos ennen veroja	48,6	44,2	112,6	103,0	9,4
Verokulut (1)	13,2	14,4	30,4	29,2	4,3
Tilikauden tulos	35,5	29,8	82,2	73,8	11,4

Jakautuminen:

Emoyhtiön omistajille	35,6	29,8	82,4	73,8	
Vähemmistölle	-0,1	0,0	-0,2	0,0	

Emoyhtiön omistajille kuuluvasta tuloksesta laskettu tulos/osake

perus, euro (2)	0,297	0,276	0,695	0,687	1,2
laimennettu, euro (2)	0,291	0,268	0,676	0,665	1,6

MUUT TUNNUSLUVUT

31.12.05 31.12.04 Muutos-%

Omavaraisuusaste, %		59,1	46,4		
Gearing, %		25,4	60,9		
Oma pääoma/osake, euro (2)		3,89	2,47		57,3
Korollinen nettovelka, milj. euroa		119,5	163,3		
Investoinnit, milj. euroa		119,6	57,8		
Henkilöstö keskimäärin		3 041	2 843		

Osakkeiden lukumäärä (milj. kpl) (2)

kauden lopussa		121,00	108,53		
keskimäärin		118,57	107,46		
keskimäärin, laimennettuna		121,96	110,91		

1) Katsauskauden verojen laskentaperusteena on käytetty katsauskauden tulosta vastaavaa veroa.

2) Osakekohtaisissa tunnusluvuissa on otettu huomioon 15.4.2005 toteutettu osakkeen splittaus.

KONSERNITASE

31.12.05 31.12.04

Aineettomat hyödykkeet		8,5	9,0		
Liikearvo		50,7	40,5		
Aineelliset hyödykkeet		304,0	242,3		
Sijoitukset		0,4	0,8		
Laskennalliset verosaamiset		11,9	8,0		
Muut pitkäaikaiset saamiset		2,1	2,8		
Pitkäaikaiset varat yht.		377,6	303,4		

Vaihto-omaisuus		146,1	98,0		
Saamiset		228,1	153,1		
Rahoitusvarat		45,7	23,9		
Lyhytaikaiset varat yht.		419,9	275,0		

Oma pääoma		470,7	268,3		
Vähemmistöosuus		0,7	0,0		
Oma pääoma yhteensä		471,4	268,3		

Pitkäaikaiset velat		
korolliset	152,5	131,9
laskennalliset verovelat	22,7	21,1
muut korottomat	2,1	2,3
Lyhytaikaiset velat		
korolliset	12,8	55,3
korottomat	136,0	99,5
Taseen loppusumma	797,4	578,4

KONSERNIN RAHOITUSLASKELMA
Miljoonina euroina

1-12/05 1-12/04

Liiketoiminta

Liiketoiminnan rahavirta
ennen rahoituseriä ja
veroja

90,0 96,0

Rahoituserät ja verot

-59,8 -39,1

Liiketoiminnan rahavirta

30,2 56,9

Investoinnit

Investointien rahavirta

-95,4 -53,2

Rahoitus

Maksullinen osakeanti

133,6 3,6

Lyhytaikaisten saamisten
ja lainojen muutos

-42,1 18,5

Pitkäaikaisten saamisten
ja lainojen muutos

21,4 -4,3

Maksetut osingot

-25,9 -16,7

Rahoituksen rahavirta

87,0 1,2

Rahavarojen muutos

21,8 4,9

Rahavarat tilikauden alussa

23,9 19,0

Rahavarat tilikauden lopussa

45,7 23,9

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

Miljoonina euroina

	Osake- pääoma	Osake- anti	Yli- kurssi- rahasto	Käyvän arvon rahasto	Kertyneet voitto- varat	Vähem- mistö osuus	Yht.
Oma pääoma							
1.1.2004	21,4	0,0	3,4	-1,5	179,4	0,0	202,7
Osakeanti	0,4	0,0	3,3				3,6
Osingonjako					-16,7		-16,7
Optiokulut					2,3		2,3
Koronvaihtosopimukset				0,4			0,4
Muuntoero					0,9		0,9
Katsauskauden tulos					73,8		73,8
Muut muutokset					1,3		1,3
Oma pääoma							

