

Yhtenäisempi Uponor vahvistui

- * Liikevaihto 1 031,4 MEUR (2004: kaikki toiminnot 1 072,4, jatkuvat toiminnot 1 026,9), muutos -3,8 %; vertailukelpoinen liikevaihdon kasvu 7,0%
- * Liikevoitto 123,0 (jatkuvat toiminnot 95,2) MEUR, vertailukelpoinen kasvu 9,9%
- * Tulos ennen veroja 120,5 (jatkuvat toiminnot 89,3) MEUR
- * Rahavirta ennen rahoitusta 139,8 (171,2) MEUR ja gearing -6,4 (8,5)
- * Hallitus ehdottaa 0,90 (0,70) euron osinkoa
- * Vuoden 2006 orgaanisen kasvun arvioidaan ylittävän 5% ja liikevoiton olevan vuoden 2005 tasolla siihen sisältyneistä käyttöomaisuuden myyntivoitoista huolimatta

Uponor siirtyi käyttämään IFRS-standardia vuoden 2005 alusta, ja vuoden 2005 tilinpäätös vertailutietoineen on laadittu kansainvälisten IFRS-laskentaperiaatteiden mukaisesti.

Tämän tiedotteen vertailukelpoisissa luvuissa on oikaistu rakennemuutoksen, valuuttakurssimuutosten ja yritysmyyntien vaikutukset.

Vuoden 2005 viimeinen neljännes

Viimeisen neljänneksen jatkuvien toimintojen liikevaihto oli 261,5 (240,8) milj. euroa, kasvua edellisvuodesta 8,6 % ja vertailukelpoisesti 12,6 %. Jatkuvien toimintojen liikevoitto oli 32,3 (14,0) milj. euroa, jolloin liikevoittomarginaali nousi 12,4 %:iin. Vertailukelpoinen liikevoitto oli 11,8 %.

Vuoden viimeisellä neljänneksellä kaikkien alueorganisaatioiden liikevaihto kasvoi niin raportoitujen kuin vertailukelpoisten lukujen valossa. Liikevaihdon kasvu johtui pääasiassa hyvästä kysynnästä sekä tehdyistä tai ilmoitetuista hinnankorotuksista. Yhdyskuntateknisen liiketoiminnan kysyntää vilkastutti myös loppuvuoden vähäsateisuus, joka helpotti kaivuutöitä ja putkistojen maahan asentamista koko jakson aikana. Keski-Euroopan liikevoittoa rasittavat n. 2,2 milj. euron kustannukset myyntiorganisaatioiden yhdistämisestä. Pohjoismaiden ja Muun Euroopan alueiden tulos ja kannattavuus kehittyivät suotuisasti liikevaihdon kasvun myötä. Kaikkien eurooppalaisten alueorganisaatioiden kannattavuutta kohensivat rakennemuutokseen liittyneet tehostamistoimet. Pohjois-Amerikan alueen tulos paikallisessa valuutassa heikkeni hieman kasvua tukevien markkinointi- ja tuotantopanostusten vuoksi.

Toimitusjohtaja Jan Lång kommentoi vuoden 2005 tilinpäätöstä:

- Saavutimme viime vuonna tärkeimmät taloudelliset tavoitteemme. Ponnistukset yhtenäisen Uponorin luomiseksi ovat käynnistyneet hyvin ja etenevät ripeästi. Henkilökuntamme on vastannut hienosti haasteisiin ja ottanut yhtiön uuden suunnan omakseen.
- Vuonna 2005 saimme myös päätökseen laajan rakennemuutoksemme. Se tehosti kustannusrakennettamme, mikä yhdessä tavoitteiden mukaisen orgaanisen kasvun kanssa paransi selvästi kannattavuuttamme.

- Alkaneella tilikaudella jatkamme strategiaamme määrätietoista toteuttamista ja panostamme entistä enemmän orgaanisen kasvun luomiseen. Kasvun odotetaan syntyvän pääosin pientalojen taloteknisistä ratkaisuista mutta sitä tukevat myös strategian mukaiset panostukset monikerrostalosegmenttiin. Uskomme Uponorin kasvun jatkuvan pitkän tähtäyksen tavoitteiden mukaisesti ja liikevoiton saavuttavan vuoden 2005 tason siihen sisältyneistä käyttöomaisuuden myyntivoitoista huolimatta.

Osinkoesitys

Hallitus ehdottaa yhtiökokoukselle, että tilikaudesta 2005 jaetaan osaketta kohti osinkoa 0,90 (0,70) euroa. Hallitus perustelee osinkoehdotustaan kahdella tekijällä:

- vuoden 2005 tuloksen ja yhtiön toiminnan suotuisan kehityksen perusteella 0,63 (0,55) euroa osakkeelta ja
- ydinliiketoimintaan kuulumattomien omaisuuserien myynnistä tulleen kassavirran perusteella 0,27 (0,15) euroa osakkeelta.