31.12.2004	21,7	0,0	6,7	-1,1	241,0	0,0	268,3
Oma pääoma 1.1.2005	21,7	0,0	6,7	-1,1	241,0	0,0	268,3
Osakeanti	2,5	0,0	132,3				134,8
Osakeantikulut			-1,1				-1,1
Osingonjako					-25,9		-25,9
Optiokulut					6,7		6,7
Koronvaihtosopimukset				0,6			0,6
Muuntoero					4,8	0,0	4,8
Katsauskauden tulos					82,4	-0,2	82,2
Muut muutokset					-0,2		-0,2
Vähemmistöosuuden muutos						0,9	0,9
Oma pääoma							
31.12.2005	24,2	0,0	137,8	-0,5	309,1	0,7	471,4

TOIMIALAERITTELY
Miljoonina euroina

Liikevaihto

	10-12/05	10-12/04	1-12/05	1-12/04	Muutos-%
Henkilö- ja jakeluauton renkaat	135,2	118,7	416,2	364,6	14,2
Raskaat renkaat	22,1	16,9	76,2	59,6	28,0
Vianor	87,0	83,9	235,1	223,9	5,0
Muut ja eliminoinnit	-3,3	-8,2	-41,1	-44,7	8,1
Yhteensä	241,0	211,4	686,5	603,3	13,8

Liiketulos

Henkilö- ja jakeluauton renkaat	34,2	34,4	101,9	100,6	1,2
Raskaat renkaat	5,4	2,7	14,7	9,3	57,6
Vianor	7,7	7,1	5,3	11,4	-53,6
Muut ja eliminoinnit	3,4	6,1	-6,1	-5,8	-5,1
Yhteensä	50,7	50,4	115,8	115,6	0,2

Liiketulos, % liikevaihdosta

Henkilö- ja jakeluauton renkaat	25,3	28,9	24,5	27,6	
Raskaat renkaat	24,5	16,2	19,3	15,7	
Vianor	8,9	8,5	2,2	5,1	
Yhteensä	21,0	23,8	16,9	19,2	

Kassavirta II

Henkilö- ja jakeluauton renkaat	127,6	70,8	-24,5	38,3	-164,0
Raskaat renkaat	7,3	5,1	15,8	12,2	29,2
Vianor	9,8	11,4	-6,1	-6,0	-1,7
Yhteensä	157,7	93,3	-17,1	42,9	-140,0

VASTUUSITOUUMUKSET	31.12.05	31.12.04
Miljoonina euroina		
OMASTA VELASTA		
Kiinteistökiinnitykset	0,2	1,0
Pantit	0,0	0,0
MUUT OMAT VASTUUT		
Takaukset	1,0	1,0
Leasing- ja vuokra- vastuut	65,0	24,2
Lunastussitoumukset	0,7	0,9
KORKOJOHDANNAISET		
Koronvaihtosopimukset		
Käypä arvo	-0,7	-1,5
Kohde-etuuksien arvo	16,5	26,5
VALUUTTAJOHDANNAISET		
Termiinisopimukset		
Käypä arvo	-1,6	1,1
Kohde-etuuksien arvo	176,2	68,1
Optiosopimukset, ostetut		
Käypä arvo	0,0	0,0
Kohde-etuuksien arvo	5,3	0,0
Optiosopimukset, asetetut		
Käypä arvo	-0,1	0,0
Kohde-etuuksien arvo	5,3	0,0

Korkojohdannaisten käypä arvo perustuu sopimuksista aiheutuviin kassavirtoihin. Koronvaihtosopimukset on kokonaisuudessaan määritetty rahavirran suojauksiksi, joiden käypien arvojen muutokset kirjataan tehokkaalta osaltaan omaan pääomaan ja mahdollinen tehoton osuus tulosvaikutteisesti.