Lisätietoja antavat:

toimitusjohtaja Jan Lång, puh. 040-508 7223

talous- ja varatoimitusjohtaja Jyri Luomakoski, puh 040-515 4498

Uponor Oyj

Jan Lång
toimitusjohtaja

LIITTEET:

Hallituksen kertomus

Taulukko-osa

JAKELU:

Helsingin Pörssi

Tiedotusvälineet

www.uponor.com

Tilinpäätös 1.1. – 31.12.2005

Hallituksen toimintakertomus

Yleistä

Vuosi 2005 oli kokonaisuutena vahva vuosi Uponorille. Yhtiön rakennemuutos on saatettu loppuun, siitä saatavat hyödyt tulivat suunnitelmien mukaan esiin parantuneena tuloskehityksenä. Yhtiön yhtenäistämisen prosessia kiihdytettiin ja se eteni määrätietoisesti.

Uponorin päämarkkinoilla vallitsi pääsääntöisesti myönteinen tunnelma. Yhtiön suurimmalla yksittäisellä markkina-alueella, Yhdysvalloissa, rakennusmarkkinoiden kysyntä pysyi hyvällä tasolla. Myös Kanadassa markkinat vetivät hyvin. Euroopassa sen sijaan esiintyi suurempaa alueellista vaihtelua. Saksan kansantalouden pitkään jatkunut alavire säilyi ennallaan, ja rakennusalan markkinoiden kysyntä heikentyi edelleen. Muualla Euroopassa – kuten Brittein saarilla, Espanjassa ja Portugalissa, Italiassa, Pohjoismaissa ja Baltia-Venäjä-alueella – markkinat vaihtelivat tyydyttävistä vilkkaisiin.

Liikevaihto

Uponorin liikevaihto oli päättyneenä vuonna 1 031,4 milj. euroa (2004: 1 072,4 Me) eli 3,8 % edellisvuotta alempi. Vuoden 2004 liikevaihtoon sisältyi 45,5 milj. euron edestä lopetettujen liiketoimintojen liikevaihtoa. Vertailukelpoisen jatkuvien liiketoimintojen liikevaihdon kasvu oli 7,0 prosenttia. Siitä on oikaistu rakennemuutokset ja valuuttakurssit.

Raportoitu liikevaihto kasvoi Pohjois-Amerikan (+15,9 %) ja Pohjoismaiden alueorganisaatioissa (+7,9 %). Vertailukelpoisesti tarkasteltuna liikevaihdon kasvu oli voimakasta myös Muun Euroopan alueella. Siellä taloteknisen liiketoiminnan reipas kasvu korvasi liikevaihdon, joka menetettiin, kun tappiollisista kunnallisteknisistä liiketoiminnoista luovuttiin.

Liikevaihdon jakautuminen 1.1. – 31.12.2005:

	2005 1-12	2004 1-12	Raportoitu muutos, %	Vert.kelp. muutos, %
Keski-Eurooppa	307,9	334,0	-7,8	-0,6
Pohjoismaat	313,6	290,6	+7,9	+8,0
Muu Eurooppa	325,9	330,0	-1,2	+11,9
Pohjois-Amerikka, EUR	179,8	155,1	+15,9	+15,1
(Pohjois-Amerikka, USD)	222,2	193,0	+15,1	+15,1)
Muut, EUR	3,9	60,2		
Eliminoinnit	- 99,7	- 97,5		
<hr/>				
Yhteensä	1 031,4	1 072,4	-3,8	7,0
Jatkuvat toiminnot	1 031,4	1 026,9	0,4	7,0
Lopetetut toiminnot	-	45,5	-	-

Keski-Euroopan alueen suurimman markkinan eli Saksan edelleen jatkunut alavire vaikutti kielteisesti alueen liikevaihdon kehitykseen, mutta laskua tasasi Benelux-maiden ja Sveitsin markkinoiden hyvä kysyntä. Lisäksi tilivuoden alussa myyty koneenrakennusliiketoiminta vaikutti raportoitujen liikevaihtolukujen pienenemiseen. Pohjoismaissa hyvänä jatkunut kysyntä sekä etenkin yhdyskuntateknisessä liiketoiminnassa kohonneiden materiaalikustannusten myötä nostetut myyntihinnat tukivat liikevaihdon voimakasta kasvua. Muun Euroopan alueella talotekninen liiketoiminta kasvoi edelleen vakaasti, voimakkaimmin Espanjassa, Venäjällä ja Baltian maissa. Ison-Britannian yhdyskuntatekninen liiketoiminta kasvoi lähinnä hintojen nousun myötä. Pohjois-Amerikassa liikevaihdon voimakas kasvu jatkui suotuisan kysynnän vauhdittamana, mutta kehitystä hidasti hieman kahden järjestelmämerkin lakkauttaminen vuoden alussa merkkistrategian mukaisesti.

Uponorin toissijaisista segmenteistä talotekniikan liikevaihto nousi 697,5 (666,1) milj. euroon, joka edustaa 8,8 %:n orgaanista kasvua (yritysmyyntit vertailupohjasta oikaistuna). Yhdyskuntateknikan liikevaihto oli 332,7 (386,0) milj. euroa, orgaaninen kasvu 4,4 % vastaavasti oikaistuna. Talotekniikassa liikevaihdon kasvu oli yhdistelmä määrällistä ja hintakasvua, kun yhdyskuntateknikassa liikevaihdon kasvu tuli pääosin kohonneiden materiaalikustannusten seurauksena nostetuista myyntihinnoista.

Uponorin suurimmat markkina-alueet ja niiden osuus liikevaihdosta vuonna 2005 olivat seuraavat: Pohjois-Amerikka 17,8 (17,3) %, muu EU 23,4 (24,4) %, Skandinavia 16,9 (14,7) %, Saksa 14,7 (15,8) %, Iso-Britannia ja Irlanti 12,6 (11,6) %, Suomi 9,7 (10,4) % sekä muut maat 4,9 (5,8).

Tulos

Konsernin liikevoitto oli 123,0 (95,2, jonka lisäksi 35,4 lopetetuista toiminnoista) milj. euroa eli 11,9 % (12,2%) liikevaihdosta. Vertailukelpoinen liikevoiton kasvu edellisvuodesta oli 9,9 %. Liikevoiton paranemiseen vaikuttivat lähinnä rakennemuutoksen myötä tehostunut tuotannon kustannusrakenne, myyntihintojen korotuksilla kompensoitu raaka-ainekustannusten nousu sekä lisääntyneen myynnin aiheuttama vipuvaikutus. Liikevoittoa rasittivat voimakkaat panostukset yhtiön toiminnan kehittämiseen, kuten toiminnanohjausjärjestelmän ja merkkistrategian uusiminen.

Liikevoiton jakautuminen 1.1. – 31.12.2005:

	2005 1-12	2004 1-12	Raportoitu muutos, %	Vert.kelp. muutos, %
Keski-Eurooppa	38,1	39,6	-3,8	-10,1
Pohjoismaat	41,8	32,0	30,6	26,3
Muu Eurooppa	30,0	16,4	82,9	29,3
Pohjois-Amerikka, EUR	22,7	22,2	2,3	-3,8
(Pohjois-Amerikka, USD)	28,1	27,7	1,4	-3,8)
Muut, EUR	-8,3	28,5		
Eliminoinnit	-1,3	-8,1		
<hr/>				
Yhteensä	123,0	130,6	-5,8	9,9
Jatkuvat toiminnot	123,0	95,2	29,2	9,9

Lopetetut toiminnot - 35,4 - -

Keski-Euroopan alueen tulos heikkeni hieman edellisvuodesta. Vertailukelpoisuutta IFRS-tilinpäätöksessä haittaavat vuoden 2004 vertailutietoja rasittavat 2,7 milj. euron rakennejärjestelykulut, jotka kirjattiin vuonna 2003 suomalaisen laskentakäytännön mukaiseen tilinpäätökseen. Vuoden 2005 tulosta taas heikentävät 4,5 milj. euron kustannukset, jotka syntyivät myyntiorganisaatioiden yhdistämisestä. Kustannusrakenne Keski-Euroopan alueella on kehittynyt suotuisasti viime vuosina tehtyjen rakennemuutoshankkeiden seurauksena. Pohjoismaiden tulos ja kannattavuus kehittivät myönteisesti lähinnä liikevaihdon kasvun vaikutuksesta. Yhdyskuntatekniikan toimintojen keskittäminen Ruotsissa ja Norjassa tukivat kehitystä. Muun Euroopan alueella luopuminen tappiollisesta yhdyskuntatekniikasta Ranskassa, Unkarissa ja Pyreneiden niemimaalla tuki tulos- ja kannattavuuskehitystä samalla, kun kannattavan liiketoiminnan kasvu jatkui. Pohjois-Amerikassa kustannuksia lisäsivät panostukset markkinointiin ja tuotantoon, joiden takia kannattavuus ja tulos heikkenivät hyvästä liikevaihdon kasvusta huolimatta.

Konsernin jatkuvien toimintojen tulos ennen veroja kasvoi 34,9 % ja oli 120,5 (89,3) milj. euroa. Tuloverojen määrä oli 37,8 (25,5) milj. euroa, ja veroaste 31,4 % (28,5 %). Tilikauden tulos oli 82,7 (88,4) milj. euroa, josta jatkuvan liiketoiminnan tulos 82,7 (63,8) milj. euroa.

Konsernin nettorahoituskulut laskivat vahvistuneen taseen ansiosta 2,5 (5,9) milj. euroon.

Oman pääoman tuotto oli 20,3 (21,7) %:a, ja sijoitetun pääoman tuotto nousi 28,1 (27,0) %:iin.