Valuuttatermiinisopimusten käypä arvo on laskettu tilinpäätöshetken termiinkursseilla sopimuksista aiheutuvien kassavirtojen perusteella. Optioiden käypä arvo on laskettu käyttäen Garman-Kohlhagen-arvonmäärittämissä.

Valuuttajohdannaisia käytetään ainoastaan konsernin nettovaluutta-aseman suojaustarkoituksessa. Valuuttajohdannaisten käyvän arvon muutokset on kirjattu tulosvaikutteisesti lukuun ottamatta valuuttatermiineitä, joilla suojataan ulkomaisiin tytäryhtiöihin tehtyjä valuuttamääräisiä nettosijoituksia. Näihin suojauksiin sovelletaan suojauslaskentaa, ja sen vaatimukset täyttävien suojausten osalta käypien arvojen muutokset kirjataan omaan pääomaan muunto-eroihin kokonaisuudessaan. Näiden valuuttatermiinien käypä arvo oli -446 tuhatta euroa.

Valuuttajohdannaisten kohde-etuusarvo on sopimusten valuuttamääräisen nimellisarvon tilinpäätöshetken eurovasta-arvo.

IFRS-STANDARDEIHIN SIIRTYMISEN VAIKUTUKSET
Omaan pääomaan vuonna 2004 vuosineljänneksittäin

Miljoonina euroina	31.3.04	30.6.04	30.9.04	31.12.04
Oma pääoma, FAS	254,1	250,6	271,1	303,3
IFRS-oikaisut:				
IAS 12, Tuloverot	0,0	-0,6	-0,4	-0,1
IAS 16, Aineelliset käyttö- omaisuushyödykkeet	-0,7	-0,7	-0,7	-0,9
IAS 17, Vuokrasopimukset	-3,4	-3,5	-3,5	-3,5
IAS 38, Aineettomat hyödykkeet	-1,3	-0,8	-0,7	-0,7
IAS 39, Rahoitusinstrumentit: kirjaaminen ja arvostaminen; pääomalaina	-36,0	-36,0	-36,0	-36,0
muut	-2,9	-1,6	-1,6	-1,4
IFRS 3, Yritysten yhteenliittymät	1,9	3,8	5,7	7,6
IFRS-oikaisut yht.:	-42,5	-39,3	-37,2	-35,1
Oma pääoma, IFRS	211,6	211,3	233,8	268,3

Tilikauden tulokseen vuonna 2004 vuosineljänneksittäin

Miljoonina euroina	1-3/04	1-6/04	1-9/04	1-12/04
Tilikauden tulos, FAS	6,5	20,0	40,0	68,9
IFRS-oikaisut:				
IAS 12, Tuloverot	0,5	0,2	0,3	0,0
IAS 17, Vuokrasopimukset	-0,1	-0,2	-0,2	-0,2
IAS 38, Aineettomat hyödykkeet	-0,5	0,1	0,1	0,2
IAS 39, Rahoitusinstrumentit: kirjaaminen ja arvostaminen	-0,6	0,1	0,1	0,0
IFRS 2, Työsuhde-etuudet	-0,6	-1,1	-1,7	-2,3
IFRS 3, Yritysten yhteenliittymät	1,9	3,6	5,4	7,2
IFRS-oikaisut yht.:	0,6	2,7	4,0	4,9
Tilikauden tulos, IFRS	7,1	22,7	44,0	73,8

Nokialla 13.2.2006

Hallitus

Nokian Renkaat Oyj

Raila Hietala-Hellman
Viestintäjohtaja

Lisätietoja: toimitusjohtaja Kim Gran, puh. (03) 340 7336.

Jakelu: OMX ja keskeiset tiedotusvälineet