Osakekohtainen tulos oli 1,12 (1,19 euroa, josta jatkuvat toiminnot 0,86 ja lopetetut toiminnot 0,33 euroa osakkeelta), myös vaimennettuna. Oma pääoma osaketta kohti oli 5,72 (5,34) euroa, myös vaimennettuna.

Liiketoiminnan rahavirta oli 158,6 (115,1) milj. euroa.

Investoinnit, tutkimus ja kehitys sekä rahoitus

Konsernin investoinnit suuntautuivat pääasiassa toiminnanohjausjärjestelmän ja yhtenäisten toimintatapojen sekä tuotantoverkoston kehittämiseen. Suurin yksittäinen investointi oli euroopanlaajuinen ERP-järjestelmä, johon käytettiin 10,6 milj. euroa. Bruttoinvestointien määrä oli 49,0 (37,8) milj. euroa, kasvua 11,2 milj. euroa. Nettoinvestointien määrä oli 20,7 (-76,4) milj. euroa.

Konsernin kehitysmenot kasvoivat hienokseltaan ja olivat yhteensä 17,4 (16,1) milj. euroa eli 1,7 (1,5) prosenttia liikevaihdosta.

Konserni saavutti vuoden 2005 aikana erittäin vahvan rahoitusaseman, mikä oli seurausta loppuunsaatetusta ydinliiketoimintaan kuulumattoman omaisuuden myynnistä sekä vahvasta liiketoiminnan rahavirrasta. Konsernin nettovelka supistui merkittävästi; korolliset nettovelat laskivat -26,9 (33,6) milj. euroon. Konsernin omavaraisuusaste oli 63,2 (57,7) % ja velkaantumisaste -6,4 (8,5) prosenttia.

Helmikuussa Uponor allekirjoitti seitsemän kansainvälisen rahoituslaitoksen kanssa sopimuksen syndikoidusta luotosta. Viisi vuotta kattava luotto on suuruudeltaan 120 milj. euroa. Se korvasi vuonna 2002 solmitun 130 milj. euron luottosopimuksen.

Tapahtumia

Uponor julkisti kesäkuussa päätöksen merkkistrategiansa uudistamisesta maailmanlaajuisesti vuoden 2006 alusta. Sen mukaisesti Uponor pyrkii vahvistamaan toimintaansa ja markkina-asemaansa keskittymällä yhteen liikemerkkiin, ja luopui lähinnä yritysostojen myötä tulleista muista liikemerkeistä. Saksassa käynnistettiin vuoden 2006 alussa uuden merkkistrategian mukainen myynti- ja markkinointiorganisaatio, joka korvasi entiset neljä erillistä organisaatiota.

Uponorin eurooppalainen toiminnanohjausjärjestelmähänke etenee suunnitelmien mukaisesti. Vuoden 2005 aikana saatiin päätökseen suunnittelu ja testaukset. Kevään 2006 aikana uusi järjestelmä otetaan ensimmäisenä käyttöön Saksassa. ERP-järjestelmän ja siihen liittyvien prosessien jatkokehityksen turvaamiseksi perustettiin Vantaalle erityinen osaamiskeskus.

Syyskuussa julkistettiin merkittävä kunnallisteknisten putkien toimitussopimus Isossa-Britanniassa. Uponor toimittaa kaikki muoviset kaasu- ja vesiputket sekä liittimet kolmelle United Utilities –yhtiön alueorganisaatiolle. Sopimuksen kokonaisarvo on noin 20 milj. euroa vuodessa, ja sen kesto on kolme vuotta kahden vuoden jatkomahtoisuudella.

Uponor jatkoi investointeja toiminnan kehittämiseen Pohjois-Amerikassa. Syksyllä käynnistettiin Minnesotan tehtaan ja toimistotilojen laajennus. Varastointi- ja jakelutoimintojen tehostamiseksi Pohjois-Amerikassa otettiin käyttöön automatisoitu varastohallintajärjestelmä.

Rakennemuutosohjelma

Uponorin vuonna 2003 julkistama mittava rakennemuutosohjelma saatiin päätöksen vuonna 2005. Rakennemuutosohjelman keskeisenä tavoitteena oli suurempien, erikoistuneiden tuotantoyksiköiden muodostaminen sekä aluerajat ylittävä tuotannon ja logistiikan tehostaminen.

Vuoden 2005 aikana tähän ohjelmaan kuuluvista hankkeista valmistuivat luopumiset kunnallisteknisestä liiketoiminnasta Espanjassa ja Portugalissa sekä tuotantoverkoston kehittäminen Ruotsissa ja Norjassa. Puolassa Uponor luopui kesäkuussa polypropeenituoteryhmästä myymällä Borplus-liiketoiminnan tuotantolaitoksineen. Saksassa myytiin koneenrakennusliiketoimintaa harjoittanut tytäryhtiö Unicor GmbH Rahn Plastmaschinen. Kauppa astui takautuvasti voimaan vuoden alusta. Ranskan kunnallisteknisestä liiketoiminnasta Uponor luopui myymällä Uponor France S.A. –yhtiön sen paikalliselle johdolle. Suomessa myytiin loppuvuodesta ns. No-Dig-urakointiliiketoiminta MBO-kaupalla. Myös viimeiset kaksi liikekiinteistöä, jotka liittyivät vuonna 2004 myytyyn kiinteistöliiketoimintaan, saatiin myydyiksi.

Henkilöstö

Yhtiön palveluksessa oli vuoden lopussa 4 126 (4 475) työntekijää. Keskimääräinen henkilömäärä vuoden 2005 aikana oli 4 169 (4 684). Henkilöstömäärän supistuminen heijastaa pitkälti rakennemuutos- ja tehostamisohjelmien toimenpiteitä.

Henkilöstö jakaantui maittain seuraavasti: Saksa 1 198 (29,0 %), Skandinavia 845 (20,5 %), Pohjois-Amerikka 611 (14,8 %), Iso-Britannia ja Irlanti 499 (12,1 %), muu EU 480 (11,6 %), Suomi 436 (10,6 %) sekä muut maat 57 (1,4 %).

Hallinto ja tilintarkastus

Uponor käynnisti vuoden 2005 aikana yhtiörakenteensa yksinkertaistamisen seurauksena suoraviivaisemmasta merkkistrategiasta, joka keskittyy yhteen liikemerkkiin. Tavoitteena on, että kussakin maassa, jossa yhtiö toimii, on vain yksi tytäryhtiö.

Yhtiön vuoden 2005 varsinainen yhtiökokous 15. maaliskuuta valitsi hallitukseen uudelleen yhden vuoden toimikaudeksi Anne-Christine Silfverstolpe Nordinin, Pekka Paasikiven, Aimo Rajahalmeen ja Rainer S. Simonin. Hallituksen monivuotinen jäsen, hallituksen varapuheenjohtaja Matti Niemi ei enää asettunut ehdolle, ja uudeksi jäseneksi valittiin Metso Oyj:n toimitusjohtaja Jorma Eloranta. Hallituksen puheenjohtajaksi valittiin Pekka Paasikivi ja varapuheenjohtajaksi Aimo Rajahalmel. Tilintarkastajaksi yhtiökokous valitsi KHT-yhteisö KPMG Oy Ab:n. Yhtiön päävastuullisena tilintarkastajana on toiminut KHT Sixten Nyman.

Osakepääoma ja osakkeet

Uponor Oyj:n osakepääoma vuoden 2005 alussa oli 149,640,888 euroa ja osakkeiden lukumäärä 74,820,444. Vuoden lopussa osakepääoma oli 148,766,888 euroa ja osakkeita oli yhteensä 74,383,444 kpl. Vähennys johtui 15. maaliskuuta yhtiökokouksen päätöksellä tehdystä 437 000 osakkeen mitätöinnistä. Kunkin osakkeen nimellisarvo on 2 euroa, ja kullakin osakkeella on yhtiökokouksessa yksi ääni.

Yhdysvaltalaisen Grantham, Mayo, Van Otterloo & Co. LLC:n ("GMO") hallinnoimat rahastot myivät 16.9. omistamiaan Uponor Oyj:n osakkeita, jolloin niiden omistusosuus laski alle 5 prosentin rajan. GMO ilmoitti omistavansa kaupan jälkeen 3.679.232 Uponorin osaketta eli 4,95 prosenttia yhtiön osakepääomasta ja äänivallasta.

Hallituksen valtuutukset

Varsinainen yhtiökokous 15.3.2005 valtuutti hallituksen päättämään 15.3.2006 mennessä yhtiön omien osakkeiden hankinnasta voitonjakoon käytettävissä olevilla varoilla. Osakkeita voidaan hankkia enintään määrä, jonka yhteenlaskettu nimellisarvo yhdessä yhtiön hallussa jo olevien omien osakkeiden nimellisarvon kanssa ei ylitä lain sallimaa enimmäismäärää (10 %).

Uponorissa ei ole käynnissä optio-ohjelmia eikä yhtiön hallituksella ole valtuutusta päättää uusien optio-oikeuksien antamisesta.

Omat osakkeet

Uponor Oyj:n hallitus päätti 15.3.2005 hankkia enintään 1,5 milj. kappaletta yhtiön omia osakkeita yhtiökokouksen antaman valtuutuksen perusteella. Vuosituloksen julkistamisen

yhteydessä 2. helmikuuta 2005 hallitus kertoi aikomuksestaan palauttaa takaisinosto-ohjelman avulla noin 20 milj. euroa osakkeenomistajille vuoden 2005 aikana.

Yhtiö hankki vuoden aikana yhteensä 1 160 000 omaa osaketta keskimääräiseen 17,24 euron hankintahintaan. Yhtiön hallussa oli vuoden 2005 lopussa 1 248 000 omaa osaketta, yhteenlasketulta nimellisarvoltaan 2 496 000 euroa.

Omien osakkeiden hankinnalla ei ole merkittävää vaikutusta osakkeenomistuksen ja äänivallan jakautumiseen yhtiössä. Tilinpäätöksessä omilla osakkeilla ei ole tasearvoa.

Johdon osakkeenomistus

Yhtiön hallituksen jäsenet, toimitusjohtaja ja toimitusjohtajan sijainen sekä heidän yhtiön tiedossa olevat määräysvalta-yhteisönsä omistivat 31.12.2005 yhteensä 456 454 yhtiön osaketta. Näiden osakkeiden osuus kaikista osakkeista ja osakkeiden yhteenlasketusta äänimäärästä oli 0,6 %.

Osakesidonnainen kannustinohjelma

Uponor Oyj:n hallitus käynnisti huhtikuussa 2004 uuden kannustinohjelman, jonka mukaisesti yhtiön johtoryhmällä on mahdollisuus saada osakesidonnainen palkkio vuonna 2007. Palkkion perusteena on ennalta määrätyn kumulatiivisen liikevoittotavoitteen saavuttaminen kolmivuotiskaudella 2004-2006. Palkkion nettoarvo vastaa enimmillään 80 000 Uponorin osaketta. Yhtiön toimitusjohtaja ja talousjohtaja eivät saa luopua ohjelmalla ansaitsemistaan osakkeista palvelusaikanaan ilman hallituksen suostumusta. Muiden johtoryhmän jäsenten osalta sama velvoite koskee puolta ansaituista osakkeista. Hallituksella on mahdollisuus nostaa tai laskea osakemäärää 10 prosentilla yhtiön muiden pitkän tähtäyksen taloudellisten tavoitteiden saavuttamisen perusteella.

Näkymät

Markkinasuhdanteissa ei ole näköpiirissä suuria muutoksia vuoteen 2005 verrattuna, ja kysynnän odotetaan Uponorin tuotteiden ja palveluiden osalta säilyvän ennallaan tai laskevan hienokseltaan vuoden 2006 aikana.

Uponorin liikevaihdon odotetaan kasvavan orgaanisesti pitkän tähtäyksen tavoitetason mukaisesti ja samankaltaisena kuin vuonna 2005. Liikevaihdon nousun perustan muodostaa hyvä orgaaninen kasvu, jota tukevat toteutetut myyntihintojen korotukset.

Kannattavuuskehityksen arvioidaan jatkuvan suotuisana vuonna 2006. Vuoden 2005 raportoituun liikevoittoon sisältyy noin kuusi milj. euroa ydinliiketoimintaan kuulumattomien omaisuserien myyntivoittoja. Tästä huolimatta vuoden 2006 liikevoiton odotetaan olevan samalla tasolla kuin vuoden 2005 liikevoitto. Myös liiketoiminnan rahavirran uskotaan säilyvän vahvana.

VIIMEINEN VUOSINELJÄNNES 2005

KONSERNITULOS

	10-12/2005	10-12/2004
Liikevaihto	261,5	240,8
Hankinnan ja valmistuksen kulut	168,6	163,9
Bruttokate	92,9	76,9
Liiketoiminnan muut tuotot	2,2	0,4
Kulut	62,8	63,3
Liikevoitto	32,3	14,0
Rahoituskulut, netto	1,3	0,1
Tulos ennen veroja	31,0	13,9
Tuloverot	9,2	1,3
Tulos jatkuvista toiminnoista	21,8	12,6
Lopetettujen toimintojen tulos		17,6
Tilikauden voitto	21,8	30,2
Osakekohtainen tulos		
Jatkuvat toiminnot	0,30	0,17
Lopetetut toiminnot		0,24
Yhteensä	0,30	0,41
Osakekohtainen tulos laimennettuna		
Jatkuvat toiminnot	0,30	0,17
Lopetetut toiminnot		0,24
Yhteensä	0,30	0,41

SEGMENTTI-INFORMAATIO

	10-12/2005	10-12/2004
Ensisijaiset segmentit		
Liikevaihto		
Keski-Eurooppa	74,4	74,1
Pohjoismaat	75,4	69,8
Muu Eurooppa	80,6	78,4
Pohjois-Amerikka	54,9	39,4
Muut	0,0	5,3
Eliminoinnit	-23,8	-23,6
Uponor-konserni	261,5	243,4
Jatkuvat toiminnot	261,5	240,8
Lopetetut toiminnot		2,6
Liikevoitto		
Keski-Eurooppa	8,1	8,9
Pohjoismaat	9,6	4,0
Muu Eurooppa	10,2	1,1
Pohjois-Amerikka	6,3	5,8
Muut	-2,2	24,4
Eliminoinnit	0,3	-5,0
Uponor-konserni	32,3	39,2
Jatkuvat toiminnot	32,3	14,0
Lopetetut toiminnot		25,2

TILINPÄÄTÖS 2005

KONSERNITULOS

	2005	2004
Liikevaihto	1 031,4	1 026,9
Hankinnan ja valmistuksen kulut	667,6	686,8
Bruttokate	363,8	340,1
Liiketoiminnan muut tuotot	6,2	3,5
Kulut	247,0	248,4
Liikevoitto	123,0	95,2
Rahoituskulut, netto	2,5	5,9
Tulos ennen veroja	120,5	89,3
Tuloverot	37,8	25,5
Tulos jatkuvista toiminnoista	82,7	63,8
Lopetettujen toimintojen tulos	-	24,6
Tilikauden voitto	82,7	88,4
Osakekohtainen tulos		
Jatkuvat toiminnot	1,12	0,86
Lopetetut toiminnot	-	0,33
Yhteensä	1,12	1,19
Osakekohtainen tulos laimennettuna		
Jatkuvat toiminnot	1,12	0,86
Lopetetut toiminnot	-	0,33
Yhteensä	1,12	1,19

KONSERNITASE

	31.12.2005	31.12.2004
Aineettomat hyödykkeet	85,1	74,9
Aineelliset hyödykkeet	214,9	208,0
Sijoituskiinteistöt	0,0	26,7
Arvopaperit ja pitkäaikaiset sijoitukset	19,4	21,0
Laskennalliset verosaamiset	18,3	22,5
Pitkäaikaiset varat yhteensä	337,7	353,1
Vaihto-omaisuus	111,4	136,5
Saamiset	165,3	170,7
Rahat ja pankkisaamiset	48,9	29,5
Lyhytaikaiset varat yhteensä	325,6	336,7
Varat yhteensä	663,3	689,8
Osakepääoma	148,8	149,6
Muut rahastot	38,0	25,2
Edellisten tilikausien voitto	231,6	222,2
Oma pääoma yhteensä	418,4	397,0
Pitkäaikaiset velat	67,7	76,9
Varaukset	14,8	20,4
Lyhytaikaiset velat	162,4	195,5
Velat yhteensä	244,9	292,8
Oma pääoma ja velat yhteensä	663,3	689,8

KONSERNIN RAHAVIRTUALASKELMA

	1.1. – 31.12. 2005	1.1. – 31.12. 2004
--	-----------------------	-----------------------

Tulorahoitus		
Tilikauden tulos	82,7	88,4
Rahavirran oikaisuerät	70,8	59,7
Tulorahoitus	153,5	148,1
Nettokäyttöpääoman muutos	22,8	-2,5
Maksetut verot	-16,8	-24,6
Maksetut korot	-4,2	-8,0
Saadut korot	3,3	2,1
Liiketoiminnan rahavirta	158,6	115,1
Investointien rahavirta		
Osakemyynnit	19,9	86,3
Käyttöomaisuusinvestoinnit	-49,0	-37,8
Käyttöomaisuuden myyntituotot	8,4	27,9
Myönnetyt lainat	-	-20,3
Lainasaamisten takaisinmaksut	1,9	-
Investointien rahavirta	-18,8	56,1
Rahavirta ennen rahoitusta	139,8	171,2
Rahoituksen rahavirta		
Pitkäaikaisten lainojen takaisinmaksut	-2,7	-26,6
Lyhytaikaisten lainojen takaisinmaksut	-43,4	-22,6
Osakeanti	-	4,6
Osingonjako	-52,0	-106,9
Omien osakkeiden osto	-20,0	-4,9
Rahoitusleasingsopimukset	-2,2	-2,3
Rahoituksen rahavirta	-120,3	-158,7
Rahavarojen muuntoerot	-0,1	0,1
Rahavarojen muutos	19,4	12,6
Likvidit varat 1.1.	29,5	16,9
Likvidit varat 31.12.	48,9	29,5
Muutos taseen mukaan	19,4	12,6

LASKELMA OMAN PÄÄOMAN MUUTOKSISTA

	Osakepääoma	Ylikurssi-rahasto	Arvonkorotusrahasto	Muut rahastot
Oma pääoma 31.12.2003	74,8	103,2	1,9	7,0
IFRS:n käyttöönoton vaikutus	-	-	-1,9	-
Oikaistu oma pääoma 1.1.2004	74,8	103,2	-	7,0
Optiomerkitä	1,1	3,5	-	-
Omien osakkeiden mitätöinti	-1,1	1,1	-	-
Omien osakkeiden osto	-	-	-	-
Maksetut osingot	-	-	-	-
Rahastoanti	74,8	-74,8	-	-
Muuntoerot ja muut oikaisut	-	-	-	0,7
Osakepalkkio-ohjelma	-	-	-	-
Tilikauden voitto	-	-	-	-
Oma pääoma 31.12.2004	149,6	33,0	-	7,7
Oikaistu oma pääoma 1.1.2005 (*)	149,6	33,0	-	7,7
Optiomerkitä	-	-	-	-
Omien osakkeiden mitätöinti	-0,8	0,8	-	-
Omien osakkeiden osto	-	-	-	-
Maksetut osingot	-	-	-	-

Muuntoerot ja muut oikaisut	-	6,3	-	-4,4
Osakepalkkio-ohjelma	-	-	-	-
Tilikauden voitto	-	-	-	-
Oma pääoma 31.12.2005	148,8	40,1	-	3,3

	Omat osakkeet	Kertyneet muuntoerot	Edellisten tilikausien voitto	Yhteensä
Oma pääoma 31.12.2003	-12,5	-13,9	309,5	186,9
IFRS:n käyttöönoton vaikutus	-	-	-50,4	-1,9
Oikaistu oma pääoma 1.1.2004	-12,5	-13,9	259,1	185,0
Optiomerkitä	-	-	-	4,6
Omien osakkeiden mitätöinti	10,7	-	-10,7	-
Omien osakkeiden osto	-4,9	-	-	-
Maksetut osingot	-	-	-106,9	-
Rahastoanti	-	-	-	-
Muuntoerot ja muut oikaisut	-	-1,6	-1,2	0,7
Osakepalkkio-ohjelma	-	-	0,2	-
Tilikauden voitto	-	-	88,4	-
Oma pääoma 31.12.2004	-6,7	-15,5	228,9	190,3
Oikaistu oma pääoma 1.1.2005 (*)	-6,7	-15,5	228,9	190,3
Optiomerkitä	-	-	-	-
Omien osakkeiden mitätöinti	5,5	-	-5,5	-
Omien osakkeiden osto	-20,0	-	-	-
Maksetut osingot	-	-	-52,0	-
Muuntoerot ja muut oikaisut	-	10,1	-1,8	1,9
Osakepalkkio-ohjelma	-	-	0,5	-
Tilikauden voitto	-	-	82,7	-
Oma pääoma 31.12.2005	-21,2	-5,4	252,8	192,2

*) Rahoitusinstrumenttistandardien IAS 32 ja 39 noudattaminen aloitettiin 1.1.2005 alkaen (IFRS 1 -helpotus). Siirtymävaikutus omaan pääomaan 1.1.2005 oli vähäinen.

TUNNUSLUVUT

Tulos per osake, EUR	1,12	1,19
- laimennusvaikutuksella oikaistu	1,12	1,19
Oman pääoman tuotto (ROE), %	20,3	21,7
Sijoitetun pääoman tuotto (ROI), %	28,1	27,0
Omavaraisuusaste, %	63,2	57,7
Velkaantumisaste, %	-6,4	8,5
Oma pääoma per osake, EUR	5,72	5,34
- laimennusvaikutuksella oikaistu	5,72	5,34
Osakkeiden antikorjatut vaihtokurssit, EUR		
- ylin	19,78	15,00
- alin	13,72	12,10
- keskipurssi	16,39	13,61
Osakevaihto, MEUR	477,7	676,6
Osakevaihto, 1 000 kpl	29 090	49 724

INVESTOINNIT, MEUR

Bruttoinvestoinnit	49,0	37,8
- % liikevaihdosta	4,8	3,7
Poistot, jatkuvat toiminnot	31,8	40,9

HENKILÖSTÖ

Keskimäärin	4 169	4 684
Kauden lopussa	4 126	4 475

OMAT OSAKKEET		
Omat osakkeet, kpl	1 248 000	525 000
- yhteenlaskettu nimellisarvo, EUR	2 496 000	1 050 000
- osakepääomasta, %	1,7	0,7

SEGMENTTI-INFORMAATIO

Ensisijaiset segmentit

Liikevaihto

Keski-Eurooppa	307,9	334,0
Pohjoismaat	313,6	290,6
Muu Eurooppa	325,9	330,0
Pohjois-Amerikka	179,8	155,1
Muut	9,6	60,2
Eliminoinnit	-105,4	-97,5
Uponor-konserni	1 031,4	1 072,4
Jatkuvat toiminnot	1 031,4	1 026,9
Lopetetut toiminnot	-	45,5

Liikevoitto

Keski-Eurooppa	38,1	39,6
Pohjoismaat	41,8	32,0
Muu Eurooppa	30,0	16,4
Pohjois-Amerikka	22,7	22,2
Muut	-8,3	28,5
Eliminoinnit	-1,3	-8,1
Uponor-konserni	123,0	130,6
Jatkuvat toiminnot	123,0	95,2
Lopetetut toiminnot	-	35,4

Toissijaiset segmentit

Tuotot konsernin ulkopuolelta

Talotekniset ratkaisut	697,5	666,1
Yhdyskuntatekniset ratkaisut	332,7	386,0
Muut	1,2	20,3
Uponor-konserni	1 031,4	1 072,4

JOHDANNAISSOPIMUKSET

Korkojohdannaiset

Ostetut korko-optiot	-	45,0
Asetetut korko-optiot	-	45,0

Valuuttajohdannaiset

Termiinisopimukset	26,9	7,7
--------------------	------	-----

Hyödykejohdannaiset

Termiinisopimukset	3,2	2,1
--------------------	-----	-----